

Bibliography and Synopsis of Literature Concerned with Microwave and Millimeter Wave Propagation Effects

E.J. Dutton
F.K. Steele

U.S. DEPARTMENT OF COMMERCE
Malcolm Baldrige, Secretary

Bernard J. Wunder, Jr., Assistant Secretary
for Communications and Information

September 1982

TABLE OF CONTENTS

	PAGE
ABSTRACT	1
1. INTRODUCTION	1
2. SYNOPSIS OF DOCUMENTS CONCERNED WITH SHF-EHF MODELING	2
3. BIBLIOGRAPHY	16
3.1 Ray Tracing Effects	16
3.1.1 Refractive Index	16
3.1.2 Ray Tracing and General Wave Equation Solutions of Interest	19
3.1.3 Angle of Arrival	21
3.2 Transfer Function Effects	22
3.2.1 Line-of-Sight and Terrain Multipath	25
3.2.2 Vegetation	29
3.2.3 Diffraction	30
3.2.4 Gaseous Absorption, Delay, and Dispersion	31
3.2.5 Unstable and Stable Clear Air	34
3.2.5.1 Turbulence	34
3.2.5.2 Stratification and Ducting	37
3.2.6 Inclement Weather	38
3.2.6.1 Rain, Clouds, and Other Hydrometeors	38
3.2.6.2 Sand, Dust, and Smoke	61
3.2.7 Depolarization	61
3.3 Atmospheric Noise Effects	69
3.4 Miscellaneous Articles	71

BIBLIOGRAPHY AND SYNOPSIS OF LITERATURE CONCERNED WITH
MICROWAVE AND MILLIMETER WAVE PROPAGATION EFFECTS

E. J. Dutton and F. K. Steele*

This report presents an extensive bibliography, categorized by effect, of radio propagation through the atmosphere, for the frequency region of 10 to 300 GHz. Preceding the bibliographic presentation is an article-by-article synopsis of that literature which is particularly pertinent to the prospective atmospheric propagation effects modeler. Thus, it should tend to serve as a bridge between earlier modeling efforts (done on a worldwide basis at these frequencies) and needs of future modelers searching for background material for a model foundation.

Key Words: atmospheric effects, bibliography, microwave, millimeter wave, modeling, propagation, radio

1. INTRODUCTION

The direction of use of the frequency spectrum resource has generally been upward in frequency in recent years, primarily because of the relative availability of bandwidth and the requirement of digital systems for wider bandwidths. This has led to considerable interest both here at the National Telecommunications and Information Administration and elsewhere in the usage potential of microwave and millimeter wave systems. The lower atmosphere, sometimes called the troposphere, has a considerable influence in this frequency region if existing and/or intended systems must communicate through the atmosphere. However, the surrounding terrain, and even the ionosphere, can exert an influence as well.

In order to aid the prospective user and, in particular, the prospective modeler, with background material on atmospheric and terrain effects of the propagation medium at these frequencies, we have undertaken this bibliography and article synopsis. Our literature research began with the discovery that approximately 2900 articles and reports could be candidates for the bibliography, based on key word searches conducted both manually and automatically. This number reduced eventually to the present 933 papers, reports, and books that are actually incorporated in the bibliography. All of the papers, reports, and books included in the bibliography were surveyed to determine their potential value to a propagation effects modeler, on the basis of their titles and abstracts. If those appeared promising, we obtained the paper, report, or book, and examined it. Even some of these were not

* The authors are with the U. S. Dept. of Commerce, National Telecommunications and Information Administration, Institute for Telecommunication Sciences, Boulder, Colorado 80303.

adjudged to be as valuable as others, so that finally only 60 papers and reports were selected for the brief commentary and review given in the next section.

It is hoped that this report will be of use to those who are concerned with the microwave and millimeter wave effects of the atmospheric and geographic propagation medium. In order to further accommodate the user, we have subdivided the bibliography in Section 3 into the individual atmospheric effect that we feel was most representative of the particular document (see the Table of Contents of Section 3 for the actual categorization). The authors realize, however, that as with any other effort of this kind, time will relegate it to some degree of obsolescence.

2. SYNOPSIS OF DOCUMENTS CONCERNED WITH SHF-EHF MODELING

Brown, D. M., and M. B. Wells, A Literature Review of Millimeter and Submillimeter Radiation Absorption and Scatter in the Atmosphere, RRA-T-7804-1, Radiation Research Associates, Inc., Ft. Worth, TX, October 1978.

This is an extensive review and bibliography of work done to this point in time (1978) in the millimeter-submillimeter wave frequency region. Not only is there a separate discussion of the work done in the area in general (presented with assorted summary graphs), but there is a sizeable bibliography and a brief discussion of each article in the bibliography presented with the article. Some of the material presented is not especially pertinent to the SHF-EHF propagation modeling problem, but there is other material that could be valuable to the prospective modeler.

Brussaard, G., Variability of Atmospheric Noise Temperature in 11-14 GHz Band Due to Water Vapour and Clouds, Electronics Letters 17, No. 1, 1978, pp. 20-22.

A discussion of the distribution of atmospherically-caused noise temperature across Europe observed by radiometer is presented. Although not a dominating feature of microwave and millimeter wave performance degradation, it is one of the few discussions seen of the "noise" part of "carrier-to-noise" assessment. The results presented are directly applicable to earth-satellite performance and modeling.

Calo, S. B., L. Schiff, and H. Staras, Effects of Rain on Multiple Access Transmission of Data via Satellite, International Conf. on Communications Record, Vol. 2, Toronto, Canada, 4-7 June 1978, pp. 30.1.1-30.1.6.

This paper presents power budget calculations with emphasis on time-division-multiple-access. If this aspect of earth-satellite communications at microwave frequencies is of interest to a modeler, then a detailed look at this paper may be warranted. It does not appear that all the details are included in this particular short contribution; however, it would be necessary to consult with the authors independently.

Chu, T. S., Effects of Sandstorms on Microwave Propagation, BSTJ 58, No. 2, Feb. 1979, pp. 549-555.

This is an interesting paper which covers microwave attenuation and delay due to sandstorms or duststorms as a function of the most commonly observed parameters in such storms--visibility. Similar work has been presented before, and much of the work is comparable to that done at ITS in connection with the work on the Solar Power Satellite rectenna assessment.

Cox, D. C., Depolarization of Radio Waves by Atmospheric Hydrometeors in Earth-Space Paths: A Review, Radio Science 16, No. 5, Sept.-Oct. 1981, pp. 781-812.

This is a thorough review of depolarization on earth-space paths at SHF-EHF. It should be noted that the author uses the terminology "depolarization" to mean the same thing as "cross-polarization discrimination" (XPD), used by other authors. The balance of the article, however, is devoted to experimental results rather than modeled or theoretical results, and, as such, may not therefore be of quite as much use to the prospective modeler, except as a check on proposed models. There is a very extensive section on ice-crystal depolarization, which is a very important aspect of earth-space propagation at SHF-EHF. It is especially important because of the largely unattenuated quadrature component that ice-crystal depolarization produces, which rain apparently does not.

Cox, D. C., H. W. Arnold, and R. P. Leck, Phase and Amplitude Dispersion for Earth-Satellite Propagation in the 20- to 30-GHz Frequency Range, IEEE Trans. Ant. Prop. AP-28, No. 3, May 1980.

This is probably the only article that was found to discuss bandwidth characteristics (i.e., transfer function characteristics) of rain in the 20- to 30-GHz region. At lower elevation angles the problem of multipath and frequency selective fading has been rather extensively covered. The results reported here are from a Bell Labs technique for sampling upper and lower sideband attenuation and phase delay, as well as for the carrier frequency. The dispersion results for amplitude are especially interesting, since the authors found the dispersion to be "less than 3 dB in 30 to 40 dB over a 1-GHz bandwidth at 28 GHz"--implying that microwave amplitude dispersion for wideband communications due to rain is relatively small.

Crane, R. K., A Global Model for Rain Attenuation Prediction, IEEE Electronics and Aerospace Systems Conference, 25-27 Sept. 1978, Arlington, VA, pp. 391-395.

This is a condensed version of one of the more widely used and accepted engineering models for rain attenuation distribution prediction on earth-satellite links, which is presented in considerably more detail in Crane's 1980 IEEE paper. The significance of this paper is that it was the first time the Global Model was presented.

Crane, R. K., Prediction of Attenuation by Rain, IEEE Trans. Comm. COM-28, No. 9, Sept. 1980, pp. 1717-1733.

This is a detailed version of Crane's 1978 introduction of the Global Model for prediction of rain attenuation distributions. Although the model contains U. S. rainfall zone maps, based on limited data, in some parts of the United States, it is a succinct model that is readily usable for engineering purposes. It is presumably applicable on earth-space links up to 100 GHz. The terrestrial-link modeling does not appear to work well, however, for paths much beyond 10 km in length, at frequencies much beyond 20 GHz, and moderate rain rate conditions (0.1% of a year). The prospective modeler is advised to concentrate on the earth-satellite aspects of the modeling.

Daniel, L. D., and R. A. Reinman, Modification of the Bello Model for Performance Prediction of Short Range Troposcatter Links, IEEE International Conference on Communications Record, Vol. III, Philadelphia, PA, June 14-16, 1976, pp. 46.24-46.26.

This paper condenses the Bello troposcatter model to as simplified a form as is probably possible, thus making it a candidate for model incorporation. However, the paper has two drawbacks: First, the microwave and millimeter wave regions are not generally regions in which troposcatter propagation (a long-haul mechanism) is likely to be used. Second, omission of some symbol definitions in the article does not add to its clarity.

Dissanayake, A. W., D. P. Haworth, and P. A. Watson, Analytical Models for Cross-Polarization on Earth-Space Radio Paths for Frequency Range 9-30 GHz, Ann. Telecommunications 35, No. 11-12, 1980, pp. 398-404.

Although this paper presents a detailed modeling effort, the principal features of interest are the rain and ice crystal depolarization models and their combination. This seems to be a well thought-out paper, with just enough detail to satisfy the modeler's curiosity about the origin of modeled results.

Dougherty, H. T., A Consolidated Model for UHF/SHF Telecommunication Links Between Earth and Synchronous Satellites, NTIA Report 80-45, August 1980.

This appears to contain a useful engineering approach, although the extensive material and very large number of graphs make it somewhat confusing and tend to obfuscate the major modeling developments. Numerical examples, however, alleviate this situation, and they are worth examining in detail by the prospective modeler. Much of the material contained in this report could probably be automated, which would tend to make the model less formidable in appearance. The major aspect of the model is a detailed examination of the depolarizing effects of transmission from an earth station to a satellite and then back to another (different) earth station. So far this is the only report reviewed that contains this important consideration.

Dutton, E. J., and H. T. Dougherty, Estimates of the Atmospheric Transfer Function at SHF and EHF, NTIA Report 78-8, August 1978.

The authors consider various lower atmospheric effects that change the attenuation and phase of a signal as it is propagated in the atmosphere. The report considers the 10 to 45 GHz region and the 45 to 350 GHz region of the spectrum separately. Graphs and summary equations that should be useful to the prospective modeler are presented in connection with each of the effects considered. The report is somewhat lacking in rain effects modeling at EHF because it uses a Marshall-Palmer distribution that does not properly account for small droplet populations.

Eaves, R. E., and T. S. Seay, Adaptive TDM Satellite Links to Counter Rain Attenuation, IEEE International Conference on Communications Record, Seattle, Washington, Vol. 1, 1980, pp. 9.6.1-9.6.8.

Various schemes for maximizing use of the resource spectrum by using time-division multiplexing are discussed and results presented. This paper is actually a fairly good tutorial work relating the pragmatics of resource allocation to performance degradation in the presence of rain at SHF and EHF and may as a consequence be a valuable tool in helping the prospective modeler connect propagation effects to resource allocation.

Falcone, V. J., Jr., and L. W. Abreu, Atmospheric Attenuation of Millimeter and Submillimeter Waves, EASCON '79 Conference Record, IEEE, 1979, pp. 36-41.

This model covers the range 1-1000 GHz, and is based on earlier AFGL models. Its usefulness is limited because it does not attempt to model the distribution (time and location variability) of millimeter wave effects along a given path. Since the model appears to be intended primarily for engineering application, this seems to be a major limitation. It is not likely then, that this model could be used exclusive of other models, and would probably have to be incorporated as a subroutine in a larger computer model. There is no consideration of depolarization effects, nor of dispersion effects in the model as well; nevertheless, what the model does cover should be given due consideration by the prospective modeler.

Fang, D. J., and J. Jih, A Model for Microwave Propagation Along an Earth-Satellite Path, COMSAT Technical Review 6, No. 2, Fall, 1976, pp. 379-411.

Here is an older model for earth-satellite performance prediction that seems to have received very little attention. Possibly this is due to some weakness in the model that has been more recently perceived because the analysis is too formidable. The model is presented in matrix algebra format, with concomitant approximations to reduce the difficulty of the model's use as much as possible. The model should be carefully considered by a prospective modeler, with the attitude, perhaps, of more closely examining its strengths and weaknesses, which cannot be determined by cursory inspection. The model does not consider system availability.

Greenstein, L. J., and B. A. Czekaj, A Polynomial Model for Multipath Fading Channel Responses, *BSTJ* 59, No. 7, September 1980, pp. 1197-1225.

This paper introduces considerably more multipath components into the transfer function modeling than does Rummler. Consequently, the complexity of the mathematics is greatly magnified. This, in addition to the length of this article, tends to make it difficult to extract the useful modeling material from the development material. However, since this is a relatively important area (the area of selective fading due to multipath), a close examination of the material by prospective modelers may be worthwhile to assess changes from the simpler Rummler model.

Greenstein, L. J., and V. K. Prabhu, Analysis of Multipath Outage with Applications to 90-Mbit/s PSK Systems at 6 and 11 GHz, *IEEE Trans. Comm.* COM-27, No. 1, January 1979, pp. 68-75.

A microwave application of the Rummler model to 45-Mbit/s QPSK systems and 90-Mbit PSK systems is presented. Although it is presumably a digital application, cursory review did not detect any readily usable modeling results. However, some of the figures are very interesting (Figures 3 and 4 in particular), and it may be worthwhile for prospective modelers to examine this report in more detail.

Hatsuda, T., S. Nakajima, and Y. Morihira, Link Calculation Method for 30/20 GHz Band Satellite Communication System, Review of the Electrical Communication Labs. 28, No. 7-8, July-August 1980, pp. 604-619.

This paper is principally concerned with the power budget (C/N) calculations on earth-satellite up- and down-links. The method of calculation is presented in a simplified, straightforward manner that could make it useful for the engineering modeler.

Hause, L. G., and D. R. Wortendyke, Automated Digital System Engineering Model, NTIA Report 79-18, March 1979.

Although the abstract does not clearly state the purpose of the report, it is intended to produce predictions of bit-error-rate in the 1 to 40 GHz range. In the process, multipath, gaseous absorption, and rain attenuation are considered. Because of this, it would seem logical that a prospective modeler should consider this model in his work, particularly for terrestrial links.

Haworth, D. P., P. A. Watson, and N. J. McEwan, Model for the Effect of Electrical Fields on Satellite-Earth Microwave Radio Propagation, *Electronics Letters* 13, No. 19, September 1977, pp. 562-564.

This paper provides some earlier background for the modeling presented above (Dissanayake et al., 1980), concentrating on the ice-crystal depolarization modeling problem. The description is brief and possibly useful to the prospective modeler.

Hayes, D. T., U. H. W. Lammers, R. A. Marr, and J. J. McNally, Millimeter Wave Propagation over Snow, Proc. EASCON '79 Record, October 1980, pp. 362-368.

This paper reports on an interesting experimental tool used to obtain very short distance multipath and backscatter from snow at 35, 98, and 140 GHz. Multipath results appear to indicate two clearly distinct components. Results, however, were obtained for only a short period of time at one location.

Ihara, T., and Y. Furuhashi, Frequency Scaling of Rain Attenuation at Centimeter and Millimeter Waves using a Path-Averaged Drop Size Distribution, Radio Science 16, No. 6, Nov.-Dec. 1981, pp. 1365-1372.

Since frequency scaling of rain attenuation is an important aspect of any rain attenuation modeling at SHF-EHF, this paper is of interest because it compares various frequency scaling procedures, develops one of its own, and compares the procedures with some experimental results. Differences among the various procedures do not appear to be all that large between 10 and 100 GHz, but they do tend to diverge with increasing frequency.

Ippolito, L. J., R. D. Kaul, and R. G. Wallace, Propagation Handbook for Satellite Systems Design, A Summary of Propagation Impairments on 10 to 100 GHz Satellite Links with Techniques for System Design, Second Edition, NASA Reference Publication 1082, December 1981.

This is one of the most important pieces of literature uncovered in this survey. It is a large handbook covering an extensive amount of material and presents the material in a form readily usable for the application oriented individual. It contains 7 chapters. The first chapter is an introduction. The second chapter, entitled "Characteristics of Rain and Rain Systems," discusses, in essence, the nature of rain and storms, with emphasis on those characteristics important to telecommunications. The third chapter, entitled "An Overview of Several Rain and Attenuation Models," discusses the many models in use today for the purpose of prediction of rain and attenuation for satellite-earth telecommunications purposes. The fourth chapter, entitled "Depolarization on Earth-Space Links," gives a condensed version of the considerably complicated problem of ascertaining depolarization effects, particularly as related to the use of dual orthogonally polarized transmissions. The fifth chapter, entitled "Propagation Data Bases," covers experimental results obtained over the years of attenuation and depolarization data and statistics. The sixth chapter is entitled "Prediction Techniques," but it differs from Chapter 3 in that the emphasis is on system application of models; i. e., availability, diversity, etc. The seventh chapter is entitled "Application of Propagation Predictions to Earth/Space Telecommunications Design," and as such completes the final step in connecting the propagation models to the system parameters such as carrier-to-noise ratio and bit error rate. The prospective modeler can probably shortcut the reading of many papers and reports by using this handbook directly, at least as a starting point.

Kalinin, A. I., The Effect of Rain on the Attenuation of Radio Waves Along Earth Satellite Paths," Telecommunications and Radio Engineering 30, No. 5, 1976, pp. 1-5.

Since work in this area done in the Soviet Union is relatively sparsely reported in this country and often suffers from inaccurate translation, this article takes on added interest. This is because it seems fairly clearly presented. The author

describes an exponential shower model, and then develops an effective distance model from it, resulting in modeled earth-satellite attenuation due to rain. It would seem important that the prospective modeler give this article serious consideration to become aware of what his or her Soviet counterparts are doing in this area.

Kanellopoulos, J. D., Analysis of Short-Term Statistical Variations in Rain Depolarization, *Radio Science* 16, No. 6, Nov.-Dec. 1981, pp. 1355-1359.

This work postulates short-term variation of rain depolarization analogous to procedures sometimes taken in analyzing other tropospheric loss mechanisms (multipath, etc.) by assuming a Rayleigh distribution and finding a 4.34 dB standard deviation about the mean. Since the prospective modeler may be concerned with "worst case" situations in designing fade margins, this type of analysis could prove useful.

Kennedy, D. J., A Model for Calculation of Rain-Induced Cross Polarization Discrimination at 6/4 GHz, *COMSAT Technical Review* 10, No. 1, Spring 1980, pp. 223-232.

The author presents a simple straightforward method of getting desired results. Albeit the frequency region is a bit low for our purposes, the author states: "The restriction of the model to 4 and 6 GHz reflects the assumption that differential attenuation effects are small compared with those of phase. This restriction could be lifted with some penalty in complexity." The most interesting feature of the model is that it presents a new inverse formulation for the Rice-Holmberg model.

Kobayashi, H. K., Effect of Hail, Snow, and Melting Hydrometeors on Millimeter Radio Waves, U. S. Army Electronics Research and Development Command, Atmospheric Sciences Laboratory, White Sands Missile Range, Report ASL-TR-0092, July 1981.

This is a review effort, primarily, which should be useful to the prospective modeler. There is the attendant commentary and discussion of those articles that the author feels are most important, as well as tables and graphs that show many of the results of various authors working in this frequency range. It will serve as a good epitomization of much of the work that has been done at SHF and EHF to date.

Lele, S. G., Equivalent Path Concept in Calculation of Attenuation of Microwaves Due to Rain, *Proc. of SOUTHEASTCON*, 13-16 April 1980, pp. 241-242.

Here is a short article that compares the Crane Global Model and Lin Model effective path length values. The results, however, are generally inconclusive, with correspondingly few conclusions of use to a prospective modeler.

Lin, S. H., A Method for Calculating Rain Attenuation Distributions on Microwave Paths, *BSTJ* 54, No. 6, July-August 1975, pp. 1051-1086.

This is not the version of the terrestrial-link attenuation model that is extensively used today, but a predecessor that seems to have been made almost totally obsolete by the current method. Furthermore, because it is so long and detailed, it is relatively hard to follow.

Lin, S. H., Impact of Microwave Depolarization During Multipath Fading on Digital Radio Performance, BSTJ 56, No. 5, May 1977, pp. 645-674.

Much of the concern on links employing dual orthogonal linear polarizations to increase channel capacity has been with rain depolarization effects. Here is a somewhat unique treatise on depolarization caused by multipath. It postulates a distribution model, using the Nakagami-Rice distribution and claims confirmation of the hypothesized distribution. This appears to be a worthwhile model to consider, especially at microwave frequencies on terrestrial links, since so much dual-polarization is in use today.

Lin, S. H., Empirical Calculation of Microwave Rain Attenuation Distributions on Earth-Satellite Paths, IEEE Electronics and Aerospace Systems Conference, 25-27 Sept. 1978, Arlington, VA, pp. 372-378.

Although this short contribution nominally discusses earth-satellite paths, it also reiterates Lin's most recent effective path length scheme for terrestrial microwave links. Only results are presented in this paper, with detailed derivations omitted. Hence, this paper is in very useful form for the prospective modeler. Since both models (earth-satellite and terrestrial) are well known, and the terrestrial-link model is particularly widely accepted, the prospective modeler should give both due consideration.

Lin, S. H., H. J. Bergmann, and M. V. Pursley, Rain Attenuation on Earth-Satellite Paths--Summary of 10-year Experiments and Studies, BSTJ 59, No. 2, February 1980, pp. 183-228.

An extensive article summarizing the massive amount of data taken by Bell Labs. at SHF on earth-satellite links is presented. It also summarizes the modeling done at Bell Labs. during the ten-year period, in particular by S. H. Lin. As a consequence, the modeling results are relatively briefly presented, mentioning his major contributions (particularly the log-normal conditional distribution of rain rates and attenuations) and his effective distance models. The bulk of the paper is devoted to data results. Unfortunately, for all the data taken, the most usable data (taken directly from satellites) is still rather restricted in time and geographical location. Some aspects of path diversity are also discussed and experimental results shown.

Medeiros-Filho, F. C., D. A. R. Jayasuriya, and R. S. Cole, Probability Distribution of Amplitude Scintillations on a Line-of-Sight Link at 36 GHz and 55 GHz, Electronics Letters 17, No. 12, 1981, pp. 393-394.

This is a brief article that discusses relatively limited data from the U. K., but it is useful because it shows the range of scintillations (Figure 1) that would be expected at these frequencies--and they don't seem to be very large. One has a hard time conceiving what possible damage can be done by 0.15 dB at the most over 4.1 km. Even extrapolated to larger links, it isn't much. There may, however, be other implications of which these reviewers are unaware.

Misme, P., and P. Waldteufel, A Model for Attenuation by Precipitation on a Microwave Earth-Space Link, *Radio Science* 15, No. 3, May-June 1980, pp. 655-665.

This model is very much an engineering-type model, which has been developed on the basis of a convective area or cell, surrounded by a weak stratiform storm. This model has since been confirmed as one of the more applicable techniques in Europe. Hence, it is one that the prospective modeler should consider very carefully.

Morita, K., Study on Rain Rate Distribution, Review of the Electrical Communication Labs. 26, Nos. 1-2, January-February 1978, pp. 268-277.

In this paper, the author introduces his gamma-distribution model for rain rate distribution, which he extends to attenuation distributions elsewhere. The model fits several Japanese locations much better than log-normal distributions, but data from other countries are not examined.

Morita, K., Estimation Methods for Propagation Characteristics on Earth-Satellite Links in Microwave and Millimeter Wavebands, Review of the Elec. Comm. Labs. 28, Nos. 5-6, May-June 1980, pp. 459-471.

This article is an extension of the terrestrial-link model to earth-satellite links. There is little that can be said about the modeling at this point, because no comparisons were made with data in the article. Given the reputation of the author in previous terrestrial-link modeling, however, the prospective modeler should probably give this model due consideration. There is also a brief discussion of diversity modeling for earth-satellite applications included in this article.

Morita, K., and I. Higuti, Prediction Methods for Rain Attenuation Distributions of Micro and Millimeter Waves, Review of the Elec. Comm. Labs. 24, Nos. 7-8, July-August 1976, pp. 651-668.

This is the original paper in which the gamma distribution for use in the prediction of rain rate and attenuation due to rain is introduced. The methodology is compared with data from both Japan and the United States, which gives it a little more universal credibility. It is not especially difficult to obtain the parameters of the gamma distribution, which in this case is entirely for use on terrestrial links. Hence, it is worthwhile for the prospective modeler to give this model due consideration.

Morita, K., and I. Higuti, Prediction of Differential Rain Attenuation on Adjacent Microwave and Millimeter Wave Links, Review Electrical Communication Labs. 25, Nos. 1-2, January-February 1977, pp. 96-103.

In this paper, these two respected authors consider differential attenuation and spatial correlation of separated microwave or millimeter wave links. In the process they derive a spatial correlation function. This modeling is no doubt intended for, and applicable to, the route diversity problem that is important to earth-space communications.

Morita, K., and I. Higuti, Theoretical Studies on Simultaneous Probability of Rain Attenuation in Microwave and Millimeter Wave Multi Radio Relay Links, Review of the Elec. Comm. Labs. 25, Nos. 3-4, March-April 1977, pp. 329-335.

This paper extends the single-link attenuation model during rain to a multi-link (long haul) situation. This circumvents the necessity to perform calculations link by link, and thus would constitute a worthwhile model to consider for engineering purposes.

Movchan, S. P., and N. A. Starchenko, Absorption of Microwaves by Sand and Clay Soils, Radiophysics and Quantum Electronics 21, No. 5, 1978, pp. 546-547.

This is a brief paper on the dielectric properties of various kinds of earth soils at microwave frequencies. Since so little material is published on this subject, even with increased interest in dust and sandstorm effects, Figure 1 of this paper is of especial interest.

Oguchi, T., Scattering from Hydrometeors: A Survey, Radio Science 16, No. 5, Sept.-Oct. 1981, pp. 691-730.

The author is a most famous name in this field, principally because of his introduction of a solution to scattering from an oblate-spheroidal hydrometeor 20 years ago, leading to much work in the field of rain-caused depolarization. This is a very detailed review of the complicated scattering problem at SHF-EHF. Because, however, the survey is restricted to scattering from single drops, its engineering applicability is probably limited. Furthermore, the in-depth theoretical modeling described has been adapted to various engineering models, the examination of which would probably be more fruitful for the prospective modeler with telecommunications applications in mind.

Olsen, R. L., Cross Polarization During Clear-Air Conditions on Terrestrial Links: A Review, Radio Science 16, No. 5, Sept.-Oct. 1981, pp. 631-647.

This review is particularly interesting because it concerns cross-polarization effects on terrestrial links rather than the more commonly treated co-polar effects, such as multipath. As such, it is important that the prospective modeler give these aspects due consideration when using orthogonal polarizations at the same frequency, or even at nearby frequencies in the same bandwidth, either to increase channel capacity or to assure isolation on a long-haul link. The clear air cross-polarization effects are shown to behave similarly to multipath. Although no specific models are given, appropriate references are included, and the results of several experiments are tabulated. Clear air cross polarization effects are not expected to be as severe a problem at EHF as at SHF, because path lengths would likely be shorter.

Olsen, R. L., Cross Polarization During Precipitation on Terrestrial Links: A Review, Radio Science 16, No. 5, Sept.-Oct. 1981, pp. 761-779.

This is a very thorough review, which, along with the NASA Propagation Handbook (described previously), will provide the prospective modeler at microwave and millimeter wave frequencies with considerable background with only minimal mathematical entanglement by highlighting only the important equations. Oguchi's more recent models that incorporate canting angle distribution of raindrops into the equations are discussed as well as methodology for obtaining the attenuation of the quadrature fields and their differential phase shift. A log-normal distribution of cross-polarization discrimination (XPD) is also presented as well as a table and discussion of various experimental observations.

Ott, R. H., Temporal Radio Frequency Spectra of Multifrequency Waves in a Turbulent Atmosphere Characterized by a Complex Refractive Index, IEEE Trans. Ant. Prop. AP-25, No. 2, March 1977, pp. 254-260.

This is a very readable paper when one considers the complexity of the mathematics that the paper contains, resulting in coherence spectra for propagation through the hypothesized turbulent medium. The extensive mathematical formulations may turn out to be uninviting to the prospective modeler, but the paper's effort is concentrated in the SHF-EHF region, and thus may warrant further consideration.

Pappert, R. A., and C. L. Goodhart, Case Studies of Beyond-the-Horizon Propagation in Tropospheric Ducting Environments, Radio Science 12, No. 1, Jan.-Feb. 1977, pp. 75-87.

The paper presents an evaluation of the modal solution for propagation in both ground-based and elevated ducts. The mathematics are kept to a minimum so that salient results, such as equation (5), are presented, rather than extensive derivations. This would be a help to the prospective modeler. Nevertheless, the potential difficulty is that most of these evaluations are for frequencies well below microwave. For microwave frequencies and above, the number of modes required for accurate evaluation of equation (5) increases dramatically. It is unlikely then that such an expression could be used at microwave and millimeter wave frequencies without refinement of unknown extent.

Persinger, R. R., W. L. Stutzman, R. E. Castle, Jr., and C. W. Bostian, Millimeter Wave Attenuation Prediction Using a Piecewise Uniform Rain Rate Model AP-29, No. 2, March 1980, pp. 149-153.

This paper presents a relatively simple model for the computation of attenuation at microwave and millimeter wave frequencies which divides the path trajectory into equal intervals, and then sums the attenuation computed in each interval to achieve total path attenuation. For the limited sample of data the authors present, the model seems reasonably justified; hence, the prospective modeler should not disregard this model as a candidate for attenuation analysis. Further data confirmation of this model would be highly desirable, however.

Rogers, R. R., Statistical Rainstorm Models: Their Theoretical and Physical Foundations, IEEE Trans. Ant. Prop. AP-24, No. 4, July 1976, pp. 547-566.

This is an older tutorial paper but because of the subject matter it is not particularly out of date. One difficulty is, however, that the paper discusses mostly radar applications and radar-derived models in this report. In recent years, there has been a tendency away from trying to model rain attenuation by using the traditional radar modeling approach; nevertheless, much of the background material in this paper is still valid.

Rummler, W. D., A New Selective Fading Model: Application to Propagation Data, BSTJ 58, No. 5, May-June 1979, pp. 1037-1071.

This appears to be an extremely useful model which is reported here and elsewhere throughout the literature. This particular version is long and detailed and is contained, in essence, in an IEEE paper. It describes an estimation scheme for evaluating the coefficients for the amplitude of the medium transfer function based on several multipath models, the most prominent of which is the "three-path" model. Since this, and companion papers, are among the few reviewed that actually treat the medium transfer function, it could be a valuable modeling tool.

Rummler, W. D., More on the Multipath Fading Channel Model, IEEE Trans. Comm. COM-29, No. 3, March 1981, pp. 346-352.

This is a more succinct version of Rummler's BSTJ article. It is especially helpful in demonstrating the depth and spacing of nulls in the frequency spectrum of his modeled transfer function, and shows its significance for wide-band applications, since the secondary path delay (assumed 6.3 ns) inserts a null every 158.4 MHz.

Rummler, W. D., A Comparison of Calculated and Observed Performance of Digital Radio in the Presence of Interference, IEEE International Conference on Communications Record, 4, 1981, pp. 68.1.1-68.1.5.

We debated including this paper because the descriptive material seems rather general, and the prospective modeler would have to augment it with other information in order to apply it. However, it may serve as a useful introduction to those concerned with digital link analysis.

Schlesak, J. J., and J. I. Strickland, Geographic and Elevation Angle Dependence of Rain and Ice-Cloud Depolarization in Canada Along Earth-Space Paths at 12 GHz, IEEE International Conference on Communications Record 3, 8-12 June 1980, pp. 40.2.1-40.2.4.

This paper presents an experimentally derived relationship between cross-polarization discrimination (XPD) and co-polarization attenuation (CPA) in the presence of inclement weather that may in the long run be one of the best ways to approach the problem, considering its theoretical complexity. At any rate, it should be of some interest to the prospective SHF-EHF modeler.

Segal, B., An Analytical Examination of Mathematical Models for the Rainfall Rate Distribution Function, Annales des Telecommunications 35, No. 11-12, 1980, pp. 434-438.

This article compares the log-normal and gamma distributions with a 10-year data distribution from Ottawa for various measurement intervals from "clock" 10-minute to "instantaneous" (which, incidentally, is not clock-1 minute rates as is so often assumed). The comparison loses some impact, because the author could have used annual distributions rather than a 10-year combined distribution. The log-normal distribution appears to be the superior fit to these data for rainfall exceedance percentages above 0.001% of the time.

Stephansen, E. T., Clear-air Propagation on Line-of-Sight Radio Paths: A Review, Radio Science 16, No. 5, Sept-Oct. 1981, pp. 609-629.

This review covers clear-air effects above 1 GHz on LOS paths, in a succinct form, possibly useful for modeling purposes. It covers gaseous absorption, refractive index structure, multipath propagation, and ducting. The most useful material appears to be in the multipath and ducting areas.

Valentin, R., Attenuation Caused by Rain on Terrestrial Radio-Relay Links, Comparison between Theoretical Calculations and Measurements in the Frequency Range between 10 and 40 GHz, Nachrichtentechnische Zeitschrift 30, No. 6, 1976, pp. 509-512.

Ordinarily papers have not been reviewed in this survey that are restricted to results of a very localized experiment. Although this paper represents such a localized experiment, it does contain one pertinent result worthy of mention, and that is the fact that the classical Marshall-Palmer dropsize distribution used in connection with attenuation prediction on terrestrial links between 12 and 39 GHz still yields results that compare very well with observations. This could be an important modeling consideration, although it has not necessarily been confirmed elsewhere.

Vilar, E., and P. A. Matthews, Summary of Scintillation Observations in a 36 GHz Link Across London, IEE Conf. Publication #169, 28-30 Nov. 1978, London, England, pp. 36-40.

Most papers concerned with the subject of turbulence effects usually contain so much mathematical derivation and notation as to render them mostly useless to the engineering modeler. This paper, however, tends to be extremely concise in the presentation of pertinent formulae, thus making it potentially useful to the modeler. The drawback is, at least from these reviewers' aspect, that the amount of amplitude scintillations studied seems relatively negligible.

Vogler, L. E., The Attenuation of Electromagnetic Waves by Multiple Knife-Edge Diffraction, NTIA Report 81-86, October 1981.

This report represents an advance in the diffraction state-of-the-art over the use of classical single and double knife edges to represent diffraction obstacles. It is pertinent at microwave and millimeter wave frequencies because most obstacles can be represented as knife edges. The drawback to the modeling is that it applies to obstructed paths which generally only occur in mobile, interference, and secure applications.

Watson, P. A., Survey of Measurements of Attenuation by Rain and Other Hydrometeors, Proc. IEE 123, No. 9, Sept. 1976, pp. 863-871.

This is primarily a review paper of the many aspects of rain attenuation at microwave and millimeter wave frequencies. This is a good, but old, review paper on the subject, and it discusses many of the aspects of measurement. It is, however, probably of limited use to a prospective modeler for two reasons. First, it is now six years old. Second, it concentrates on measurements rather than models. The first reason is relatively serious, because most of the nonradiometric measurements have been made since 1976. The paper is probably best utilized as tutorial.

Zabolotniy, V. F., I. A. Iskhakov, A. V. Sokolov, and E. V. Sukhonin, Attenuation of Radiation at Wavelengths of 1.25 and 2.0 mm, *Infrared Physics* 18, 1978, pp. 815-817.

There are some interesting results in this paper for propagation through various distinct cloud types, but the frequencies are probably too high to be of particular interest at this time.

Zrazhevskiy, A. Yu., Method of Calculating the Atmospheric Water Vapor Absorption of Millimeter and Submillimeter Waves, *Radio Engineering and Electronics Physics* 21, No. 5, 1976, pp. 31-35.

This paper gives an apparently rather cumbersome "engineering method" for calculating gaseous absorption, similar to the other paper by the same author (below). However, it does appear that there are some differences (to what extent it is hard to say) between this procedure and those of Dr. H. J. Liebe at the Institute for Telecommunication Sciences. Thus, it is suggested that this paper should be given some further consideration.

Zrazhevskiy, A. Yu., and V. G. Malinkin, An Engineering Method for Calculating the Rotational Part of the Dielectric Constant of Water Vapor for $\lambda \geq 0.33$ mm, *Radio Engineering and Electronic Physics* 22, No. 1, 1977, pp. 128-130.

Although this paper claims to present an "engineering method" that would be applicable in the microwave and millimeter wave regions, the method seems unduly cumbersome. Furthermore, it is suspected that it contains much material that is familiar to the gaseous absorption and dispersion modelers, but still may be worth a second look.

3. BIBLIOGRAPHY

3.1 Ray Tracing Effects

Barton, D. K. (1976), Low angle tracking, Microwave J. 19, pp. 19-20.

Gossard, E. E. (1981), Clear weather meteorological effects on propagation at frequencies above 1 GHz, Radio Sci. 16, No. 5, pp. 589-608.

Lim, T. L. (1979), Phase coherency measurements on ATS-6 L-band emissions, IEEE Trans. Ant. Prop. AP-27, No. 1, pp. 111-113.

3.1.1 Refractive Index

Andrianov, V. A. (1975), Mechanisms of tropospheric microwave propagation for a linear segmented profile of the refractive index, IEEE Trans. Ant. Prop. AP-23, No. 5, pp. 602-607.

Andrianov, V. A., and B. V. Rakitin (1978), The derivation of high altitude profiles at the index of refraction of radiowaves in the atmospheric boundary layer, Radio Eng. and Electron. Phys. 23, No. 10, pp. 11-17.

Andrianov, V. A., and B. V. Rakitin (1980), Spatial structure of the index of refraction near the boundary between land and sea, Radio Eng. and Elect. Phys. 25, No. 8, pp. 34-38.

Angus-Leppan, P. V. (1979), Use of meteorological measurements for computing refractive effects--A review, Proc. Refractive Influences in Astronomy and Geodesy, Sym., Uppsala, Sweden, 1-5 August 1978, (Reidel Pub. Co.), pp. 165-176.

Armand, N. A., I. N. Kibardina, and N. A. Lomakin (1981), The anisotropy coefficient of inhomogeneities of the atmospheric refractive index, Radiotekhnika i Elektronika 26, pp. 1127-1131.

Armand, S. A., Yu. I. Bekhtin, and V. N. Pozhidayev (1976), The temperature field and distribution of the refractive index in zone of interaction between a water-droplet aerosol and electromagnetic radiation, Radio Eng. and Elect. Phys. 21, No. 10, pp. 1-6.

Arora, R. K., and J. R. Wait (1978), Refraction theories of radio wave propagation through the troposphere--A review, Radio Sci. 13, No. 3, pp. 599-600.

Badulin, N. N., A. V. Yerokhin, and Ye. V. Masalov (1979), An experimental investigation of refraction at radio and optical waves in surface-layer propagation links, Radio Eng. and Elect. Phys. 24, No. 12, pp. 47-51.

Biggs, A. W. (1977), Fourier transforms in propagation and scattering problems, IEEE Trans. Ant. Prop. AP-24, No. 4, pp. 585-586.

Boithas, L. (1976), Structure of the tropospheric refractive index and propagation, Telecomm. J. 43, VI, pp. 419-426.

Brunner, F. K. (1977), On the refraction coefficient of microwaves, Bull. Geod. 51, No. 4, pp. 257-264.

- Burk, S. D. (1980), Refractive index structure parameters-time-dependent calculations using a numerical boundary-layer model, *J. App. Met.* 19, pp. 562-576.
- Chadwick, R. B., and K. P. Moran (1980), Long-term measurements of C_n^2 in the boundary layer, *Radio Sci.* 15, No. 2, pp. 355-361.
- Dorfman, N. A., V. A. Kabanov, F. V. Kivva, and J. S. Turgenev (1978), Statistical characteristics of the refractive index in the marine atmospheric boundary layer, *Izvestia Fizika Atmosfery i Okeana* 14, pp. 549-553 (Russian).
- Drobyshevich, V. I., and A. P. Naumov (1979), Some properties of optimal orthogonal expansions of refraction and absorption coefficients of microwaves in the earth's atmosphere, *Radiophysics and Quantum Electron.* 22, No. 10, pp. 890-892.
- Gallop, M. A., Jr., and L. E. Telford (1975), Use of atmospheric emission to estimate refractive errors in a non-horizontally stratified troposphere, *Radio Sci.* 10, No. 11, pp. 935-945.
- Gossard, E. E. (1977), Refractive index variance and its height distribution in different air masses, *Radio Sci.* 12, No. 1, pp. 89-105.
- Gossard, E. E. (1978), The distribution of radio refractive index structure parameter in boundary layers undergoing spatial or temporal transition, *Radio Sci.* 13, No. 1, pp. 255-259.
- Gossard, E. E. (1978), The height distribution of refractive index structure parameter in an atmosphere being modified by spatial transition at its lower boundary, *Radio Sci.* 13, No. 3, pp. 489-500.
- Heneghan, J. M., and A. Ishimaru (1974), Remote determination of the profiles and of the atmospheric structure constant and wind velocity along a line-of-sight path by a statistical inversion procedure, *IEEE Trans. Ant. Prop.* AP-22, No. 5, pp. 457-464.
- Hitney, H. V., E. W. Pasahow, and M. E. O'Brian (1980), Integrated refractive effects prediction system (IREPS): Program performance specification, Revision 2.0, R2018-059-IF-2.F., Megatek Corp., San Diego, CA, (NTIS Acces. No. AD-A092 297/1).
- Ho, K. L., N. D. Mavrokokoulakis, and R. S. Cole (1978), Determination at the atmospheric refractive index structure parameter from refractivity measurements and amplitude scintillation measurements at 36 GHz, *J. Atmos. Terr. Phys.* 40, pp. 745-747.
- Klein, L. A., and C. T. Swift (1977), An improved model for the dielectric constant of seawater at microwave frequencies, *IEEE Trans. Ant. Prop.* AP-25, No. 1, pp. 104-111.
- Kolosov, M. A., and A. V. Shabelnikov (1975), Refraction of electromagnetic waves in the earth's atmosphere, In: *Propagation of radio waves*, Izdatel'stvo Nauka, (Moscow), pp. 56-65 (Russian).

- Liebe, H. J., and J. D. Hopponen (1977), Variability of EHF air refractivity with respect to temperature pressure and frequency, IEEE Trans. Ant. Prop. AP-25, No. 3, pp. 336-345.
- Liebe, H. J., and G. G. Gimmestad (1978), Calculation of clear air EHF refractivity, Radio Sci. 13, No. 2, pp. 245-241.
- Lipa, B. J., and T. A. Croft (1975), Refractive attenuation formulas for an unstable critical ray in a circularly symmetric medium, Radio Sci. 10, No. 6, pp. 633-636.
- Majumdar, S. C., S. K. Sarkar, and M. Karfa (1976), Radio refractivity gradient in lower troposphere and its influence on transhorizon radiowave propagation, Indian J. of Phys. 5, pp. 281-284.
- Moran, J. M., and B. R. Rosen (1981), Estimation of the propagation delay through the troposphere from microwave radiometer data, Radio Sci. 16, No. 2, pp. 235-244.
- Parshukov, V. A. (1978), Estimate of the refraction values of radio waves in the earth's troposphere in the presence of an air temperature inversion, Radio Eng. and Elect. Phys. 23, No. 7, pp. 134-136.
- Plotnikov, A. V. (1975), The problem of tropospheric refraction of radio waves, Radio Eng. and Elect. Phys. 20, No. 1, pp. 33-39.
- Samson, C. A. (1975), Refractivity gradients in the northern hemisphere, OT Report 75-59, (NTIS Acces. No. COM75-10776/AS).
- Samson, C. A. (1976), Refractivity and rainfall data for radio systems engineering, OT Report 76-105, (NTIS Acces. No. PB260-723/AS).
- Schiavone, J. A. (1981), Prediction of positive refractivity gradients for line-of-sight microwave radiopaths, Bell Sys. Tech. J. 60, No. 6, pp. 806-822.
- Straiton, A. W., B. M. Fannin, and J. W. Perry (1974), Measurements of index of refraction and signal loss due to an ice fog medium at 97 GHz using a Fabry-Perot resonator, IEEE Trans. Ant. Prop. AP-22, No. 4, pp. 613-616.
- Tabbara, W. (1979), Reconstruction of permittivity profiles from a spectral analysis of the reflection coefficient, IEEE Trans. Ant. Prop. AP-27, No. 2, pp. 241-244.
- Thayer, G. D. (1974), An improved equation for radio refractive index of air, Radio Sci. 9, No. 10, pp. 803-807.
- Thompson, M. C., Jr., F. E. Marler, and K. C. Allen (1980), Measurement of the microwave structure constant profile, IEEE Trans. Ant. Prop. AP-28, No. 2, pp. 278-280.
- Tsydypov, Ch. Ts., G. Bayarsuren, and L. Lantuu (1977), Space time distribution of the refractive index of the air in Mongolia, Telecomm. and Radio Eng. 31/32, No. 7, pp. 56-59.

Van Zandt, T. E., J. L. Green, K. S. Gage, and W. L. Clark (1978), Vertical profiles of refractivity turbulence structure constant: Comparison of observations by the Sunset Radar with a new theoretical model, *Radio Sci.* 13, No. 5, pp. 819-829.

3.1.2 Ray Tracing and General Wave Equation Solutions of Interest

Allan, L. E., and G. C. McCormick (1978), Measurements of the backscatter matrix of dielectric spheroids, *IEEE Trans. Ant. Prop.* AP-26, No. 4, pp. 579-587.

Allan, L. E., and G. C. McCormick (1980), Measurements of the backscatter matrix of dielectric bodies, *IEEE Trans. Ant. Prop.* AP-28, No. 2, pp. 166-169.

Askne, J., and M. Lisak (1976), Wave propagation in an inhomogeneous multi-mode medium, *Radio Sci.* 11, No. 12, pp. 969-976.

Bahar, E., and B. Agrawal (1976), Horizontally polarized waves in inhomogeneous media-energy conversation and reciprocity relationships, *IEEE Trans. Ant. Prop.* AP-24, No. 4, pp. 506-515.

Bennett, J. A. (1978), On the possibility of "real ray" tracing when the ray direction is complex, *IEEE Trans. Ant. Prop.* AP-26, No. 6, pp. 895-898.

Cho, S. H., and J. R. Wait (1977), Analytical study of whispering gallery transmission in a non-uniform troposphere, *Proc. URSI Open Sym., LaBaule, Loire-Atlantique, France, 28 April-6 May 1977*, (Comite National Francais de la Radio-Electricite Scientifique, Issy-les-Moulineaux, Hauts-de-Seine, France), pp. 37-46.

Claassen, J. P. (1977), The theory and measurement of non-coherent microwave scattering parameters, *IEEE Trans. Ant. Prop.* AP-25, No. 6, pp. 813-822.

Efanov, V. A., M. A. Kolosov, I. G. Moiseev, N. S. Nesterov, V. A. Parshukov, A. A. Semenov, and A. V. Shabelnikov (1978), Refraction of millimetric radio emission from space sources near the horizon, *Radiotekhnika i Elektronika* 23, pp. 1969-1973 (Russian).

Fisher, A. D. (1977), A model for microwave intensity propagation in an homogeneous medium, *IEEE Trans. Ant. Prop.* AP-25, No. 6, pp. 862-876.

Gardner, C. S., F. Kavala, and M. A. Plonus (1975), Propagation in random media with stationary temporal fluctuations, *Radio Sci.* 10, No. 11, pp. 979-988.

Golynskii, S. M., and V. D. Gusev (1976), Statistics of rays in inhomogeneous isotropic media, *Radio Eng. and Elect. Phys.* 21, No. 3, pp. 135-137.

Gray, K. G., and S. A. Bowhill (1974), Transient response of stratified media: Multiple-scattering integral and differential equation for an impulsive incident plane wave, *Radio Sci.* 9, No. 1, pp. 57-62.

Gray, K. G., and S. A. Bowhill (1974), Transient response of stratified media: Response to an arbitrary incident plane wave, *Radio Sci.* 9, No. 1, pp. 63-69.

Grikurov, V. E. (1977), Propagation of radio waves in a slightly inhomogeneous stratified atmosphere, *Radio Eng. and Elect. Phys.* 22, No. 3, pp. 9-15.

- rikurov, V. E., and S. P. Salikov (1978), Numerical comparison of ray method and normal method for tropospheric waveguide, *Radio Eng. and Elect. Phys.* 23, No. 8, pp. 9-18.
- art, R. W., and R. A. Farrell (1977), A variational principle for scattering from rough surfaces, *IEEE Trans. Ant. Prop.* AP-25, No. 5, pp. 708-710.
- long, S. T., I. Sreenivasiah, and A. Ishimaru (1977), Plane wave pulse propagation through random media, *IEEE Trans. Ant. Prop.* AP-25, No. 6, pp. 822-828.
- Ishimaru, A. (1977), Theory and application at wave propagation and scattering in random media, *IEEE Proc.* 65, No. 7, pp. 1030-1061.
- Ishimaru, A. (1977), Propagation and reception as partially coherent waves in random media, UN-EE-TR-200, Dept. of Elec. Eng., Univ. of Wash., Seattle, Wash., (NTIS Acces. No. AD-A037 010/6SL).
- Ishimaru, A., and S. T. Hong (1975), Multiple scattering effects on coherent bandwidth and pulse distortion of a wave propagating in a random distribution of particles, *Radio Sci.* 10, No. 6, pp. 637-644.
- Ishimaru, A., and K. J. Painter (1980), Backscattered pulse shape due to small-angle multiple scattering in random media, *Radio Sci.* 15, No. 1, pp. 87-93.
- Long, M. W. (1974), On a two-scatterer theory of sea echo, *IEEE Trans. Ant. Prop.* AP-22, No. 5, pp. 667-672.
- Militskii, Yu. A., V. Yu. Raizer, E. A. Sharkov, and V. S. Etkin (1977), Scattering of microwave radiation by foamy structures, *Radio Engineering and Electron Physics* 22, No. 11, pp. 46-50.
- Morduch, G. (1978), A formula for computing refraction effects on range measurements, *Radio Sci.* 13, No. 3, pp. 509-510.
- Nakayama, J., H. Ogura, and B. Matsumoto (1980), A probabilistic theory and scattering from a random rough surface, *Radio Sci.* 15, No. 6, pp. 1049-1057.
- Olsen, R. L., M. M. Z. Kharadly, and D. G. Corr (1976), On certain theories of multiple scattering in random media of discrete scatterers, *Radio Sci.* 11, No. 1, pp. 21-37.
- Pavel'Yev, A. G., and A. I. Kucher Yavenkov (1978), Scattering cross section of radio waves reflected from a planet with a spherically symmetrical atmosphere, *Radio Eng. and Elect. Phys.* 23, No. 8, pp. 1-9.
- Ruiz, T. M., C. L. Wright, and J. Smith (1978), Characteristics of electromagnetic waves propagating in time varying media, *IEEE Trans. Ant. Prop.* AP-26, No. 2, pp. 358-361.
- Shin, R. T., and J. A. Kong (1981), Radioactive transfer theory for active remote sensing of a homogeneous layer containing spherical scatterers, *J. App. Phys.* 52, pp. 4221-4230.
- Wait, J. R. (1980), Coupled mode analysis for a non-uniform tropospheric wave guide, *Radio Sci.* 15, No. 3, pp. 667-673.

3.1.3 Angle of Arrival

- Andreyev, G. A., V. A. Golunov, A. T. Ishmailov, A. A. Parshchikov, B. A. Rozanov, and A. A. Tangin (1979), Fluctuations of the intensity and arrival angle of radio emission at $\lambda = 2.3$ mm in the turbulent earth's atmosphere, *Radio Eng. and Electron. Phys.* 24, No. 9, pp. 139-140.
- Basu, S., and S. Basu (1981), Equatorial scintillations--a review, *J. Atmos. Terr. Phys.* 43, pp. 473-489.
- Baxter, R. A., D. M. J. Devasirvatham, B. W. Kwan, and D. B. Hodge (1980), COMSTAR and CTS angle-of-arrival measurements, *Sym. on Effects of the Lower Atmos. on Radio Prop. at Freq. above 1 GHz*, Lennoxville, Quebec, Canada, 26-30 May 1980, (International Union of Radio Sci.), *Annales des Telecom.* 35, pp. 479-481.
- Booker, H. G., and D. C. Miller (1980), Weak scattering theory applied to equatorial ionospheric scintillation for a wide range of parametric values, *J. Atmos. & Terr. Phys.* 42, pp. 189-203.
- Cole, R. S., K. L. Ho, and N. D. Mavroukoulakis (1978), The effect of the outer scale of turbulence and wavelength on scintillation fading at millimeter wavelengths, *IEEE Trans. Ant. Prop.* AP-26, No. 5, pp. 712-715.
- Crain, C. M., H. G. Booker, and J. A. Ferguson (1979), Use of refractive scattering to explain SHF scintillations, *Radio Sci.* 14, No. 1, pp. 125-134.
- Dijk, J., E. J. Maanders, and P. J. de Winter (1977), Scintillation effects receiving ATS-6 at 30 GHz, *Ann. des Telecom. (France)* 32, No. 11-12, pp. 508-513.
- Fante, R. L. (1977), Intensity scintillations of an EM wave in extremely strong turbulence, *IEEE Trans. Ant. Prop.* AP-25, No. 2, pp. 266-268.
- Fremouw, E. J., B. C. Fair, R. T. Tsunoda, R. A. Long, and A. A. Burns (1977), Design considerations for a microwave scintillation experiment, Stanford Res. Inst., Menlo Park, Calif. (NTIS Acces. No. AD-A0 49 203/3SL).
- Fremouw, E. J., R. L. Leadabrand, R. C. Livingston, M. D. Cousins, C. L. Rino, B. C. Fair, and R. A. Long (1978), Early results from the DNA wideband satellite experiment-complex-signal scintillation, *Radio Sci.* 13, No. 1, pp. 167-187.
- Hamaker, J. P. (1978), Atmospheric delay fluctuations with scale sizes greater than one kilometer observed with a radio interferometer array, *Radio Sci.* 13, No. 5, pp. 873-891.
- Ja, Y. H. (1975), Measurement of angles of arrival of waves by microwave holographic techniques, *IEEE Trans. Ant. Prop.* AP-23, No. 5, pp. 720-722.
- Kemp, A. J. (1980), A scintillation theory for millimetre and submillimetre wavebands, *International J. of Infrared and Millimeter Waves* 1, pp. 469-483.
- Levis, C. A., and V. Ungvichian (1976), Preliminary analysis of 15 GHz scintillations on an ATS-5 satellite-to-ground path, NASA-CR 144756, ESL-3863-7, Dept. of Elec. Eng., Ohio State Univ., Columbus, Ohio (NTIS Acces. No. N76-25315/2SL).

- Mano, K., and E. E. Altshuler (1981), Tropospheric refractive angle and range error corrections utilizing exo-atmospheric sources, *Radio Sci.* 16, No. 2, pp. 191-195.
- McSherry, L. K. (1977), Ionospheric scintillations at SHF, *Microwave J.* 20, No. 6, pp. 99-103.
- Rufenach, C. L. (1975), Coherence properties of wideband satellite signals caused by ionospheric scintillation, *Radio Sci.* 10, No. 11, pp. 973-977.
- Thompson, M. C., H. B. Janes, and L. E. Wood (1975), Phase and amplitude scintillations at 9.6 GHz on an elevated path, *IEEE Trans. Ant. Prop.* AP-23, No. 6, pp. 850-854.
- Thompson, M. C., L. E. Wood, and H. B. Janes (1975), Phase and amplitude scintillations in the 10 to 40 GHz band, *IEEE Trans. Ant. Prop.* AP-23, No. 6, pp. 792-797.
- Vilar, E. C. (1975), Scintillation limitations on the 2nd phase-difference range measurement, *Electronics Letters* 11, No. 1, pp. 31-32.
- Vilar, E., and P. A. Matthews (1978), Summary of scintillation observations in a 36 GHz link across London, *International Conf. on Antennas and Propagation Record*, London, England, 28-30 Nov 1978 (IEE, London), Pt. 2, pp. 36-40.

3.2 Transfer Function Effects

- Abel, N. (1978), Statistics of multipath fading and rain attenuation on terrestrial radio links operating in the 7 to 15 GHz range, *International Conf. on Ant. and Prop.*, London, England, 28-30 Nov 1978 (IEE, London), Pt-II, pp. 64-67.
- Barbaliscia, F., F. Fedi, and B. Peroni (1978), Radio communications at extremely high frequencies: The use of meteorological data, FUB-27-1978, Fondazione Ugo Bordoni, Rome, Italy (NTIS Acces. No. N80-11320/2) (Italian).
- Checacci, P. F., and A. M. Scheggi (1978), Space-variant transfer functions for the characterization of inhomogeneous scattering media, *Radio Sci.* 13, No. 3, pp. 431-433.
- Emery, R. J., and A. M. Zavody (1979), Atmospheric propagation in the frequency range 100-1000 GHz, *Radio and Electronic Engineer* 49, pp. 370-380.
- Falcone, V. J., Jr., and L. W. Abreu (1979), Atmospheric attenuation of millimeter and submillimeter waves, AFGl-TR-80-0042, Air Force Geophysics Lab., Hanscom Field, Bedford, MA (NTIS Acces. No. AD-A081 285/9).
- Fedi, F., and P. Migliorini (1978), Performance of an attenuation measuring system at 11 and 17.8 GHz, FUB-45-1978, Fondazione Ugo Bordoni, Rome, Italy (NTIS Acces. No. N80-28615/6) (Italian).
- Feldman, F. E., S. J. Dudzinsky, Jr. (1977), A new approach to millimeter wave communications, Report No. R-1936-RC, Rand Corp., Santa Monica, CA.
- Fischer, K. E. (1979), Atmospheric influences on the millimeter and submillimeter wave propagation, *Millimeter and submillimeter wave Propagation and Circuits Conf. Proc.*, Munich, Germany, 4-8 Sep 1978 (AGARD, Neuilly-Sur-Seine, France), 42/pp. 1-5.

- Fluess, H. J. (1978), A computer model describing atmospheric propagation for microwaves from 1 to 300 GHz including detailed atmospheric conditions and comparison with experimental data, Operational Modelling of the Aerospace Propagation Environment Conf. Proc., Ottawa, Ontario, Canada, 24-28 April 1978 (AGARD, Neuilly-Sur-Seine, France), 238, 46/pp. 1-15.
- Gray, D. J. (1977), Channel capacity maintenance during fading, Proc. National Electronics Conf., Chicago, IL, 10-12 Oct 1977 (National Engineering Consortium, Oak Brook, IL), 31, pp. 135-139.
- Haakinson, E. J., E. J. Violette, and G. A. Hufford (1980), Propagation effects on an intervisibility measurement system operating in the SHF band, NTIA Report 80-35, (NTIS Acces. No. PB80-167471).
- Hatsuda, T., Y. Morihiro, S. Nakajima, M. Nakamae, M. Mori, and T. Masamura (1980), Link calculation method for K-band satellite communication systems, Electr. Comm. Lab. Tech. J. 29, No. 4, pp. 665-682.
- Ippolito, L. J., R. D. Kaul, and R. G. Wallace (1981), Propagation effects handbook for satellite systems design, A summary of propagation impairments on 10 to 100 GHz satellite links with techniques for system design, NASA Reference Publication 1082, Operations Research, Inc., Silver Spring, MD.
- Ishimaru, A. (1980), Tropospheric effects on millimeter wave propagation, RADC-TR-80-291, Rome Air Development Center, Griffiss AFB, NY (NTIS Acces. No. AD-A093 260/8).
- Jacobs, E., and J. M. Stacey (1974), Atmospheric attenuation models for satellite-to-earth links, IEEE Trans. Aero. Elect. Sys. AES-10, No. 1, pp. 144-149.
- Jennings, R. D., and S. J. Paulson (1977), Communication system performance model for VHF and higher frequencies, OTR-77-128A, Office of Telecommunications, (NTIS Acces. No. PB274458/AS).
- Johnson, M. E., and G. D. Gierhart (1978), Aerospace propagation prediction capabilities associated with the IF-77 model, Operational Modelling of the Aerospace Propagation Environment, Conf. Proc., Ottawa, Ontario, Canada, 24-28 April 1978 (AGARD, Neuilly-Sur-Seine, France) 238, 48/pp.1-14.
- Kaul, R., D. B. Hodge, and D. M. Theobald (1979), Prediction of millimeter wave propagation effects on earth-space paths (10-100 GHz), Rept. No. ORI-TR-1418, Operations Research, Inc., Silver Spring, MD.
- Kaul, R., D. Rogers, and J. Bremer (1977), A compendium of millimeter wave propagation studies performed by NASA, NASACR156781, Operations Research, Inc., Silver Spring, MD. (NTIS Acces. No. N78-29309/9SL).
- Kaul, R., R. Wallace, and G. Kinal (1980), A propagation effects handbook for satellite systems design. A summary of propagation impairments on 10-100 GHz satellite links, with techniques for system design, NASA-CR-163207, ORI-TR-1679, Operations Research, Inc., Silver Spring, MD (NTIS Acces. No. N80 25520/1).

- Ramat, P. (1981), Oblique incidence propagation in the 11 and 14 GHz bands, Sym. on the Effects of the Lower Atmosphere on Radio Propagation at Frequencies above 1 GHz, Lennoxville, Quebec, Canada, 26-30 May 1980 (International Union of Radio Science), Annales des Telecom. 36, pp. 8-14.
- Riedler, W., and W. Lothaller (1976), Problems of space and terrestrial microwave propagation, ESA-SP-113 European Space Agency, Paris, France (NTIS Acces. No. N77-132238/9SL).
- Samson, C. A. (1975), Atmospheric considerations in radio system engineering at 10 to 30 GHz, OT Report 75-66 (NTIS Acces. No. COM75-11095/AS).
- Schwab, L. M., R. P. Sherwin, and C. R. Wolfson (1980), A link availability predictor model for SATCOM system architecture, International Conf. Comm. Record, Seattle, Wash., 8-12 Jun 1980 (IEEE, NY), Pt. III, 40.6, pp. 1-4.
- Somayajula, Y. V., T. R. Tyagi, and A. B. Ghosh (1975), Satellite radio beacon monitoring of the troposphere, J. Atmos. & Terr. Phys. 37, pp. 1603-1608.
- Stiles, W. H., and F. T. Ulaby (1980), Microwave remote sensing of snowpacks, NASA-CR-3263, Remote Sensing Lab., Center for Research, Kansas Univ., Lawrence, Kansas (NTIS Acces. No. N80-26746/1).
- Strickland, J. I., R. L. Olsen, and H. L. Werstiuk (1977), Measurements of low angle fading in the Canadian Arctic, Annales des Telecom. (France) 32, Nos. 11-12, pp. 530-535.
- Stutzman, W. L., C. W. Bostian, E. A. Manus, R. E. Marshall, and P. H. Wiley (1975), ATS-6 satellite 20 GHz propagation measurements at low elevation angles, Electronics Letters 11, Nos. 25/26, pp. 635-636.
- Van der Vorst, A. S. (1979), A survey of atmospheric propagation research experiments on slant paths in the band 15-40 GHz, Millimeter and submillimeter wave propagation and circuits, Conf. Proc. Munich, Germany, 4-8 Sep 1978 (AGARD, Neuilly-Sur-France), 245, 41/pp. 1-17.
- Van der Vorst, A., P. Sobieski, and P. Delogne (1978), Atmospheric propagation research at 20 and 30 GHz, ESA-CR(P)-1201, De Telecommunications et D'Hyperfrequencies Lab., Louvain Univ., Belgium (NTIS Acces. No. N79-32447/1).
- Watson, P. A. (1977), Propagation factors in millimetre-wave radio system design, Electronics and Power 23, pp. 569-572.
- Watson, P. A. (1978), Propagation factors in the design of 20 and 30 GHz telecommunications satellite systems, Proc. Int'l Conf. Ant. Prop., London, England, 28-30 Nov 1978 (IEE, London), Pt. 2, pp. 130-134.
- Willis, D. M. (1974), Phase variations at millimetric wavelengths on an earth-space path through model atmospheres, Electronics Letters 10, No. 14, pp. 281-282.
- Zabolotniy, V. F., I. A. Iskhakov, A. V. Sokolov, and E. V. Sukhonin (1978), Attenuation of radiation at wavelengths of 1.25 and 2.0 mm, Infrared Phys. 18, Nos. 5-6, pp. 815-817.

3.2.1 Line-of-Sight and Terrain Multipath

- Albrecht, W. (1977), Measurement of statistical propagation parameters at 12 GHz, *Nachrichtentechnische Zeitschrift* 30, pp. 84-85 (German).
- Anderson, C. W., S. G. Barber, and R. N. Pate (1979), The effect of selective fading on digital radio, *IEEE Trans. Comm.* COM-27, No. 12, pp. 1870-1875.
- Barnett, W. T. (1979), Multipath fading effects on digital radio, *IEEE Trans. Comm.* COM-27, No. 12, pp. 1842-1848.
- Bernardini, A., G. Di Blasio, P. Mandarini, and G. Meucci (1978), Pulse measures for line-of-sight radio relay links, *URSI Colloque Ouvert Ist., La Baule, Loire-Atlantique, France, 28 Apr-6 May 1977, Annales des Telecom.* 33, pp. 109-120 (French).
- Bernardini, A., P. Mandarini, and G. Meucci (1979), Procedures for out-of-service verification and hop length dimensioning in numerical radio links, *FUB-10-1979, Fondazione Ugo Bordoni, Rome, Italy (NTIS Acces. No. N80-31718/3) (Italian).*
- Blomquist, A., F. Eklund, and S. Wickerts (1979), Radio wave propagation investigations and digital radio link, *FOA-A-30020-E2, Research Inst. of National Defence, Linköping, Sweden (NTIS Acces. No. N80-11325/1) (Swedish).*
- Bogorodskii, V. V., V. V. Pasyukov, and G. P. Khokhlov (1979), Experimental study of the attenuation of 8 and 20 cm electromagnetic waves in the natural Arctic ice cover, *Soviet Phys. Tech. Phys.* 24, No. 7, pp. 858-861.
- Boithas, L. (1979), Multipath propagation in line-of-sight links, *Electronics Letters* 15, No. 7, pp. 209-210.
- Brown, G. S. (1977), The average impulse response of a rough surface and its applications, *IEEE Trans. Ant. Prop.* AP-25, No. 1, pp. 67-74.
- Buldyrev, V. S., V. E. Grikurov, and S. P. Salikov (1979), Line-of-sight horizons and boundaries of applicability of the method of normal waves in the presence of super refraction, *Radio Eng. and Elect. Phys.* 24, No. 7, pp. 58-65.
- Butz, G. (1980), Trends in the regional planning of microwave links, *Fernmelde-Praxis (Germany)* 57, No. 7, pp. 249-262.
- Carver, K. R. (1977), Models and Measurements of UHF multipath in a marine environment, *Proc. URSI Open Sym., La Baule, Loire-Atlantique, France, 28 April-6 May 1977 (Comite National Francais de la Radio-electricite Scientifique, Issy-les-Moulineaux, Hauts-de-Seine, France)* pp. 431-436.
- Cartwright, N. E., and R. L. O. Tattersall (1977), Simultaneous measurements of radio refractivity and multipath fading on 2 July 1975 at 11, 19, and 36 GHz on a 7.5 km path, *Electronics Letters* 13, No. 17, pp. 208-210.
- Christensen, E. L., and G. Mogensen (1979), Experimental investigation of line-of-sight propagation at 13.5-15.0 GHz, *Radio and Electron. Eng.* 49, No. 3, pp. 127-140.

- Chu, T. S., and R. A. Semplak (1976), A note on painted reflecting surfaces, IEEE Trans. Ant. Prop. AP-24, No. 1, pp. 99-101.
- Dudzinsky, S. J., Jr. (1975), Atmospheric effects on terrestrial mm wave communications, Microwave J. 18, pp. 39-42.
- Farrow, J. E., and R. E. Skerjanec (1979), Performance of a very long 8 GHz microwave link, NTIA Report 79-31 (NTIS Acces. No. PB80-129380).
- Giger, A. J., and W. T. Barnett (1981), Effects of multipath propagation on digital radio, IEEE Trans. Comm. COM-29, No. 9, pp. 1345-1351.
- Glushnev, V. G., B. D. Slutsker, and M. I. Finkelshtein (1976), Measurement of the fading of radio waves in the eight-millimeter range in sea and fresh water, ice and snow, Radiofizika 19, No. 9, pp. 1305-1307 (Russian).
- Greenstein, L. J., and B. A. Czekaj (1980), A polynomial model for multipath fading channel responses, Bell Sys. Tech. J. 59, No. 7, pp. 1197-1225.
- Greenstein, L. J., and B. A. Czekaj (1981), Modeling multipath fading responses using multitone probing signals and polynomial approximation, Bell Sys. Tech. J. 60, No. 2, pp. 193-214.
- Greenstein, L. J., and V. K. Prabhu (1979), Analysis of multipath outage with applications to 90 MBIT/S psk systems at 6 and 11 GHz, IEEE Trans. Comm. COM-27, No. 1, pp. 68-75.
- Hartman, W. J., and D. Smith (1977), Tilting antennas to reduce line-of-sight microwave link fading, IEEE Trans. Ant. Prop. AP-25, No. 5, pp. 642-645.
- Hayes, D. T., U. H. W. Lammars, R. A. Marr, and J. J. McNally (1979), Millimeter wave propagation measurements over snow, Elect. and Aerospace Sys. Conf. Record, Arlington, VA, 9-11 October 1979 (IEEE, NY), 2, pp. 362-368.
- Ho, K. L., N. D. Mavrokoukoulakis, and R. Cole (1979), Propagation studies on a line-of-sight microwave link at 36 GHz and 110 GHz, IEE J. Microwaves, Optics and Acoustics 3, pp. 93-98.
- Hughes, C. D. (1978), Results of measurements made on an experimental link simulating a 180 MBIT/S satellite channel, Fourth Internat. Conf. Digital Sat. Comm., Montreal, Quebec, Canada, 23-25 Oct 1978 (IEEE, NY), pp. 36-43.
- Inoue, T., and T. Akiyama (1974), Propagation characteristics on line-of-sight oversea paths in Japan, IEEE Trans. Ant. Prop. AP-22, No. 4, pp. 557-565.
- Inoue, T., S. Sakagami, and M. Ogawa (1975), Oversea propagation characteristics at 18-22 GHz, Rev. Elect. Comm. Lab. 23, Nos. 5-6, pp. 597-604.
- Inoue, T., O. Sasaki, S. Sakagami, and T. Akiyama (1975), Some microwave propagation characteristics on an oversea path, Rev. Elect. Comm. Lab. 23, Nos. 5-6, pp. 605-611.

- Ja, Y. H. (1977), Aberration of a microwave holographic imaging system over a line-of-sight propagation path, IEEE Trans. Ant. Prop. AP-25, No. 6, pp. 860-863.
- Janes, H. B., and M. C. Thompson, Jr. (1978), Fading at 9.6 GHz on an experimentally simulated aircraft-to-ground path, IEEE Trans. Ant. Prop. AP-26, No. 5, pp. 715-719.
- Jull, E. V., and G. R. Ebbeson (1977), The reduction of interference from large reflecting surfaces, IEEE Trans. Ant. Prop. AP-25, No. 4, pp. 565-570.
- Kalinin, A. I., and L. V. Nadenenko (1975), Investigations of microwave propagation over distances on the order of line-of-sight visibility, In Propagation of Radio Waves, Izdatel'stvo Nauka (Moscow), pp. 66-126 (Russian).
- Kalinin, A. I., V. N. Troitskii, and A. A. Shur (1975), Investigations of long-range tropospheric microwave propagation, In Propagation of Radio Waves, Izdatel'stvo Nauka (Moscow), pp. 127-153 (Russian).
- Lean, G. D. (1978), Medium range microwave propagation over sea paths, Proc. Int'l Conf. Ant. Prop., London, England, 28-30 Nov 1978 (IEE, London), Pt. 2, pp. 11-15.
- Mogensen, G., and E. L. Christensen (1977), Fading and inter-modulation-noise statistics from a 14 GHz L.O.S. propagation experiment, Proc. URSI Open Symposium, LaBaule, Loire-Atlantique, France, 28 April-6 May 1977 (Comite National Francais de la Radio-electricite Scientifique, Issy-les-Moulineaux, Hauts-de-Seine, France), pp. 453-458.
- Mon, J. P., A. Weill, and L. Martin (1980), Effect of tropospheric disturbances on a 4.1 and 6.2 GHz line-of-sight path, Symposium on the Effects at the Lower Atmosphere on Radio Propagation at Frequencies above 1 GHz, Lennoxville, Quebec, Canada, 26-30 May 1980 (International Union of Radio Science), Annales des Telecom. 35, pp. 470-473.
- Muller, H., and H. Weber (1980), The analysis of records on a 6.2 GHz radio field with angle diversity and the correlation between fading, phase and refraction, NTG-Fachber (Germany) 70, pp. 159-166.
- Nadenenko, L. V., V. V. Svyatogor, and V. P. Krivozubov (1978), The operational stability of line-of-sight radio-relay links in the 8 GHz band, Telecom. and Radio Eng. Pt. 1, 32, No. 9, pp. 7-16.
- Nilsson, J. (1977), On the correlation of deep fading on line-of-sight microwave links and the presence of inversion layers monitored by an acoustic sounder, Proc. URSI Open Symposium, LaBaule, Loire-Atlantique, France, 28 April-6 May 1977, (Comite National Francais de la Radio-electricite Scientifique, Issy-les-Moulineaux, Hauts-de-Seine, France) pp. 49-53.
- Okamoto, Y. (1977), Space diversity reception for ocean microwave communication systems, Rev. of the Elect. Comm. Labs. 25, Nos. 1-2, pp. 149-162.
- O'Kelly, P. (1975), Multiple fading simulation for evaluation of a digital microwave channel, International Conf. on Communications Record, San Francisco, CA, 16-18 June 1975 (IEEE, NY) 2, pp. 21.1-21.4.

- Ott, R. H., and M. C. Thompson, Jr. (1976), Characteristics of a radio link in the 55 to 65 GHz range, IEEE Trans. Ant. Prop. AP-24, No. 6, pp. 873-877.
- Pilgrim, M., R. S. Swain, B. C. Barnes, and S. A. Mohammed (1981), Local network microwave links at 29 GHz, IEE Second Intern'l Conf. on Telecom. Trans. into the digital era (report section), pp. 225-228.
- Ramadan, M. (1979), Availability prediction of 8 PSK digital microwave systems during multipath propagation, IEEE Trans. Comm. COM-27, No. 12, pp. 1862-1869.
- Rooryck, M. (1979), Validity of two-path model for calculating quality of digital radio links; determination of model from measurements on analogue links, Electronics Letters 15, No. 24, pp. 783-784.
- Rummler, W. D. (1979), Extensions of the multipath fading channel model, Int'l Conf. on Comm. Record, Boston, MA, 10-14 June 1979 (IEEE, Piscataway, NJ) 2, pp. 32.2.1-32.2.5.
- Rummler, W. D. (1980), Time- and frequency-domain representation of multipath fading on line-of-sight microwave paths, Bell Sys. Tech. J. 59, No. 5, pp. 763-796.
- Rummler, W. D. (1981), More on the multipath fading channel model, IEEE Trans. Comm. COM-24, No. 3, pp. 346-352.
- Samson, C. A., A. P. Barsis, and D. Smith (1976), Performance measurements over long line-of-sight microwave links in Colorado, OT Report 76-92, (NTIS Acces. No. PB-256-261).
- Sandberg, J. (1977), Multipath parameters from swept measurements, Proc. URSI, Open Sym., LaBaule, Loire-Atlantique, France, 28 April-6 May 1977 (Comite National Francais de la Radio-electricite Scientifique, Issy-les-Moulineaux, Hauts-de-Seine, France), pp. 441-446.
- Sandberg, J. (1980), Extraction of multipath parameters from swept measurements on a line-of-sight path, IEEE Trans. Ant. Prop. AP-28, No. 6, pp. 743-750.
- Sasaki, O., and T. Akiyama (1979), Multipath delay characteristics on line-of-sight microwave radio system, IEEE Trans. Comm. COM-27, No. 12, pp. 1876-1886.
- Shepherd, M. J. (1980), 18 GHz passive repeater considerations, Microwave J. 23, pp. 60-62.
- Sinitskii, V. B. (1976), Experimental investigation of millimeter wave multipath propagation, Radiofizika 19, No. 9, pp. 1285-1295 (Russian).
- Smith, R. F. (1975), Atmospheric attenuation of microwave links, SRDE-73043, Signals Research and Development Establishment, Christchurch, England (NTIS Acces. No. AD-A012 502/SL).
- Sollfrey, W. (1979), Nomograms for the calculation of propagation effects on tactical millimeter-wave radio links, RAND Corp., Santa Monica, CA (NTIS Acces. No. AD-A073 900/3).
- Spitz, E., and G. Cachier (1979), Millimeter and submillimeter wave propagation and circuits, Conf. Proc. Electromagnetic Wave Propagation Panel, Munich, Germany, 4-8 Sep 1978 (AGARD, Neuilly-Sur-Seine, France) 245 (NTIS Acces. No. AD-A069 015/6SL).

- Stephansen, E. T. (1981), Clear-air propagation on line-of-sight radio paths: A review, *Radio Sci.* 16, No. 5, pp. 609-629.
- Stephansen, E. T., and G. E. Mogensen (1979), Experimental investigation of some effects of multipath propagation on a line-of-sight path at 14 GHz, *IEEE Trans. Comm.* COM-27, No. 3, pp. 643-647.
- Thompson, M. C., Jr., and H. B. Janes (1975), An analysis of deep fading in the 10 to 40 GHz band on a line-of-sight path, OT Report 75-69 (NTIS Acces. No. COM75-11195/AS).
- Vigants, A. (1975), Space-diversity engineering, *Bell Sys. Tech. J.* 54, No. 1, pp. 103-142.
- Wang, Y. Y. (1979), Simulation and measured performance of a space diversity combiner for 6-GHz digital radio, *IEEE Trans. Comm.* COM-27, No. 12, pp. 1896-1907.
- Waterman, A. T., Jr. (1975), Scattering of millimeter waves in line-of-sight propagation, SU-SEL-75-041, Stanford Electronics Labs, Stanford Univ., CA (NTIS Acces. No. AD-A016 448/3SL).
- Webster, A. R., and T. Veno (1980), Tropospheric microwave propagation--an X-band diagnostic system, *IEEE Trans. Ant. Prop.* AP-28, No. 5, pp. 693-699.
- Wheeler, M. S. (1977), Microwave relay fading statistics as a function of a terrain clearance factor, *IEEE Trans. Ant. Prop.* AP-25, No. 2, pp. 269-273.
- Word, J. L. (1977), 4.4-5.0 GHz microwave links in Tehran, Iran, CCC-EMEO-ECD-77-MR-30, Electronics Engineering Installation, Army Communications, Fort Huachuca, AZ (NTIS Acces. No. AD-A044 475/2SL).
- Wortendyke, D. R., A. P. Barsis, and R. R. Larsen (1979), Signal level distributions and fade event analysis for a 5 GHz microwave link across the English Channel, NTIA Report 79-30 (NTIS Acces. No. PB 80-129398/AS).

3.2.2 Vegetation

- Andrianov, V. A., N. A. Armand, and I. N. Kibardina (1976), Scattering of radio waves by an underlying surface covered with vegetation, *Radio Eng. and Elect. Phys.* 21, No. 9, pp. 12-16.
- Attema, E. P. W., and F. T. Ulaby (1978), Vegetation modeled as a water cloud, *Radio Sci.* 13, No. 2, pp. 357-364.
- Bush, T. F., and F. T. Ulaby (1976), Radar return from a continuous vegetation canopy, *IEEE Trans. Ant. Prop.* AP-24, No. 3, pp. 269-276.
- Fung, A. K., and F. T. Ulaby (1978), A scatter model for leafy vegetation, *IEEE Trans. Geosci. Electron.* GE-16, No. 4, pp. 281-286.
- Lagrone, A. H. (1977), Propagation of VHF and UHF electromagnetic waves over a grove of trees in full leaf, *IEEE Trans. Ant. Prop.* AP-25, No. 6, pp. 866-869.

- Stutzman, W. L., and F. W. Colliver (1976), A study of the microwave attenuation of plant parts for use in weight estimation of standing vegetation, Final Report, Dept. of Elect. Eng., Virginia Polytechnic Inst. and State Univ., Blacksburg, VA (NTIS Acces. No. PB 257415/0).
- Ulaby, F. T. (1975), Radar response to vegetation, IEEE Trans. Ant. Prop. AP-23, No. 1, pp. 36-45.
- Ulaby, F. T. (1980), Vegetation clutter model, IEEE Trans. Ant. Prop. AP-28, No. 4, pp. 538-545.
- Ulaby, F. T., and P. B. Batlivala (1976), Diurnal variations of radar backscatter from a vegetation canopy, IEEE Trans. Ant. Prop. AP-24, No. 1, pp. 11-17.
- Ulaby, F. T., G. A. Bradley, and M. C. Dobson (1979), Microwave backscatter dependence on surface roughness, soil moisture, and soil texture. II Vegetation-covered soil, IEEE Trans. Geosci. Electron. GE-17, No. 2, pp. 33-40.
- Ulaby, F. T., T. F. Bush, and P. B. Batlivala (1975), Radar response to vegetation II: 8-18 GHz band, IEEE Trans. Ant. Prop. AP-23, No. 5, pp. 608-618.
- Ulaby, F. T., T. Bush, T. Metzler, and H. Stiles (1976), Seasonal variations of the microwave scattering properties of the deciduous trees as measured in the 1-18 GHz spectral range, RSL-TR-177-60, Remote Sensing Lab., Center for Research, Kansas Univ., Lawrence, Kansas (NTIS Acces. No. E77-10120).
- Violette, E. J., R. H. Espeland, A. R. Mitz, F. A. Goodknight, and F. Schwering (1981), SHF-EHF propagation through vegetation on Colorado East Slope, CECOM-81-CS020-F, U. S. Army Communications Electronics Command, Ft. Monmouth, NJ.
- 3.2.3 Diffraction
- Andrianov, V. A. (1977), Diffraction of ultra-short waves around the earth in a bilinear model of the troposphere, Radiophysics and Quantum Electronics 20, No. 2, pp. 140-147.
- Chung, I., C. L. Andrews, and L. P. Libelo (1977), Microwave diffraction by a conducting object for various shapes, J. Opt. Soc. Am. 67, No. 11, pp. 1566-1569.
- Ohmaru, K. (1979), SHF wave propagation in urban areas, J. Inst. Electron. and Comm. Eng. JPN (Japan) 62, No. 5, pp. 556-567.
- Rokkos, N., and R. A. Johnson (1981), Diffraction of millimeter wave communication signals into shadow regions, Army Communications Research and Development Command, Ft. Monmouth, NJ (NTIS Acces. No. AD A096 257/1).
- Vigants, A. (1981), Microwave radio obstruction fading, Bell Sys. Tech. J. 60, No. 6, pp. 785-801.
- Swingler, D. N. (1977), Holographic measurement of K-factor on line-of-sight microwave routes containing knife-edge obstacles, IEEE Trans. Ant. Prop. AP-25, No. 3, pp. 445-446.

Troitskiy, V. N. (1979), The characteristics of the ultra shortwave field in the shadow of mountain ranges, *Telecom. and Radio Eng. Part 1* 33, No. 5, pp. 29-30.

3.2.4 Gaseous Absorption and Dispersion

Aganbekyan, K. A., A. Yu. Zrazhevskiy, and V. G. Malinkin (1975), Temperature dependence of the absorption of radio waves by atmospheric water vapor at the 10 cm-0.27 mm wavelengths, *Radio Eng. and Elect. Phys.* 20, No. 11, pp. 1-6.

Altshuler, E. E., M. A. Gallop, Jr., and L. E. Telford (1978), Atmospheric attenuation statistics at 15 and 35 GHz for very low elevation angles, *Radio Sci.* 13, No. 5, pp. 839-852.

Aro, T. D. (1976), Analysis of data on surface and tropospheric water vapour, *J. Atmos. Terr. Phys.* 38, pp. 565-571.

Birch, J. R. (1978), A modular interferometer for the dispersive Fourier transform spectrometry of gases and vapours, *Infrared Phys.* 18, pp. 275-282.

Butt, R. J., H. L. Bradley, and D. J. Harris (1974), Measurement of attenuation and change of refractive index due to water vapour in the atmosphere at 890 GHz, *Electronics Letters* 10, No. 23, pp. 470-471.

Cox, D. C., H. W. Arnold, and R. P. Leck (1980), Phase and amplitude dispersion for earth-satellite propagation in the 20- to 30-GHz frequency range, *IEEE Trans. Ant. Prop.* AP-28, No. 3, pp. 359-366.

Davies, P. G., and D. L. Croom (1974), Diversity measurements of attenuation at 37 GHz with solar tracking radiometers, *Electronics Letters* 10, No. 23, pp. 482-483.

Drobyshevich, V. I., and A. P. Naumov (1978), Examples of optimal orthogonal systems of functions for the microwave absorption coefficient and refractive index, *Radiophys. and Quantum Electron.* 21, No. 12, pp. 1211-1218.

El-Khamy, S. E. (1979), On pulse compression in dispersive media, *IEEE Trans. Ant. Prop.* AP-27, No. 3, pp. 420-422.

Falcone, V. J., Jr., and L. W. Abreu (1979), Atmospheric attenuation of millimeter and submillimeter waves, *Elect. and Aerospace Sys. Conf. Record*, Vol. 1, Arlington, VA, 9-11 Oct 1979 (IEEE, NY) pp. 36-41.

Fogarty, W. G. (1975), Total atmospheric absorption at 22.2 GHz, *IEEE Trans. Ant. Prop.* AP-23, No. 3, pp. 441-444.

Greenbaume, M., and D. Koppel (1975), A study of millimeter and submillimeter wave attenuation and dispersion in the earth's atmosphere, *RRI-F-1/306-3-14*, Riverside Research Inst., NY, NY (NTIS Acces. No. AD-A015 544/OSL).

Greve, A. (1978), On the hyperfine structure of the mesospheric water vapour line, *J. Atmos. Terr. Phys.* 40, pp. 1029-1030.

Greve, A. (1978), The water vapour content in the eastern European atmosphere obtained from infrared measurements, *Infrared Phys.* 18, pp. 127-132.

- Grody, N. C. (1976), Remote sensing of atmospheric water content from satellites using microwave radiometry, *IEEE Trans. Ant. Prop.* AP-24, No. 2, pp. 155-161.
- Hall, R. P. M. (1977), Variability of atmospheric water vapour concentration and its implications for microwave-radio link planning, *Electronics Letters* 13, No. 21, pp. 650-651.
- Hill, R. J., and S. F. Clifford (1981), Contribution of water vapor monomer resonances to fluctuations of refraction and absorption for submillimeter through centimeter wavelengths, *Radio Sci.* 16, No. 1, pp. 77-82.
- Hopponen, J. D. (1980), Simulation of EHF propagation through the atmosphere, *Propagation Effects in Space/Earth Paths*, London, England, 12-16 May 1980 (AGARD Conf. Proc., Neuilly-Sur-Seine, France) 284, VII, pp. 6/1-11.
- Kimura, I., and M. Kawai (1976), Ray path in a stratified absorbing medium, *IEEE Trans. Ant. Prop.* AP-24, No. 4, pp. 515-518.
- Kopilovich, L. E., L. I. Sharapov, and I. KH. Vakser (1976), Emission and absorption of the earth's atmosphere near the 2.53 mm oxygen absorption line, *Atmospheric and Oceanic Phys.* II, pp. 999-1007.
- Lane, J. A. (1976), Scatter and absorption in the troposphere, *Telecom. J.* 43, VII, pp. 475-482.
- Liebe, H. J. (1975), Studies of oxygen and water vapor microwave spectra under simulated atmospheric conditions, OT Report 75-65 (NTIS Acces. No. COM-75-11096/AS).
- Liebe, H. J., and G. G. Gimmestad (1977), EHF transfer and shielding properties of air (Summary of 1974-1977 activities), Office of Telecom., Memorandum 77-242 (NTIS Acces. No. AD A048 067).
- Liebe, H. J., G. G. Gimmestad, and J. D. Hopponen (1977), Atmospheric oxygen microwave spectrum--experiment versus theory, *IEEE Trans. Ant. Prop.* AP-25, No. 3, pp. 327-335.
- Liebe, H. J., and J. D. Hopponen (1978), Atmospheric medium characterization and modelling of EHF propagation in air, *Operational Modelling of the Aerospace Environment*, Conf. Proc., Ottawa, Ontario, Canada, 24-28 April 1978, (AGARD, Neuilly-Sur-Seine, France) 238, 45/pp. 1-19.
- Liebe, H. J., and R. K. Rosich (1979), Modelling of EHF propagation in clear air, *Region V Annual Conf. on Space Instrumentation for Atmospheric Observation*, El Paso, TX, 3-5 April 1979 (IEEE, NY), pp. 6-20.
- McMillan, R. W., J. J. Gallagher, and A. M. Cook, Jr. (1977), Calculations of antenna temperature, horizontal path attenuation, and zenith attenuation due to water vapor in the frequency band 150-700 GHz, *IEEE Trans. Microwave Theory Tech.* MTT-25, No. 6, pp. 484-488.
- Naumov, A. P., and M. B. Zinicheva (1980), Determination of the vertical absorption of radio waves in the atmospheric windows in the microwave range, *Radiotekhnika i Elektronika* 25, pp. 919-929 (Russian).

- Ott, R. H., and M. C. Thompson, Jr. (1978), Atmospheric amplitude spectra in an absorption region, *IEEE Trans. Ant. Prop.* AP-26, No. 2, pp. 329-332.
- Plambeck, R. L. (1978), Measurements of atmospheric attenuation near 225 GHz: Correlation with surface water vapor density, *IEEE Trans. Ant. Prop.* AP-26, No. 5, pp. 737-738.
- Poon, R. K. L. (1980), A power law fit to oxygen absorption at 60 GHz and its application to remote sensing of atmospheric temperature, *Radio Sci.* 15, No. 1, pp. 25-33.
- Riadov, V. IA., and N. I. Furashov (1976), Absorption by atmospheric water vapor in the 0.87 mm atmospheric window, *Radiofizika* 19, No. 9, pp. 1308-1314 (Russian).
- Rosenkrantz, P. W. (1975), Shape of the 5 mm oxygen band in the atmosphere, *IEEE Trans. Ant. Prop.* AP-23, No. 4, pp. 498-506.
- Stankevich, V. S. (1977), Measurements of the absorption of H₂O laser radiation at a wavelength of 118.6 microns by pure water vapor, *Radiotekhnika i Elektronika* 22, pp. 1273-1276 (Russian).
- Straiton, A. W. (1975), The absorption and reradiation of radio waves by oxygen and water vapor in the atmosphere, *IEEE Trans. Ant. Prop.* AP-23, No. 4, pp. 595-597.
- Troitskii, A. V. (1978), Measurements of atmospheric radio wave absorption on the slope of the O₂ band lambda about 5.6 mm, *Radiophysics and Quantum Electronics* 20, No. 8, pp. 861-863.
- URSI Commission F Working Party (1981), URSI Working Party Report: Attenuation by oxygen and water vapor in the atmosphere at millimetric wavelengths, *Radio Sci.* 16, No. 5, pp. 825-829.
- Vakser, I. KH., V. A. Komiak, and L. I. Sharapov (1976), Measurement of radiowave attenuation in the absorption lines of oxygen and atmospheric water vapor in the short-wave portion in the millimeter range, *Ukrains'kii Fizichnii Zhurnal* 21, pp. 987-991 (Ukrainian).
- Wessling, K. H., J. P. Basart, and J. L. Nance (1974), Simultaneous interferometer phase and water vapor measurements, *Radio Sci.* 9, No. 3, pp. 349-353.
- Wrixon, G. T., and R. W. McMillan (1978), Measurements of earth-space attenuation at 230 GHz, *IEEE Trans. Microwave Theory Tech.* MTT-26, No. 6, pp. 434-439.
- Wu, S-C (1979), Optimum frequencies of a passive microwave radiometer for tropospheric path-length correction, *IEEE Trans. Ant. Prop.* AP-27, No. 2, pp. 233-239.
- Yeh, K. C., and C. C. Yang (1977), Mean arrival time and mean pulse width of signals propagating through a dispersive and random medium, *IEEE Trans. Ant. Prop.* AP-25, No. 5, pp. 710-713.
- Zheltonog, K. S., and L. E. Kopilovich (1976), On the possibility of investigating the altitude profile of the atmospheric absorption coefficient at a wavelength of 2.53 mm by a radiometric method, *Radio Engineering and Electronic Physics* 21, pp. 110-112.

- Zrazhevskiy, A. Yu. (1976), Method of calculating the atmospheric water vapor absorption of millimeter and submillimeter waves, *Radio Eng. and Elect. Phys.* 21, No. 5, pp. 31-35.
- Zrazhevskiy, A. Yu., and J. A. Iskhakov (1978), Absorption of radio waves by water vapor within the atmosphere at wavelengths of 0.8-20 mm, *Radio Eng. and Elect. Phys.* 23, No. 7, pp. 8-12.
- Zrazhevskiy, A. Yu., and V. G. Malinkin (1977), An engineering method for calculating the rotational part of the dielectric constant of water vapor for $\lambda \geq 0.33$ mm, *Radio Eng. and Elect. Phys.* 22, No. 1, pp. 128-130.
- 3.2.5 Unstable and Stable Clear Air
- 3.2.5.1 Turbulence
- Andreev, G. A., and L. F. Chernaya (1978), Fluctuations of a millimeter-wave beam during propagation in turbulent absorbing earth-troposphere, *Radiotekhnika* 33, pp. 16-29 (Russian).
- Baker, J. C. (1978), The use of complex monopulse techniques to detect scintillations produced by propagation through turbulence, *IEEE Trans. Ant. Prop.* AP-26, No. 5, pp. 727-731.
- Cornec, J. P. (1978), Amplitude scintillations of ATS-6 radio signals in Lannion, Proc. Sym. Beacon Satellite Measurements of Plasmapheric and Ionospheric Prop., Florence, Italy, 22-25 May 1978 (Consiglio Nazionale delle Ricerche), pp. 40.1-40.14.
- Craine, L. B., D. B. Rogers, and H. M. Swarm (1975), Troposcatter signal enhancement due to aircraft, *IEEE Trans. Ant. Prop.* AP-23, No. 5, pp. 722-723.
- Crane, R. K. (1980), A review of radar observations of turbulence in the lower stratosphere, *Radio Sci.* 15, No. 2, pp. 177-193.
- Crane, R. K., and H. H. K. Burke (1980), The evaluation of models for atmospheric attenuation and backscatter characteristic estimation at 95 GHz, Lincoln Lab., MIT, Lexington, MA (NTIS Acces. No. AD-A088 332).
- Davidson, D., and L. B. Zahalka (1979), Propagation factors on space-earth paths and implications for K-band satellite-link design, Intelcom. 79 Exposition Proc., (Horizon House Internat'l, Dedham, MA), pp. 331-334.
- Fante, R. L. (1975), Electromagnetic beam propagation in turbulent media, *IEEE Proc.* 63, No. 12, pp. 1669-1692.
- Fante, R. L. (1975), Some new results on propagation of electromagnetic waves in strongly turbulent media, *IEEE Trans. Ant. Prop.* AP-23, No. 3, pp. 382-385.
- Fante, R. L. (1976), Comparison of theories for intensity fluctuations in strong turbulence, *Radio Sci.* 11, No. 3, pp. 215-219.

- Fante, R. L. (1980), Electromagnetic beam propagation in turbulent media: An Update, IEEE Proc. 68, No. 11, pp. 1424-1444.
- Fante, R. L. (1980), Some physical insights into beam propagation in strong turbulence, Radio Sci. 15, No. 4, pp. 757-762.
- Furuhashi, Y. (1976), Probability distribution of irradiance fluctuations of beam waves in a weakly turbulent atmosphere, Radio Sci. 11, No. 10, pp. 763-773.
- Furutsu, K. (1979), Review of the theory of the irradiance distribution function in turbulent media with a particular emphasis on analytical methods, Radio Sci. 14, No. 2, pp. 287-299.
- Gage, K. S., and B. B. Balsley (1980), On the scattering and reflection mechanisms contributing to clear air radar echoes from the troposphere, stratosphere, and mesosphere, Radio Sci. 15, No. 2, pp. 243-257.
- Graf, K. A., H. Guthart, and D. G. Douglass (1974), Refraction effects in turbulent media, Radio Sci. 9, Nos. 8/9, pp. 777-787.
- Haddon, J., P. Lo, T. J. Mouldsley, and E. Vilar (1980), Statistical intensity of amplitude scintillations on earth-space X-band link, Electronics Letters 16, No. 14, pp. 546-547.
- Haddon, J., P. Lo, T. J. Mouldsley, and E. Vilar (1980), Spectra of amplitude scintillations in X-band satellite downlink, Electronics Letters 16, No. 16, pp. 619-620.
- Ho, K. L., R. S. Cole, and N. D. Mavroukoulakis (1978), The effect of wind velocity on the amplitude scintillations of millimetre radio waves, J. Atmos. and Terrestrial Phys. 40, No. 4, pp. 443-448.
- Ho, K. L., R. S. Cole, and N. D. Mavroukoulakis (1980), Spectral analysis of anomalous millimeter wave amplitude scintillations in a town environment, IEEE Trans. Ant. Prop. AP-28, No. 6, pp. 941-942.
- Ho, K. L., N. D. Mavroukoulakis, and R. S. Cole (1977), Wavelength dependence of scintillation fading at 110 and 36 GHz, Electronics Letters 13, No. 7, pp. 181-183.
- Hogge, C. B., and R. R. Butts (1976), Frequency spectra for the geometric representation of wave front distortions due to atmospheric turbulence, IEEE Trans. Ant. Prop. AP-24, No. 2, pp. 144-154.
- Ishimaru, A. (1979), Pulse propagation, scattering, and diffusion in scatterers and turbulence, Radio Sci. 14, No. 2, pp. 269-276.
- James, P. K. (1980), A review of radar observations of the troposphere in clear air conditions, Radio Sci. 15, No. 2, pp. 151-175.
- Kavala, F., G. S. Gardner, and M. A. Plonus (1975), Fluctuations of a pulsed wave propagating through finite homogeneous turbulence, IEEE Trans. Ant. Prop. AP-23, No. 5, pp. 671-674.

- Mavroukoulakis, N. D., R. S. Cole, and K. L. Ho (1978), Temporal spectra of atmospheric amplitude scintillations at 110 GHz and 36 GHz, IEE Trans. Ant. Prop. AP-26, No. 6, pp. 875-877.
- McMillan, R. W., J. C. Wiltse, and D. E. Snider (1979), Atmospheric turbulence effects on millimeter wave propagation, Elect. and Aerospace Sys. Conf. Record, Vol. 1, Arlington, VA, 9-11 Oct 1979 (IEEE, NY), pp. 42-47.
- Medeiros-Filho, F. C., and M. S. Assis (1978), Measurements of refractive index microstructure and scintillation fading in a tropical region, Internat'l Conf. on Ant. and Prop. Record, Pt. II, London, England, 28-30 Nov 1978 (IEE, London) pp. 32-35.
- Medeiros-Filho, F. C., D. A. R. Jayasuriya, and R. S. Cole (1981), Spectral density of amplitude scintillations on a 55 GHz line-of-sight link, Electronics Letters 17, No. 1, pp. 25-26.
- Medeiros-Filho, F. C., D. A. R. Jayasuriya, and R. S. Cole (1981), Probability distribution of amplitude scintillations on a line-of-sight link at 36 GHz and 55 GHz, Electronics Letters 17, No. 12, pp. 393-394.
- Mishin, A. M. (1977), Fluctuations in the phase difference and its derivative where radio waves propagate through a turbulent atmosphere, Telecom. and Radio Eng. 31/32, No. 9, pp. 72-76.
- Ott, R. H. (1977), Temporal radio frequency spectra of multifrequency waves in a turbulent atmosphere characterized by a complex refractive index, IEEE Trans. Ant. Prop. AP-25, No. 2, pp. 254-260.
- Ott, R. H., and M. C. Thompson, Jr. (1977), Coherence bandwidth in turbulence, Annales des Telecom. (France) 32, Nos. 11-12, pp. 536-540.
- Parl, S. A. (1979), New formulas for tropospheric scatter path loss, Radio Sci. 14, No. 1, pp. 49-57.
- Rowland, J. R. (1976), Clear air convective behavior revealed by radar chaff, J. App. Met. 15, pp. 521-526.
- Rumsey, V. H. (1977), Space-time analysis of wave propagation through a turbulent medium, Radio Sci. 12, No. 2, pp. 205-211.
- Semenov, A. A., and T. I. Arsenian (1978), Fluctuations of electromagnetic waves on near-earth paths, Izdatel'stvo Nauka, Moscow, USSR (book) 272 pp. (Russian).
- Thompson, M. C., Jr. (1975), Effects of the troposphere on the propagation time of micro-wave signals, Radio Sci. 10, No. 7, pp. 727-733.
- Valley, G. C. (1975), Angular jitter in an amplitude comparison monopulse radar due to turbulence, IEEE Trans. Ant. Prop. AP-23, No. 2, pp. 274-278.
- Valley, G. C. (1975), Backscattering of wide band signals from turbulent slabs, Radio Sci. 10, No. 4, pp. 453-459.

3.2.5.2 Stratification and Ducting

- Doble, J. E. (1981), Interference on microwave digital radio links due to trans-horizon propagation, *Electronics Letters* 17, No. 12, pp. 399-400.
- Dougherty, H. T., and E. J. Dutton (1981), The role of elevated ducting for radio service and interference fields, NTIA Report 81-69 (NTIS Acces. No. PB81-206138).
- Dougherty, H. T., and B. A. Hart (1976), Anomalous propagation and interference fields, OT Report 76-107 (NTIS Acces. No. PB262477).
- Dougherty, H. T., and B. A. Hart (1979), Recent progress in duct propagation predictions, *IEEE Trans. Ant. Prop.* AP-27, No. 4, pp. 542-548.
- Früchtenicht, H. W. (1974), Notes on duct influences on line-of-sight propagation, *IEEE Trans. Ant. Prop.* AP-22, No. 2, pp. 295-302.
- Gerst, H. G. (1980), Measurement of the level of the received signal during transmission in the 8 GHz range from stations beyond the horizon, *NTG-Fachber.* 70, pp. 167-175 (German).
- Hewitt, M. T., and A. R. Adams (1980), Transhorizon interference propagation studies at 11 and 17 GHz in the U.K.-North Sea area, *Radio Spect. Conserv. Techn.* VI, London, England, 7-9 July 1980 (IEE, London, England), pp. 158-160.
- Hitney, H. V. (1980), Evaporation duct effects on maximum intercept range for 18- and 37.5-GHz emitters, A theoretical analysis of expected frequency distributions of intercept range for five oceanic areas, NOSC/TR-582, NOSC, San Diego, CA (NTIS Acces. No. AD-A091 724/5).
- Hitney, H. V., R. A. Pappert, C. P. Hattan, and C. L. Goodhart (1978), Evaporation duct influences on beyond-the-horizon high altitude signals, *Radio Sci.* 13, No. 4, pp. 669-675.
- Hubbard, R. W. (1979), Investigation of digital microwave communications in a strong meteorological ducting environment, NTIA Report 79-24, (NTIS Acces. No. PB-301 212/7SL).
- Langenberg, K. J. (1976), Distortion of radar pulses by atmospheric layers, Atmospheric effects on radar target identification and imaging, *Proc. Advanced Study Inst.*, Goslar, West Germany, 22 Sep-3 Oct 1975 (D. Reidel Pub. Co., Dordrecht), pp. 275-287.
- Morita, K. (1980), Severe temperature inversion layer regions in the world, *Rev. of the Elect. Comm. Labs.* 28, Nos. 11-12, pp. 1053-1058.
- Neessen, J., and J. De Haas (1981), Measured statistics of transmission loss due to ducting on transhorizon links at 6.4 and 7.4 GHz, *Annales des Telecom.* 36, Nos. 1/2, pp. 160-165.
- Pappert, R. A., and C. L. Goodhart (1977), Case studies of beyond-the-horizon propagation in tropospheric ducting environments, *Radio Sci.* 12, No. 1, pp. 75-87.

3.2.6 Inclement Weather

3.2.6.1 Rain, Clouds, and Other Hydrometeors

Acampora, A. S. (1981), Rain margin improvement using resource sharing in 12 GHz satellite downlinks, *Bell Sys. Tech. J.* 60, No. 2, pp. 167-192.

Akeyama, A., K. Morita, T. Inoue, O. Sasaki, and M. Kikashima (1980), 11- and 18-GHz radio wave attenuation due to precipitation on a slant path, *IEEE Trans. Ant. Prop.* AP-28, No. 4, pp. 580-585.

Albrecht, W., and J. Sander (1977), The relationship between the short- and long-term intensity of rain as a basis for the planning of radio links, *Frequenz* 31, pp. 341-343 (German).

Allnutt, J. E. (1976), Slant-path attenuation and space-diversity results using 11.6 GHz radiometers, *IEE Proc.* 123, pp. 1197-1200.

Allnutt, J. E. (1977), Prediction of microwave slant-path attenuation from point rainfall-rate measurements, *Electronics Letters* 13, No. 13, pp. 376-378.

Allnutt, J. E. (1977), Variation of attenuation and space diversity with elevation angle on 12 GHz satellite-to-ground radio paths, *Electronics Letters* 13, No. 12, pp. 346-347.

Allnutt, J. E. (1978), Nature of space diversity in microwave communications via geostationary satellites--A review, *IEE Proc.* 125, pp. 369-376.

Allnutt, J. E., and J. E. Hall (1974), Site-diversity advantage for satellite communication at 11.6 GHz, *Electronics Letters* 10, Nos. 25/26, pp. 527-528.

Altshuler, E. E. (1980), Large raindrops in the bright band, *Nature* 288, pp. 464-465.

Altshuler, E. E., M. A. Gallop, Jr., and L. E. Telford (1978), Atmospheric attenuation statistics at 15 and 35 GHz for very low elevation angles, *Radio Sci.* 13, No. 5, pp. 839-852.

Altshuler, E. E., and L. E. Telford (1980), Frequency dependence of slant path rain attenuations at 15 and 35 GHz, *Radio Sci.* 15, No. 4, pp. 781-796.

Ananasso, F. (1980), Coping with rain above 11 GHz (radio relay systems), *Microwave Sys. News* 10, No. 3, pp. 60-62.

Anderson, I. (1975), Measurements of 20-GHz transmission through a radome in rain, *IEEE Trans. Ant. Prop.* AP-23, No. 5, pp. 619-622.

Anderson, R. C., and K. J. MacFeely (1980), Reflectance of snow at millimeter wavelengths, Dept. of Eng. Sciences, Florida Univ., Gainesville, FL (NTIS Acces. No. AD-A089 742/1).

Arnold, H. W., and D. C. Cox (1978), Some results from 19 and 28 GHz COMSTAR beacon propagation experiments, *Communications Satellite Systems Conference Technical Papers*, San Diego, CA, 24-27 April 1978 (American Inst. of Aeronautics and Astronautics, Inc., NY), pp. 616-621.

- Arnold, H. W., D. C. Cox, H. H. Hoffman, and R. P. Leck (1979), Rain attenuation statistics from a 19 and 28 GHz COMSTAR beacon propagation experiment: One year cumulative distributions and relationships between the two frequencies, IEEE Trans. Comm. COM-27, No. 11, pp. 1725-1728.
- Arnold, H. W., D. C. Cox, and A. J. Rustako, Jr. (1980), Rain attenuation at 10-30 GHz along earth-space paths: Elevation angle, frequency, seasonal and diurnal effects, Internat'l Conf. on Comm. Record, Seattle, Washington, 8-12 June 1980, (IEEE, NY), Pt III, 40.3, pp. 1-7.
- Arnold, H. W., D. C. Cox, and A. J. Rustako, Jr. (1981), Rain attenuation at 10-30 GHz along earth-space paths: Elevation-angle, frequency, seasonal, and diurnal effects, IEEE Trans. Comm. COM-29, No. 5, pp. 716-721.
- Assis, M. S., and C. M. Einloft (1977), A simple method for estimating rain attenuation distribution, Ann. des Telecom. (France) 32, Nos. 11-12, pp. 478-480.
- Atlas, D., C. W. Ulbrich (1977), Path- and area-integrated rainfall measurement by microwave attenuation in the 1-3 cm band, J. App. Met. 16, No. 12, pp. 1322-1331.
- Attisani, A., C. Capsoni, F. Carassa, G. Macchiarella, E. Matricciani, M. Mauri, A. Paraboni, A. Pawlina, J. P. V. Poiares-Baptista, and C. Vannini (1980), The main result of the SHF-SIRIO experiment after two years' activity, Alta. Freq. 49, No. 5, pp. 309-318.
- Austin, L. B., and G. L. Austin (1975), Techniques for the calculation of attenuation from precipitation for single station and path diversity satellite communication systems from digital radar data, Radio Sci. 10, No. 12, pp. 1019-1024.
- Awaka, J. (1978), Estimation of rain-scatter interference in the case of BSE, Rev. Radio Res. 24, No. 127, pp. 159-172.
- Awaka, J. (1979), Angular dependence of rain scattering at frequencies below 30 GHz, Inst. Elect. and Comm. Eng. of Japan Trans. E62, pp. 462-465.
- Barbaliscia, F., D. Maggiori, G. Mastrandrea, P. Migliorini, and A. Paraboni (1979), Preliminary data analysis and interpretation of rain interference results, Fondazione Ugo Bordoni, Rome, Italy (NTIS Acces. No. N81-18282/6).
- Barsis, A., and C. A. Samson (1976), Performance estimation for 15-GHz microwave links as a function of rain attenuation, IEEE Trans. Comm. COM-24, No. 24, pp. 462-470.
- Bartholome, P. J. (1977), Propagation experiments at 11/14 GHz as part of the European Communications Satellite Program, IEEE Proc. 65, pp. 475-477.
- Bell, R. R., and J. Thirlwell (1979), Satellite slant-path attenuation statistics obtained using 20 and 30 GHz passive radiometers at Martlesham Heath, Electronics Letters 15, No. 6, pp. 181-183.
- Bergmann, H. J. (1977), Satellite site diversity: results of a radiometer experiment at 13 and 18 GHz, IEEE Trans. Ant. Prop. AP-25, No. 4, pp. 483-489.

- Bergmann, H. J., and E. E. Muller (1976), A radiometer experiment at 13 and 18 GHz to study satellite system site diversity, International Conf. on Comm. Record, Philadelphia, PA, 14-16 June 1976 (IEEE, NY) 1, pp. 12.1-12.6.
- Bertok, E. (1975), Estimate of attenuation due to rain on the basis of rain gauge data, CSELT-Rapparti Tecnici 3, pp. 17-20.
- Bertok, E., G. DeRenzi, and G. Drufuca (1977), Estimate of attenuation due to rain at 11 GHz from rain gauge data, Proc. URSI, Open Sym., LaBaule, Loire-Atlantique, France, 28 April-6 May 1977 (Comite National Francais de la Radio-electricite Scientifique, Issy-les-Moulineaux, Hauts-de-Seine, France) pp. 295-300.
- Bodtmann, W. F., and C. L. Ruthroff (1974), Rain attenuation on short radio paths: Theory, experiment and design, Bell Sys. Tech. J. 53, No. 7, pp. 1329-1349.
- Boithas, L. (1980), Concerning the statistical distribution of rain rate, Annales des Telecom. 35, pp. 365-366 (French).
- Boselli, P., C. Capsoni, and G. Drufuca (1977), Selection of rain gauge data for rain attenuation studies, Alta Frequenza 46, pp. 86-90.
- Bostian, C. W., and J. R. Dent (1979), CTS 11.7 GHz isolation data for the calendar year 1978, Rept 1979-3, Dept. of Elec. Eng., Virginia Poly. Inst. and State Univ., Blacksburg, VA (NTIS Acces. No. N79 30427/5SL).
- Bostian, C. W., W. L. Stutzman, P. H. Wiley, and R. E. Marshall (1976), Measurements of rain effects on an 18-GHz dual-polarized propagation link, Radio Sci. 11, No. 12, pp. 1001-1008.
- Bringi, V. N., and T. A. Seliga (1977), Scattering from non-spherical hydrometeors, Proc. URSI, Open Sym., LaBaule, Loire-Atlantique, France, 28 April-6 May 1977 (Comite National Francais de la Radio-electricite Scientifique, Issy-les-Moulineaux, Hauts-de-Seine, France), pp. 199-204.
- Bryant, D. L., and L. J. Auchterlonie (1979), Measurement of the extinction cross sections of dry and wet ice spheres at 35 GHz, Electronics Letters 15, No. 2, pp. 52-53.
- Brussaard, G. (1977), Rain attenuation on satellite-earth paths at 11.4 and 14 GHz, Annales des Telecom. (France) 32, Nos. 11-12, pp. 514-518.
- Brussaard, G. (1981), Prediction of attenuation due to rainfall on earth-space links, Radio Sci. 16, No. 5, pp. 745-760.
- Brussaard, G., and P. A. Watson (1978), Annual and annual worst month statistics of fading on earth satellite paths at 11.5 GHz, Electronics Letters 14, No. 9, pp. 278-280.
- Bullington, K. (1975), Rain-scatter interference in terrestrial microwave systems, Bell Sys. Tech. J. 54, No. 1, pp. 177-187.
- Calo, S. B., L. Schiff, and H. Staras (1978), Effects of rain on multiple access transmission of data via satellite, International Conf. on Comm. Record, Toronto, Ontario, Canada, 4-7 June 1978 (IEEE, NY), pt. 11, 30.1/pp. 1-6.

- Capsoni, C., F. Fedi, D. Maggiori, and A. Paraboni (1978), Electromagnetic wave propagation through randomly orientated nonspherical particles, A general theory, FUB-31-1978) Fondazione Ugo Bordoni, Rome, Italy (NTIS Acces. No. N80-11322/8) (Italian).
- Capsoni, C., D. Maggiori, E. Matricciani, and A. Paraboni (1981), Rain anisotropy production: Theory and experiment, *Radio Sci.* 16, No. 5, pp. 909-916.
- Capsoni, C., E. Matricciani, and A. Paraboni (1981), First attempts at modelling earth-to-space radio propagation using sirio measurements in the 11 and 18 GHz bands, *Sym. on the Effects of the Lower Atmosphere on Radio Propagation and Frequencies above 1 GHz*, 26-30 May 1980, Lennoxville, Quebec, Canada, (Internat'l Union of Radio Science), *Annales des Telecom.* 36, pp. 60-64.
- Capsoni, C., M. Mauri, and A. Paraboni (1976), Self interference by rain scattering in satellite radio links, *Electronics Letters* 12, No. 1, pp. 26-28.
- Capsoni, C., M. Mauri, and A. Paraboni (1977), Incoherent effects in EM propagation through rain, *Proc. URSI Open Sym., LaBaule, Loire-Atlantique, France*, 28 April-6 May 1977, (Comite National Francais de la Radio-electricite Scientifique, Issy-les-Moulineaux, Hauts-de-Seine, France), pp. 211-215.
- Capsoni, C. M. Mauri, and A. Paraboni (1979), Cumulative attenuation of statistics at 11.6 and 17.8 GHz SIRIO satellite link, *Alta Freq.*, (Italy) 48, No. 6, pp. 377-383.
- Capsoni, C., M. Mauri, A. Paraboni, and E. Matricciani (1979), The SIRIO experiment-- Statistical results of the propagation experiment at 11.6 and 17.8 GHz and their extrapolation in the 20-30 GHz range, *Proc. Satellites and Telecommunications; Int'l Scientific Congress on Electronics, and Int'l Scientific Meeting on Space*, Rome, Italy, 12-14 March 1979, (Russegna Internazionale Elettronica Nucleare ed Aerospaziale, Rome), pp. 457-458 (Italian).
- Capsoni, C., and A. Paraboni (1978), Properties of the forward-scattered incoherent radiation through intense precipitation, *IEEE Trans. Ant. Prop.* AP-26, No. 6, pp. 804-809.
- Chadra, R., and J. A. Lane (1977), Effect of scattering in measurements of rain attenuation by passive radiometry, *Electronics Letters* 13, No. 17, pp. 177-178.
- Cohen, A. (1976), Comments on "The Role of Rain in Satellite Communications," *IEEE Trans. Ant. Prop.* AP-24, No. 6, pp. 903-905.
- Cox, D. C. (1978), An overview of the Bell Laboratories 19- and 28-GHz COMSTAR beacon propagation experiments, *Bell Sys. Tech. J.* 57, No. 5, pp. 1231-1255.
- Cox, D. C., H. W. Arnold, and H. H. Hoffman (1981), Observations of cloud-produced amplitude scintillation on 19- and 28-GHz earth-space paths, *Radio Sci.* 16, No. 5, pp. 885-907.
- Crane, R. K. (1974), Bistatic scatter from rain, *IEEE Trans. Ant. Prop.* AP-22, No. 2, pp. 312-320.

- Crane, R. K. (1974), The rain range experiment--propagation through a simulated rain environment, IEEE Trans. Ant. Prop. AP-22, No. 2, pp. 321-328.
- Crane, R. K. (1975), Attenuation due to rain--mini review, IEEE Trans. Ant. Prop. AP-23, No. 5, pp. 750-752.
- Crane, R. K. (1980), Prediction of attenuation by rain, IEEE Trans. Comm. COM-28, No. 9, pp. 1717-1733.
- Crane, R. K., and W. E. Debrunner (1978), Worst month statistics, Electronics Letters 14, No. 2, pp. 38-40.
- Dalessio, T., and V. Merlo (1978), Synthesis of models for rain induced attenuation, Proc. Int'l Conf. Ant. Prop. London, England, 28-30 Nov 1978, (IEEE, London), Pt. 2, pp. 172-176.
- Damosso, E. (1978), Specific attenuation and phase shift due to rain in the frequency range from 10 to 30 GHz, Elettrom. and Telecom. (Italy) 27, No. 2, pp. 87-93.
- Damosso, E. (1978), Dependence of specific rain attenuation and phase shift on electrical, meteorological, and geometrical parameters, CSELT Rapp. Tec. (Italy) 6, No. 3, pp. 199-205.
- Damosso, E. D., and S. DePadova (1977), Rain attenuation study at 11 GHz, Proc. URSI, Open Sym., LaBaule, Loire-Atlantique, France, 28 April-6 May 1977, (Comite National Francais de la Radio-electricite Scientifique, Issy-les-Moulineaux, Hauts-de-Seine, France) pp. 255-260.
- Damosso, E., and D. Tarducci (1980), Angular scattering of water drops and ice particles (electromagnetic interference), CSELT. Rapp. Tec. 8, No. 2, pp. 107-109.
- Davies, P. G. (1975), Attenuation by cloud and rain on earth-sun paths at 12 to 71 GHz, Electronics Letters 11, No. 22, pp. 547-548.
- Davies, P. G., and E. C. MacKenzie (1981), Review of SHF and EHF slant path propagation measurements made near Slough (U.K.), IEE Proc. 128, No. 1, pp. 53-65.
- Davies, P. G., E. C. MacKenzie, and M. J. Courthold (1980), Propagation measurements at the Appleton Laboratory (U.K.) using SIRIO carrier transmissions near 11.6 GHz, Alta Freq. 49, No. 5, pp. 332-335.
- Davies, P. G., E. C. MacKenzie, and G. P. Harris (1979), Measurements of SIRIO transmissions near 11.6 GHz at Slough (U.K.), Alta Freq. (Italy) 48, No. 6, pp. 332-338.
- Davis, A. R. (1977), Estimates of satellite-to-earth microwave attenuation by cloud, rain, oxygen, and water vapor, USAF ETAC-8345, Air Force Environmental Tech. Applications Center, Scott AFB, IL (NTIS Acces. No. AD-A052-581/6SL).
- Deirmendjian, D. (1975), Far infrared and submillimeter wave attenuation by clouds and rain, P-5419, Rand Corp., Santa Monica, CA (NTIS Acces. No. AD-A021 947/7SL).
- DeLange, O. E., A. F. Dietrich, and D. C. Hogg (1975), An experiment on propagation of 60 GHz waves through rain, Bell Sys. Tech. J. 54, No. 1, pp. 165-176.

- DeLogne, P., and M. Lobelle (1977), Numerical calculations on microwave propagation through rain, Proc. URSI Open Sym., LaBaule, Loire-Atlantique, France, 28 April-6 May 1977, (Comite National Francaise de la Radio-electricite Scientifique, Issy-les-Moulineaux, Hauts-de-Seine, France), pp. 193-197.
- Devasirvatham, D. M. J. (1977), An analysis of multi-frequency high resolution radar rain rate data, NASA-CR-156734, ESL-784650-3, Electrosience Lab., Ohio State Univ., Columbus, Ohio (NTIS Acces. No. N78-21337/8SL).
- Devasirvatham, D. M. J., and D. B. Hodge (1978), Power law relationships for rain attenuation and reflectivity, NASA-CR-156742, ESL-784650-2, Electrosience Lab., Ohio State Univ., Columbus, Ohio (NTIS Acces. No. N78-22269/2SL).
- Dijk, J. (1977), ATS-6 satellite 30 GHz propagation measurements during heavy thunderstorms, Space Comm. 30, pp. 143-146.
- Dilworth, I. J., and B. G. Evans (1981), Propagation measurements due to rain and ice using the OTS satellite over the period January 1979-May 1980, Sym. on Effects of the Lower Atmosphere on Radio Propagation at Frequencies above 1 GHz, Lennoxville, Quebec, Canada, 26-30 May 1980 (International Union of Radio Science) Annales des Telecom. 36, pp. 126-132.
- Dinn, N. F., and G. A. Zimmerman (1978), Comstar beacon receiver diversity experiment, Bell Sys. Tech. J. 57, No. 5, pp. 1341-1367.
- Dintelmann, F. (1979), Attenuation measurements during the first year of SIRIO reception at the Deutsche Bundespost experimental earth station at Leeheim, Alta Freq. (Italy) 48, No. 6, pp. 355-357.
- Dintelmann, F. (1981), Analysis of 11 GHz slant path fade duration and fade slope, Electronics Letters 17, No 7, pp. 267-268.
- Dintelmann, F. (1981), 12-GHz slant-path propagation measurements, Sym. on the Effects of the Lower Atmosphere on Radio Propagation at Frequencies above 1 GHz, Lennoxville, Quebec, Canada, 26-30 May 1980 (international Union of Radio Science) Annales des Telecom. 36, pp. 95-101.
- Dissanayake, A. W., and N. J. McEwan (1978), Radar attenuation properties of rain and bright band, Proc. Int'l Conf. Ant. Prop., London, England, 28-30 Nov 1978 (IEEE, London), Pt 2, pp. 125-129.
- Dosch, C. (1979), Satellite broadcasting evaluation of the propagation measurements carried out in 1978, using the satellite SIRIO, Rundfunktech., MTT (Germany), 23, pp. 135-140.
- Dosch, C. (1979), Propagation measurements in Munich using the 11.6 GHz beacon of the SIRIO satellite, Alta Freq. (Italy) 48, No. 6, pp. 363-367.
- Dougherty, H. T., and E. J. Dutton (1978), Estimating year-to-year variability of rainfall for microwave applications, IEEE Trans. Comm. COM-26, No. 8, pp. 1321-1324.

- Drufuca, G., and E. Torlaschi (1977), Rain outage performance of tandem and route diversity systems at 11 GHz, *Radio Sci.* 12, No. 1, pp. 63-74.
- Dutta, P. C., J. N. Desai, and P. D. Bhavsar (1977), A theoretical investigation of cloud particle size distribution from space-borne line--spectrum imagery of cloud, *Indian J. Phy.* 6, pp. 310-311.
- Dutton, E. J. (1976), Computer software for EWCS performance prediction, Office of Telecom. Memorandum 76-225, (NTIS Acces. No. AD-A049 211/6SL).
- Dutton, E. J. (1977), Earth-space attenuation prediction procedures at 4 to 16 GHz, Office of Telecommunications Report 77-123, (NTIS Acces. No. PB 269-228/AS).
- Dutton, E. J. (1977), Precipitation variability in the U.S.A. for microwave terrestrial system design, Office of Telecomm. Report 77-134, (NTIS Acces. No. AD A049041).
- Dutton, E. J. (1978), Some influences of rainfall on satellite/ground microwave system installation costs, Office of Telecomm. Report 78-142, (NTIS Acces. No. PB 28984/AS).
- Dutton, E. J. (1978), Earth-space attenuation predictions for geostationary satellite links in the U.S.A., NTIA Report 78-10, (NTIS Acces. No. PB 28984/AS).
- Dutton, E. J., and H. T. Dougherty (1979), Year-to-year variability of rainfall for microwave application in the USA, *IEEE Trans. Comm.* COM-27, No. 5, pp. 829-832.
- Dyer, F. B., N. C. Currie, and M. S. Applegate (1977), Radar backscatter from land, sea, rain, and snow at millimeter wavelengths, *Internat'l Conf. on Radar*, London, England, 25-28 Oct 1977 (IEE, London) No. 155, pp. 559-563.
- Eaton, J. L. (1977), Slant-path attenuation through rain storms, *Electronics Letters* 13, No. 16, pp. 455-456.
- Eaves, R. E., and T. S. Seay (1980), Adaptive TDM satellite links to counter rain attenuation, *Conf. Record, Int. Conf. on Comm.*, Seattle, Wash., 8-12 June 1980, (IEEE, New York, NY) 1, pp. 9.6.1-9.6.8.
- Eccles, P. J. (1977), Attenuation from dual-wavelength radar observations of hailstorms, *Proc. URSI, Open Sym.*, LaBaule, Loire-Atlantique, France, 28 April-6 May 1977, (Comite National Francais de la Radio-electricite Scientifique, Issy-les-Moulineaux, Hautes-de-Seine, France), pp. 511-514.
- Engelbrecht, R. S. (1979), The effect of rain on satellite communications above 10 GHz, *RCA Rev.* 40, No. 2, pp. 191-229.
- Fang, D. J., and J. M. Harris (1976), A new method of estimating microwave attenuation over a slant propagation path based on rain gauge data, *IEEE Trans. Ant. Prop.* AP-24, No. 3, pp. 381-384.
- Fang, D. J. and J. M. Harris (1979), Precipitation attenuation studies based on measurements of ATS-6 20/30-GHz beacon signals at Clarksburg, MD, *IEEE Trans. Ant. Prop.* AP-27, No. 1, pp. 1-11.

- Fang, D. J., and J. Jih (1976), A model for microwave propagation along an earth-satellite path, COMSAT Tech. Rev. 6, pp. 379-411.
- Fang, D. J., and F. J. Lee (1978), Tabulations of raindrops induced forward and backward scattering amplitudes, COMSAT Tech. Rev. 8, No. 2, pp. 455-486.
- Fedi, F. (1977), Research program on atmospheric conditions influence on radiowave propagation at frequencies over 10 GHz: Progress report and first conclusions, FUB-23-1977, Fondazione Ugo Bordoni, Rome, Italy (NTIS Acces. No. N79 30442/4SL).
- Fedi, F. (1981), Rain attenuation on earth-satellite links--A prediction method based on point rainfall intensity statistics, Sym. on the Effects of the Lower Atmosphere on Radio Prop. at Freq. above 1 GHz, Lennoxville, Quebec, Canada, 26-30 May 1980 (International Union of Radio Science), Annales des Telecom. 36, pp. 73-77.
- Fedi, F. (1981), Prediction of attenuation due to rainfall on terrestrial links, Radio Sci. 16, No. 5, pp. 731-743.
- Fedi, F., and D. Maggiori (1978), Calculation of the parameters of the relationship between specific attenuation and rain intensity, FUB-35-1978, Fondazione Ugo Bordoni, Rome, Italy (NTIS Acces. No. N80-24542/6) (Italian).
- Fedi, F., and D. Maggiori (1978), The relationship of attenuation differences and specific phase differences to rainfall intensity, FUB-36-1978, Fondazione Ugo Bordoni, Rome, Italy (NTIS Acces. No. N80-24543/4) (Italian).
- Fedi, F., and U. Merlo (1977), Statistical data on point rainfall intensity for radio-relay design, Annales des Telecom. (France) 32, Nos. 11-12, pp. 487-491.
- Fedi, F., U. Merlo, and P. Migliorini (1977), Effect of rain rate profile along a path on rain induced attenuation, Proc. URSI, Open Sym., LaBaule, Loire-Atlantique, France, 28 April-6 May 1977, (Comite National Francais de la Radio-electricite Scientifique, Issy-les-Moulineaux, Hauts-de-Seine, France) pp 267-272.
- Fedi, F., and P. Migliorini (1978), Cumulative distribution function of the attenuation caused by the rain over a length of 9.5 km at 11 and 17.8 GHz, FUB-46-1978, Fondazione Ugo Bordoni, Rome, Italy, (NTIS Acces. No. N80-28616/4) (Italian).
- Ferguson, A., and R. R. Rogers (1978), Joint statistics of rain attenuation on terrestrial and earth-space propagation paths, Radio Sci. 13, No. 3, pp. 471-479.
- Fimbel, J., and M. Juy (1977), Differential attenuations at 13 GHz over 53 km, Proc. URSI, Open Sym., LaBaule, Loire-Atlantique, France, 28 April-6 May 1977, (Comite National Francais de la Radio-electricite Scientifique, Issy-les-Moulineaux, Hauts-de-Seine, France) pp. 261-265 (France).
- Fimbel, J., and M. Juy (1977), Differential attenuations at 13 GHz on 53 km compared to simultaneous measurements at 20.5 GHz, Ann. de Telecom. (France) 32, Nos. 11-12, pp. 454-458.
- Fimbel, J., M. Juy, and L. Boithas (1976), High values of rain-induced differential attenuation measured on a 53 km path at 13 GHz, Electronics Letters 12, No. 5, pp. 119-120.

- Flavin, R. K. (1978), Earth-space rain attenuation at 11 and 14 GHz--Darwin, Australia, Australian Telecom. Res. 12, No. 2, pp. 9-17.
- Fuchs, H., and R. Makaruschka (1981), The influence of precipitation on the propagation of electromagnetic waves at frequencies of 94 GHz and 47 GHz, Kleinheubacher Berichte 24, pp. 109-118.
- Fugono, N. (1979), Summary of millimeter wave propagation experiments using Japan's first geostationary satellite "KIKU-2," Annales des Telecom. 34, pp. 299-318.
- Fugono, N., and R. Hayashi (1978), Propagation experiment at 1.7, 11.5, and 34.5 GHz with engineering test satellite Type II/ETS-II/-/KIKU-2/, Communications Satellite Systems Conf. Technical Papers, San Diego, CA, 24-27 April 1978 (American Inst. of Aeronautics and Astronautics, Inc., NY), pp. 638-646.
- Fugono, N., R. Hayashi, and Y. Ishizawa (1980), ETS-II experiments. I. Japan's first geostationary satellite, IEEE Trans. Aero. Electron. Sys. AES-16, No. 5, pp. 549-557.
- Fujita, M., K. Nakamura, T. Ihara, and R. Hayashi (1979), Seasonal variations of attenuation statistics in millimetre-wave earth-satellite link due to bright-band height, Electronics Letters 15, No. 20, pp. 654-655.
- Fujita, M., T. Shinozuka, T. Ihara, Y. Furuhamma, and H. Inuki (1980), ETS-II experiments Part IV: Characteristics of millimeter and centimeter wavelength propagation, IEEE Trans. Aerosp. and Electron. Sys. AES-16, No. 5, pp. 581-589.
- Furuhamma, Y., and T. Ihara (1981), Remote sensing of path-averaged raindrop size distributions from microwave scattering measurements, IEEE Trans. Ant. and Prop. AP-29, No. 2, pp. 275-281.
- Furuhamma, Y., T. Ihara, M. Fujita, T. Shinozuka, K. Nakamura, and J. Awaka (1981), Propagation characteristics of millimetre and centimetre waves in ETS-II classified by rainfall types, Sym. on the Effects of the Lower Atmosphere on Radio Propagation at Frequencies above 1 GHz, Lennoxville, Quebec, Canada, 26-30 May 1980 (International Union of Radio Science), Annales des Telecom. 36, pp. 24-32.
- Furuhamma, Y., T. Ihara, H. Inuki, and N. Fugona (1980), Radar reflectivity profile classified by rain types, Trans. Inst. Electron. and Comm. Eng. E63, No. 6, pp. 437-438.
- Furuta, O., and M. Yamada (1981), Effective canting angle of distorted raindrops along earth-space propagation path, Electronics Letters 17, No. 4, pp. 170-171.
- Galante, F. M. (1976), The impact of Western Europe climate on the design of Satcom systems at 11/14 GHz, International Conf. on Comm. Record, Philadelphia, PA, 14-16 June 1976 (IEEE, NY) 1, pp. 12.9-12.13.
- Garcia-Lopez, J. A., and V. Casares-Giner (1981), Modified Lin's empirical formula for calculating rain attenuation on a terrestrial path, Electronics Letters 17, No. 1, pp. 34-36.

- Goldhirsh, J. (1975), Improved error analysis in estimation of raindrop spectra, rain rate, and liquid water content using multiple wavelength radars, IEEE Trans. Ant. Prop. AP-23, No. 5, pp. 718-720.
- Goldhirsh, J. (1975), Prediction methods for rainfall attenuation statistics at variable path angles and carrier frequencies between 13 and 100 GHz, IEEE Trans. Ant. Prop. AP-23, No. 6, pp. 786-791.
- Goldhirsh, J. (1976), Path attenuation statistics influenced by orientation of rain cells, IEEE Trans. Ant. Prop. AP-24, No. 6, pp. 792-799.
- Goldhirsh, J. (1976), Attenuation of propagation through rain for an earth-satellite path correlated with predicted values using radar, IEEE Trans. Ant. Prop. AP-24 No. 6, pp. 800-806.
- Goldhirsh, J. (1977), Prediction of attenuation of the 28 GHz COMSTAR beacon signal using radar and measured rain drop spectra, NASA-CR-156810, APL/JHU-S1R78U-009, Space Dept., Applied Phys. Lab., Johns' Hopkins Univ., Laurel, MD (NTIS Acces. No. N78-30483/9SL).
- Goldhirsh, J. (1977), Prediction of slant path rain attenuation statistics at various locations, Radio Sci. 12, No. 5, pp. 741-747.
- Goldhirsh, J. (1978), Cumulative fade statistics and prediction methods associated with the COMSTAR beacon signal at 28.56 GHz, Proc. Int'l Conf. Ant. Prop., London, England, 28-30 Nov 1978 (IEE, London) Pt. 2, pp. 135-139.
- Goldhirsh, J. (1979), Applications of non-attenuating frequency radars for prediction of rain attenuation and space diversity performance, Proc. Workshop on the use of Radars in Satellite-Earth Radio Propagation Studies, Graz, Austria, 24 Nov 1978 (Technische, Universitaet, Graz, Austria), pp. 3-95.
- Goldhirsh, J. (1979), The use of radar at non-attenuating wavelengths as a tool for the estimation of rain attenuation at frequencies above 10 GHz, Elect. and Aerospace Conf. Record, Arlington, VA, 9-11 Oct 1979 (IEEE, NY) 1, pp. 48-55.
- Goldhirsh, J. (1979), Predictive methods for rain attenuations using radar and in-situ measurements tested against the 28-GHz Comstar beacon signal, IEEE Trans. Ant. Prop. AP-27, No. 3, pp. 398-406.
- Goldhirsh, J. (1979), Cumulative slantpath rain attenuation statistics associated with the Comstar beacon at 28.56 GHz for Wallops Island, VA, IEEE Trans. Ant. Prop. AP-27, No. 6, pp. 752-758.
- Goldhirsh, J. (1979), A review on the application of nonattenuating frequency radars for estimating rain attenuation and space-diversity performance, IEEE Trans. Geosci. Electron. GE-17, No. 4, pp. 218-239.
- Goldhirsh, J. (1980), A comparison of radar derived slant path rain attenuations with the COMSTAR beacon fades at 28.56 GHz for summer and winter periods, IEEE Trans. Ant. Prop. AP-28, No. 4, pp. 577-580.
- Goldhirsh, J. (1980), Multiyear slant-path rain fade statistics at 28.56 GHz for Wallops Island, VA, IEEE Trans. Ant. Prop. AP-28, No. 6, pp. 934-941.

- Goldhirsh, J., and I. Katz (1974), Estimation of raindrop size distribution using multiple wavelength radar systems, *Radio Sci.* 9, No. 4, pp. 439-446.
- Goldhirsh, J., and I. Katz (1979), Useful experimental results for earth-satellite rain attenuation modeling, *IEEE Trans. Ant. Prop.* AP-27, No. 3, pp. 413-415.
- Goldhirsh, J., and F. L. Robinson (1975), Attenuation and space diversity statistics calculated from radar reflectivity data of rain, *IEEE Trans. Ant. Prop.* AP-23, No. 2, pp. 221-227.
- Gushchina, I. IA., A. Iu., Zrazhevskii, V. G. Malinkin, A. A. Parshchikov, B. A. Rosanov, A. V. Sokolov, and I. N. Fetisov (1980), Attenuation of short millimeter radio waves in rain, *Radio Eng. and Elect. Phys.* 25, No. 7, pp. 116-117.
- Hall, M. P. M., and G. R. Dowling (1974), Effect of rain on 4 GHz troposcatter radio paths, *Electronics Letters* 10, No. 11, pp. 210-212.
- Hall, M. P. M., and J. W. F. Goddard (1978), Variation with height of the statistics of radar reflectivity due to hydrometeors, *Electronics Letters* 14, No. 7, pp. 224-225.
- Hansson, L. (1979), Rain attenuation measurements using the equivalent-distance model, *IEE Proc.* 126, pp. 1237-1240.
- Harden, B. N., J. R. Norbury, and W. J. K. White (1974), Model of intense convective rain cells for estimating attenuation on terrestrial millimeter radio links, *Electronics Letters* 10, No. 23, pp. 483-484.
- Harden, B. N., J. R. Norbury, and W. J. K. White (1978), Use of a lognormal distribution of raindrop sizes in millimetric radio attenuation studies, *Proc. Int'l Conf. Ant. Prop.*, London, England, 28-30 Nov 1978 (IEE, London), Pt. 2, pp. 87-91.
- Harden, B. N., J. R. Norbury, and W. J. K. White (1978), Attenuation/rain-rate relationships on terrestrial microwave links in the frequency range 10-40 GHz, *Electronics Letters* 14, No. 5, pp. 154-155.
- Harris, J., and J. Steinhorn (1976), Effects of rain on communications satellite systems tradeoffs at 14/11 and 29/19 GHz, *International Conf. on Comm. Record*, Philadelphia, PA, 14-16 June 1976 (IEEE, NY) 1, pp. 12.14-12.18.
- Harris, D. J., and T. M. Teo (1980), Measurement of extinction cross-section of single particles at 100 GHz, *Electronics Letters* 16, No. 13, pp. 500-501.
- Harris, D. J., and T. M. Teo (1981), Extinction cross-section measurements on single falling water drops at 100 GHz, *Electronics Letters* 17, No. 1, pp. 7-8.
- Haworth, D. P., and N. J. McEwan (1980), Spectral analysis of the received signal on a 20 GHz bistatic scatter link, *Sym. on Effects of the Lower Atmosphere on Radio Propagation at Frequencies above 1 GHz*, Lennoxville, Quebec, Canada, 26-30 May 1980 (International Union of Radio Science) *Annales des Telecom.* 35, pp. 390-397.

- Haworth, D. P., N. J. McEwan, and P. A. Watson (1977), Microwave transmission spectra through rainfall, Proc. URSI, Open Sym., LaBaule, Loire-Atlantique, France, 28 April-6 May 1977 (Comite National Francais de la Radio-electricite Scientifique, Issy-les-Moulineaux, Hauts-de-Seine, France) pp. 205-209.
- Haworth, D. P., N. J. McKwan, and P. A. Watson (1978), Effect of rain in the near field of an antenna, Electronics Letters 14, No. 4, pp. 94-96.
- Hendry, A., Y. M. M. Antar, and G. C. McCormick (1981), Differential propagation constants on slant paths through snow and ice crystals as measured by 16.5 GHz polarization-diversity radar, Sym. on Effects of the Lower Atmosphere on Radio Propagation at Frequencies above 1 GHz, Lennoxville, Quebec, Canada, 26-30 May 1980 (International Union of Radio Science) Annales des Telecom. 36, pp. 133-139.
- Hendry, A., Y. M. M. Antar, J. J. Schlesak, and R. L. Olsen (1981), Melting layer attenuation at 28.6 GHz from simultaneous Comstar beacon and polarisation diversity radar data, Electronics Letters 17, No. 5, pp. 190-191.
- Hendry, A., G. C. McCormick, and B. L. Barge (1976), Ku-band, and S-band observations of the differential propagation constant in snow, IEEE Trans. Ant. Prop. AP-24, No. 4, pp. 521-525.
- Henry, P. (1975), Measurement and frequency extrapolation of microwave attenuation statistics on the earth-space path at 13, 19, and 30 GHz, IEEE Trans. Ant. Prop. AP-23, No. 2, pp. 271-274.
- Ho, K. L., N. D. Mavroukoulakis, and R. S. Cole (1978), Rain induced attenuation at 36 and 110 GHz, IEEE Trans. Ant. Prop. AP-26, No. 6, pp. 873-875.
- Hodge, D. B. (1974), A 15.3 GHz satellite-to-ground path-diversity experiment utilizing the ATS-5 satellite, Radio Sci. 9, No. 1, pp. 1-6.
- Hodge, D. B. (1976), An empirical relationship for path diversity gain, IEEE Trans. Ant. Prop. AP-24, No. 2, pp. 250-251.
- Hodge, D. B. (1977), Frequency scaling of rain attenuation, IEEE Trans. Ant. Prop. AP-25, No. 3, pp. 446-447.
- Hodge, D. B. (1978), Path diversity for earth-space communication links, Radio Sci. 13, No. 3, pp. 481-487.
- Hodge, D. B., and G. L. Austin (1977), The comparison between radar- and radiometer-derived rain attenuation for earth-space links, Radio Sci. 12, No. 5, pp. 733-740.
- Hodge, D. B., D. M. Theobald, and R. C. Taylor (1976), ATS-6 millimeter wavelength propagation experiment, ESL-3863-6, Electroscience Lab., Ohio State Univ., Columbus, Ohio (NTIS Acces. No. N76-19211/1SL).
- Hogg, D. C., and T.-S. Chu (1975), The role of rain in satellite communications, IEEE Proc. 63, No. 9, pp. 1308-1331.
- Holt, A. R. (1977), Some resonance effects in scattering of microwaves by hydrometeors, IEE Proc. 124, No. 12, pp. 1114-1116.

- Hong, S. T., and A. Ishimaru (1976), Two-frequency mutual coherence function, coherence bandwidth, and coherence time of millimeter and optical waves in rain, fog, and turbulence, *Radio Sci.* 11, No. 6, pp. 551-559.
- Hosaya, Y., K. Satoh, and T. Nagatsu (1980), Propagation characteristics on slant paths in 20 and 30 GHz bands, *Rev. of the Elect. Comm. Labs.* 28, Nos. 7-8, pp. 588-603.
- Houze, R. A., Jr. (1981), Structures of atmospheric precipitation systems: A global survey, *Radio Sci.* 16, No. 5, pp. 671-689.
- Howell, R. G., J. Thirlwell, and N. G. Golfin (1977), Simultaneous 20 and 30 GHz attenuation measurements on a satellite-earth path, *Electronics Letters* 13, No. 21, pp. 640-642.
- Humpelman, R. J., and P. A. Watson (1978), Investigation of attenuation by rainfall at 60 GHz, *IEE Proc.* 125, No. 2, pp. 85-91.
- Hyde, G. (1975), ATS-6 preliminary results from the 13/18 GHz COMSAT propagation experiment, *IEEE Trans. Aero. Elect. Sys.* 11, No. 6, pp. 1084-1094.
- Ippolito, L. J. (1975), The GSFC 20 and 30 GHz millimeter wave propagation experiment, *International Conf. on Comm. Record, San Francisco, CA, 16-18 June 1975 (IEEE, NY)* 2, pp. 18.12-18.17.
- Ippolito, L. J. (1975), ATS-6 millimeter wave propagation and communications experiments at 20 and 30 GHz, *IEEE Trans. Aero. Elect. Sys.* 11, No. 6, pp. 1067-1083.
- Ippolito, L. J. (1976), Characterization of the CTS 12 and 14 GHz communications links, *International Conf. on Comm. Record, Philadelphia, PA, 14-16 June 1976, (IEEE, NY)* 1, pp. 12.26-12.29.
- Ippolito, L. J. (1981), Radio propagation for space communications systems, *IEEE Proc.* 69, No. 6, pp. 697-727.
- Ishida, T., N. Fugono, J. Tabata, M. Ohara, and T. Ishizawa (1980), Propagation experiment with Japanese satellite ETS-II (KiKu-2), *Acta Astronaut.* 7, No. 3, pp. 257-270.
- Ishida, T., K. Tsukamoto, K. Miyauchi, and N. Ishida (1980), Satellite communication experiments of CS, *Acta Astronaut.* 7, Nos. 8/9, pp. 1027-1038.
- Ishimaru, A., and R. L.-T. Cheung (1980), Multiple-scattering effect on radiometric determination of rain attenuation at millimeter wavelengths, *Radio Sci.* 15, No. 3, pp. 507-516.
- Ishimaru, A., and R. L.-T. Cheung (1980), Multiple scattering effects on wave propagation due to rain, *Sym. on Effects of the Lower Atmosphere on Radio Propagation at Frequencies above 1 GHz, Lennoxville, Quebec, Canada, 26-30 May 1980 (International Union of Radio Science) Annales des Telecom.* 35, pp. 373-379.
- Jenkinson, G. F. (1977), Tropical rain attenuation at 11 GHz on earth-space paths, *IEEE Proc.* 65, pp. 480-481.

- Juy, M., and M. Rooryck (1980), A first analysis of oblique propagation measurements made at Gometz-La-Ville (France) on the signal of the satellite Sirio 1, *Ann. des Telecom.* 35, Nos. 1/2, pp. 3-14 (French).
- Kalafus, R. M. (1975), Rain cancellation deterioration due to surface reflections in ground-mapping radars using circular polarization, *IEEE Trans. Ant. Prop.* AP-23, No. 2, pp. 269-271.
- Kalinin, A. J. (1976), The effect of rain on the attenuation of radio waves along earth-satellite paths, *Telecom. and Radio Eng.* 30, No. 5, pp. 1-5.
- Karmov, KH. N. (1978), Results of experimental investigations of radio characteristics of hail clouds, *Radiophysics and Quantum Electron.*, pp. 1110-1114.
- Kawecki, A., and A. Dera (1980), Calculation of the power of interferences resulting from the microwaves dissipation by atmospheric precipitation, *Pr. Inst. Lacznosci*, No. 81, pp. 33-50.
- Keizer, W. P. M. N., J. Sneider, and C. P. Dehaan (1978), Propagation measurements at 94 GHz and comparison of experimental rain attenuation with theoretical results derived from actually measured raindrop size distributions, *Proc. Int'l Conf. Ant. Prop.*, London, England, 28-30 Nov. 1978 (IEE, London) Pt. 2, pp. 82-86.
- Keizer, W. P. M. N., J. Sneider, and C. P. DeHaan (1979), Rain attenuation measurements at 94 GHz: Comparison of theory and experiments, *Millimeter and submillimeter wave propagation and circuits*, Conf. Proc., Munich, Germany, 4-8 Sep 1978, (AGARD, Neuilly-Sur-Seine, France), 245, 44/pp. 1-9.
- Kharadly, M. M., J. D. McNicol, and J. B. Peters (1979), Measurement of attenuation due to rain at 74 GHz, *Millimeter and Submillimeter Wave Propagation and Circuits*, Conf. Proc., Munich, Germany, 4-8 Sep 1978 (AGARD, Neuilly-Sur-Seine, France) 245, 46/pp. 1-16.
- Kheirallah, H. N., J. P. Knight, R. L. Olsen, K. S. McCormick, and B. Segal (1980), Frequency dependence of effective path length in prediction of rain attenuation statistics, *Electronics Letters* 16, No. 12, pp. 448-450.
- Kidder, S. Q., and T. H. Vonder Haar (1977), Seasonal oceanic precipitation frequencies from Nimbus 5 microwave data, *J. Geophys. Res.* 82, pp. 2083-2086.
- Kilambi, A., and J. S. Marshall (1977), A radar study of attenuation on terrestrial microwave links, *Radio Sci.* 12, No. 1, pp. 53-61.
- Kinpara, A. (1979), Rainfall attenuation characteristics of SHF waves for satellite broadcasting, *J. Inst. Telev. Eng. JPN.* 33, No. 2, pp. 120-125.
- Knupp, K. R. (1978), A radar case study analysis of a heavily precipitating quasi-stationary convective storm system, *Conf. on Cloud Phys. and Atmos. Electricity*, Issaquah, Washington, 31 July-4 August 1978 (American Meteor. Soc., Boston, MA) pp. 451-458.
- Kobayashi, H. K. (1980), Atmospheric effects on millimeter radio waves, ASL-TR-0049, U. S. Army Electronics Research and Development Command, Atmospheric Sciences Lab., White Sands Missile Range, NM (NTIS Acces. No. AD-A081414).

- Konrad, T. G. (1978), Statistical models of summer rain showers derived from fine-scale radar observations, *J. Appl. Met.* 17, pp. 171-188.
- Kosaka, K. (1978), Frequency switching TDMA system for countermeasure against rainfall attenuation, *Radio Res. J.* 25, pp. 117-132.
- Kuhn, U., and H. Klose (1981), First experience gained with a 18 GHz measurement set used for propagation investigation, *Tech. MITT. RFZ* 25, No. 1, pp. 5-11.
- Lane, J. A. (1978), Relative importance of tropospheric and precipitation scatter in interference and coordination, *Electronics Letters* 14, No. 14, pp. 425-427.
- Lee, W. C. Y. (1979), An approximate method for obtaining rain rate statistics for use in signal attenuation estimating, *IEEE Trans. Ant. Prop.* AP-27, No. 3, pp. 407-413.
- Lele, S. G. (1980), Equivalent path concept in calculation of attenuation of microwaves due to rain, *Southeast Conf. Proc.*, Nashville, Tenn., 13-16 April 1980 (IEEE, NY), pp. 241-242.
- Li, T., W. C. Jakes, and J. A. Morrison (1977), Forward scattering due to rain at 11 GHz, *IEEE Trans. Ant. Prop.* AP-25, No. 5, pp. 645-649.
- Lin, S. H. (1975), A method for calculating rain attenuation distributions on microwave paths, *Bell Sys. Tech. J.* 54, No. 6, pp. 1051-1086.
- Lin, S. H. (1978), Empirical calculation of microwave rain attenuation distributions on earth-satellite paths, *Electronics and Aerospace Sys. Convention Record*, Arlington, VA, 25-27 September 1978 (IEEE, NY), pp. 372-378.
- Lin, S. H. (1979), Empirical rain attenuation model for earth-satellite paths, *IEEE Trans. Comm.* COM-27, No. 5, pp. 812-817.
- Lin, S. H., H. J. Bergmann, and M. V. Pursley (1980), Rain attenuation on earth-satellite paths--a summary of Bell system work, *Internat. Conf. Comm. Record*, Seattle, Wash., 8-12 June 1980 (IEEE, NY) Part III, 40.1, pp. 1-6.
- Lo, L. I., B. M. Fannin, and A. W. Straiton (1975), Attenuation of 8.6 and 3.2 mm radio waves by clouds, *IEEE Trans. Ant. Prop.* AP-23, No. 6, pp. 782-786.
- Macchiarella, G., and M. Mauri (1981), Statistical results on the centimetric wave propagation after two years of activity with the Italian satellite Sirio, *Annales des Telecom.* 36, Nos. 1/2, pp. 54-59.
- MacKenzie, E. C., and J. E. Allnutt (1977), Effect of squall-line direction on space-diversity improvement obtainable with millimetre-wave satellite radio communication systems, *Electronics Letters* 13, No. 19, pp. 571-573.
- Maggiori, D. (1978), Calculation of attenuation and phase shift by unit length due to rain consisting of ellipsoidal drops, FUB-43-1978, Fondazione Ugo Bordoni, Rome, Italy (NTIS Acces. No. N80-28613/1) (Italian).
- Maggiori, D., and A. Paraboni (1979), Influence of the space structure and physical properties of rain on the evaluation of the anisotropy and depolarizing properties, FUB-22-1979, Fondazione Ugo Bordoni, Rome, Italy (NTIS Acces. No. N80-31722/5) (Italian).

- Maher, B. O., and P. J. Murphy (1977), Variation of canting angle distribution as a function of wind velocity, *Electronics Letters* 13, No. 19, pp. 567-568.
- Malinkin, V. G., A. V. Sokolov, and Ye. V. Sukhonin (1976), Attenuation of signal at the wavelength $\lambda = 8.6$ mm in hydrometeors, *Radio Eng. and Elect. Phys.* 21, No. 4, pp. 1-4.
- Marshall, J. S., and E. Cherna (1976), Shadow mapping to study attenuation by rain on satellite microwave links, *Radio Sci.* 11, No. 12, pp. 1019-1028.
- Marshall, R. E., S. O. Lane, S. M. Babyla, P. Santaga, and E. G. Ackermann (1979), Preliminary results of propagation measurements in the eastern U.S. using the SIRIO satellite, *Alta Freq. (Italy)* 48, No. 6, pp. 397-398.
- Marshall, J. S., and S. N. Srivastava (1975), Improvements to the radar-weather equation, *Radar-Meteorology Conf.*, Houston, TX, 22-24 April 1975 (American Met. Soc., Boston, MA), pp. 138-139.
- Martinon, R. (1977), Propagation of radio waves above 10 GHz through rain, *Proc. URSI, Open Sym., LaBaule, Loire-Atlantique, France, 28 April-6 May 1977* (Comite National Francais de la Radio-electricite Scientifique, Issy-les-Moulineaux, Hauts-de-Seine, France) pp. 317-321) (French).
- Mass, J. (1979), Diversity and baseline orientation, *IEEE Trans. Ant. Prop.* AP-27 No. 1, pp. 27-30.
- Matthews, N. A., F. L. Goodall, and P. A. Watson (1976), Amplitude and phase measurements of forward-scattered microwave radiation from water drops, *Electronics Letters* 12, No. 7, p. 157.
- Matricciani, E. (1980), Earth-space rain-cell modelling through sirio propagation data, *Electronics Letters* 16, No. 3, pp. 81-82.
- Matricciani, E. (1981), Duration of rain-induced fades of signal from Sirio at 11.6 GHz, *Electronics Letters* 17, No. 1, pp. 29-30.
- Matricciani, E. (1981), Rate of change of signal attenuation from Sirio at 11.6 GHz, *Electronics Letters* 17, No. 3, pp. 139-141.
- Matricciani, E., A. Paraboni, G. Possenti, and S. Tirro (1981), Determination of rain anisotropy and effective spreading of the orientation of ellipsoidal rain drops during intense rain fall, *IEEE Trans. Ant. Prop.* 29, No. 4, pp. 679-682.
- Mauri, M., and A. Paraboni (1981), Attenuation statistics at 11.6 GHz from satellite Sirio after three years activity in Italy, *Electronics Letters* 17, No. 13, pp. 440-441.
- McCormick, G. C., L. E. Allen, and A. Hendry (1979), The backscatter matrix of ice samples--its relation to the identification of hail by radar, *J. Appl. Met.* 18, pp. 77-84.
- McEwan, N. J., A. P. Alves, H. W. Poon, and A. W. Dissanayake (1981), OTS propagation measurements during thunderstorms, *Sym. on Effects of Lower Atmos. on Radio Prop. at Freq. above 1 GHz*, Lennoxville, Quebec, Canada, 26-30 May 1980 (Internat'l Union of Radio Science) *Annales des Telecom.* 36, pp. 102-110.

- McMorrow, D. J. (1978), A technique for estimating clock two-hourly precipitation rate distributions, USA FETAC-TN-78-002, Air Force Environmental Tech. Appl. Center, Scott AFB, IL (NTIS Acces. No. AD-A059 874/8SL).
- Meneghini, R. (1978), Rain-rate estimates for an attenuating radar, *Radio Sci.* 13, No. 3, pp. 459-470.
- Meneghini, R. (1980), Rain rate range profiling from a spaceborne radar, NASA-TM-80656, NASA Goddard Space Flight Center, Greenbelt, MD (NTIS Acces. No. N80-25989/8).
- Menzel, R., and N. Abel (1976), Effects of precipitation and its parameters in the case of a transmission of information in the cm and mm wavelength range, Arbeitsgemeinschaft Ionosphaere, URSI, and Nachrichtentechnische Gesellschaft, Gemeinsame Tagung, Kleinheubach, West Germany, 6-11 Oct 1975 (Kleinheubacher Berichte, Kleinheubach, West Germany) 19, pp. 187-214 (German).
- Merlo, U., and M. Dandria (1977), Relationship between rain gauge tipping volume and rain rate, FUB 32-1977, Fondazione Ugo Bordoni, Rome, Italy (NTIS Acces. No. N79-26739/9SL).
- Meyerhoff, H. J. (1975), 11.7 and 20 GHz radiometric measurements at a Brazilian equatorial site, *COMSAT Tech. Rev.* 5, pp. 399-411.
- Mink, J. W. (1976), A technique for simultaneous measurement of attenuation and bistatic scatter due to rainfall at millimeter waves, *Radio Sci.* 11, No. 11, pp. 915-920.
- Misme, P. (1978), Experimental results about rain induced attenuation and improvement of calculation methods, Proc. Int'l Conf. Ant. Prop., London, England, 28-30 Nov 1978 (IEE, London) Pt. 2, pp. 102-106.
- Misme, P. (1978), Attenuation due to rain. Experimental results, calculations and estimations, *Annales des Telecom.* 33, Nos. 9-10, pp. 341-362.
- Misme, P., and P. Waldteufel (1980), A model for attenuation by precipitation on a microwave earth-space link, *Radio Sci.* 15, No. 3, pp. 655-665.
- Misme, P., and P. Waldteufel (1981), Computation of attenuation due to rain on an earth satellite path, Sym. on Effects of Lower Atmos. on Radio Prop. at Freq. above 1 GHz, Lennoxville, Quebec, Canada, 26-30 May 1980 (Internat'l Union of Radio Science) *Annales des Telecom.* 36, pp. 65-72.
- Morgan, M. A. (1980), Finite element computation of microwave scattering by raindrops, *Radio Sci.* 15, No. 6, pp. 1109-1119.
- Mori, Y., I. Higuti, and K. Morita (1978), Estimation of effect of frequency band diversity on earth-satellite links in microwave and millimeter wave bands, *Electronics and Comm. in Japan* 61, pp. 55-61.
- Morita, K. (1978), Statistical studies on rain attenuation and site diversity effect on earth to satellite links in microwave and millimeter wave bands, *Elect. Comm. Lab. Tech. J.* 27, No. 4, pp. 789-804.

- Morita, K. (1978), A method for estimating year and worst-month rain rate distribution, Inst. Electron. and Comm. Eng. Trans. (Japan) E61, No. 8, pp. 618-624.
- Morita, K. (1978), Study on rain rate distribution, Rev. Elect. Comm. Lab. (Japan) 26, Nos. 1-2, pp. 268-277.
- Morita, K. (1979), Estimation of rain attenuation duration time distribution in microwave and millimeter wavebands, Electr. Comm. Lab. Tech. J. 28, No. 4, pp. 663-669.
- Morita, K. (1979), A method for estimating propagating characteristics on earth-satellite links in microwave and millimeter wavebands, Electr. Comm. Lab. Tech. J. 28, No. 8, pp. 1661-1676.
- Morita, K. (1980), Estimation methods for propagation characteristics on earth-satellite links in microwave and millimeter wavebands, Rev. of Elect. Comm. Labs. 28, Nos. 5-6, pp. 459-471.
- Morita, K. (1980), A new method for estimating rain attenuation distribution, Rev. Elect. Comm. Labs. 28, Nos. 5-6, pp. 459-471.
- Morita, K., and I. Higuti (1977), Prediction methods for rain attenuation distributions of micro and millimeter wave links, Rev. Elect. Comm. Labs. 24, Nos. 7-8, pp. 651-668.
- Morita, K., and I. Higuti (1977), Prediction of differential rain attenuation on adjacent microwave and millimeter wave links, Rev. Elect. Comm. Lab. 25, Nos. 1-2, pp. 97-103.
- Morita, K., and I. Higuti (1978), Statistical studies on rain attenuation and site diversity effect on earth to satellite links in microwave and millimeter wavebands, Inst. of Electronics and Comm. Eng. of Japan Trans. E61, pp. 425-432.
- Morita, K., and I. Higuti (1978), Theoretical studies on simultaneous probability of rain attenuation in microwave mult. radio relay links, Rev. Elect. Comm. Labs. 25, Nos. 3-4, pp. 329-335.
- Morita, K., T. Inoue, A. Akeyama, Y. Hosaya, S. Kato, T. Fujita, M. Kikushima, and O. Sasaki (1974), Radio propagation characteristics due to rain at 20 GHz band, Rev. Elect. Comm. Labs. 22, Nos. 7-8, pp. 619-632.
- Morita, K., O. Sasaki, and A. Akeyama (1980), Differential rain attenuation on adjacent 20-GHz band links, IEEE Trans. Ant. Prop. AP-25, No. 2, pp. 300-301.
- Morrison, J. A., and M. J. Cross (1974), Scattering of a plane electromagnetic wave by axisymmetric raindrops, Bell Sys. Tech. J. 53, No. 6, pp. 955-1019.
- Nackoney, O. G., and D. Davidson (1979), Rain attenuation of 12/14 GHz satellite video transmissions, Electronics Letters 15, No. 22, pp. 703-704.
- Neessen, J., and M. Reinders (1979), The experimental earth station of the Netherlands PTT and results of propagation measurements with the SIRIO satellite, Alta Frequenza (Italy) 48, No. 6, pp. 399-407.

- Ochs, A. (1979), Height dependence of the reflectivity of precipitation, Arbeitsgemeinschaft Ionosphäre, URSI and Nachrichtentechnische Gesellschaft, Gemeinsame Tagung, Kleinheubach, West Germany, 2-6 Oct 1978 (Kleinheubacher Berichte) 22, pp. 65-73 (German).
- Ochs, A., and F. Rucker (1979), Measurement of precipitation scatter occurring along the SIRIO propagation path, *Alta Freq. (Italy)* 48, No. 6, pp. 358-362.
- Oguchi, T. (1981), Scattering from hydrometeors: A survey, *Radio Sci.* 16, No. 5, pp. 691-730.
- Okamura, S., and A. Sonohara (1977), Atmospheric attenuation by rain at 140 GHz, *Electronics and Communication in Japan* 60, pp. 94-100.
- Olsen, R. L., and U. H. W. Lammers (1978), Bistatic radar measurements of ice-cloud reflectivities in the upper troposphere, *Electronics Letters* 4, No. 7, pp. 219-221.
- Olsen, R. C., D. V., Rogers, and D. B. Hodge (1978), The aR^b relation in the calculation of rain attenuation, *IEEE Trans. Ant. Prop.* AP-26, No. 2, pp. 318-329.
- Osborne, T. L. (1977), Application of rain attenuation data to 11-GHz radio path engineering, *Bell Sys. Tech. J.* 56, No. 9, pp. 1605-1628.
- Otsu, Y., T. Kobayashi, T. Shinozuka, T. Ihara, and S. Aoyama (1978), Measurement of rain attenuation at 35 GHz along the slant paths over two sites with a height difference of 3 km, *J. Radio Res. Lab. (Japan)* 25, No. 116, pp. 1-21.
- Paraboni, A. (1978), Characterization of wave scattering from rainfall, with particular reference to the possible interference in earth-satellite-earth links at frequencies above 10 GHz, FUB-26-1978, Fondazione Ugo Bordoni, Rome, Italy (NTIS Acces. No. N80-11319/4) (Italian).
- Paraboni, A. (1979), A study on algorithms and processing programs for data from interference due to hydrometeors at 17.8 GHz, FUB-1979, Fondazione Ugo Bordoni, Rome, Italy (NTIS Acces. No. N80-32036/9)(Italian).
- Paraboni, A. (1979), Characterization and influence of the parameters of a model to describe hydrometeor diffusion, FUB-23-1979, Fondazione Ugo Bordoni, Rome, Italy (NTIS Acces. No. N80-32037/7)(Italian).
- Paraboni, A. (1980), Analysis of the spatial distribution of precipitation based on radioelectric and meteorological data, Fondazione Ugo Bordoni, Rome, Italy, (NTIS Acces. No. N81-21715/0) (Italian).
- Paraboni, A., G. Possenti, and S. Tirro (1978), Some experimental results about the spreading of ellipsoidal raindrops orientation during intense rainfall, *Proc. Int'l Conf. Ant. Prop.*, London, England, 28-30 Nov 1978 (IEE, London) Pt. 2, pp. 82-86.
- Payne, D. V. (1977), Analysis of weather radar return, *IEEE Trans. Ant. Prop.* AP-25, No. 4, pp. 457-470.

- Persinger, R. R., and W. L. Stutzman (1978), Millimeter wave propagation modeling of inhomogeneous rain media for satellite communications systems, NASA-ER-156817, IR-1978-1, Dept. of Elect. Eng., Virginia Poly. Inst. and State Univ., Blacksburg, VA (NTIS Acces. No. N78-32315/1SL).
- Persinger, R. R., W. L. Stutzman, R. E. Castle, Jr., and C. W. Bostian (1980), Millimeter wave attenuation prediction using a piecewise uniform rain rate model, IEEE Trans. Ant. Prop. AP-28, No. 2, pp. 149-153.
- Pozdnyakov, G. I. (1976), Fluctuations in the attenuation of radio waves along a path in rain, Telecom. and Radio Eng. 30/31, No. 6, pp. 88-93.
- Pratt, T., and D. J. Browning (1977), Attenuation measurements for a 30 GHz satellite-earth path in central England, Proc. URSI, Open Sym., LaBaule, Loire-Atlantique, France, 28 April-6 May 1977 (Comite National Francais de la Radio-electricite Scientifique, Issy-les-Moulineaux, Hauts-de-Seine, France) pp. 357-360.
- Raina, M. K., G. S. Uppal, and V. R. Ravindran (1979), Radiometric measurements of rain attenuation at 10 and 11 GHz, J. Inst. Electron. and Telecom. Eng. (India) 25, No. 10, pp. 414-417.
- Ray, P. S., and J. J. Stephens (1974), Far-field transient backscattering by ice spheres, Radio Sci. 9, No. 1, pp. 43-55.
- Richard, V. W., J. E. Kammerer, and R. G. Reitz (1977), 140-GHz attenuation and optical visibility measurements of fog, rain and snow, ARBL-MR-2800, Ballistics Research Lab., Army Armament Research and Development Command, Aberdeen Proving Ground, MD (NTIS Acces. No. AD-A051 055/2SL).
- Rogers, D. V., and G. Hyde (1979), Diversity measurements of 11.6 GHz rain attenuation at Etam and Lenox, West Virginia, COMSAT Tech. Rev. 9, No. 1, pp. 243-254.
- Rogers, R. R. (1976), Statistical rainstorm models: The theoretical and physical foundations, IEEE Trans. Ant. Prop. AP-24, No. 4, pp. 547-566.
- Rogers, R. R. (1977), Attenuation due to rain at low elevation angles, Electronics Letters 13, No. 15, pp. 427-428.
- Ruecker, F. (1981), Simultaneous propagation measurements in the 12 GHz band on Sirio and OTS satellite links, Sym. on Effects of the Lower Atmos. on Radio Prop. at Freq. above 1 GHz, Lennoxville, Quebec, Canada, 26-30 May 1980, (International Union of Radio Science) Annales des Telecom. 36, pp. 3-7.
- Ruecker, F., and F. Dintelmann (1977), Propagation measurements at 30 GHz with the ATS-6 satellite, Arbeitsgemeinschaft Ionosphaere, URSI, and Nachrichtentechnische Gesellschaft Gemeinsame, Tagung, Kleinheubach, West Germany, 4-7 Oct 1976 (Kleinheubacher Berichte, Kleinheubach, West Germany) 20, pp. 355-362 (German).
- Ruecker, R., and F. Dintelmann (1978), Propagation measurements at 11.6 GHz using the Sirio satellite and simultaneous scatter investigations, Proc. Int'l Conf. Ant. Prop., London, England, 28-30 Nov 1978 (IEE, London) Pt. 2, pp. 140-144.

- Sakagami, S. (1980), Some experimental results on bistatic scatter from rain, IEEE Trans. Ant. Prop. AP-28, No. 2, pp. 161-165.
- Sander, J. (1975), Rain attenuation of millimeter waves at $\lambda = 5.77, 3.3,$ and 2 mm, IEEE Trans. Ant. Prop. AP-23, No. 2, pp. 213-220.
- Sarkar, S. K., V. R. Ravindran, M. Ramakrishna, P. K. Banerjee, and H. N. Dutta (1980), Rain rate measurements and rain attenuation studies at 7 GHz in Northern India, Indian J. of Rad. and Space Phys. 9, pp. 47-51.
- Sasaki, O., K. Morita, and M. Kikushima (1976), 19-GHz rain attenuation characteristics on four tandem links, IEEE Trans. Ant. Prop. AP-24, No. 2, pp. 216-220.
- Sasaki, O., I. Nagamune, K. Sato, and Y. Hosoya (1981), Rain attenuation characteristics on 20 GHz band multirelay links, IEEE Trans. Ant. Prop. AP-29, No. 4, pp. 587-594.
- Schwab, L. M. (1980), A predictor model for SHF and EHF MILSATCOM system availabilities in the presence of rain, TN-1980-15, Lincoln Labs., M.I.T., Lexington, MA (NTIS Acces. No. AD A086714/3).
- Schwab, L. M., R. P. Sherwin, and C. R. Wolfson (1980), A link availability predictor model for Satcom system architecture, Conf. Record, Internat. Conf. on Comm., Seattle, Wash., 8-12 June 1980 (IEEE, NY) 3, pp. 40.6.1-40.6.4.
- Segal, B. (1979), High-intensity rainfall statistics for Canada, CRC-1329-E, Communications Research Centre, Ottawa, Ontario (NTIS Acces. No. N80-18632/3).
- Segal, B. (1980), The estimation of worst-month precipitation attenuation probabilities in microwave systems design, Sym. on Effects. of the Lower Atmos. on Radio Prop. at Freq. above 1 GHz, Lennoxville, Quebec, Canada, 26-30 May 1980 (Internat'l Union of Radio Science) Annales des Telecom. 35, pp. 429-433.
- Segal, B. (1980), An analytical examination of mathematical models for rainfall rate distribution function, Sym. on Effects. of Lower Atmos. on Radio Prop. at Freq. above 1 GHz, Lennoxville, Quebec, Canada, 26-30 May 1980 (International Union of Radio Science) Annales des Telecom. 35, pp. 434-438.
- Segal, B. (1982), Rain attenuation statistics for terrestrial microwave links in Canada, CRC-1351-E, Communications Research Centre, Ottawa, Ontario, Canada.
- Sherwell, R. J. (1979), Measurements of effective sea reflectivity and attenuation due to rain at 81 GHz, Millimeter and Submillimeter Wave Propagations and Circuits Conf. Proc., Munich, Germany, 4-8 Sep 1978 (AGARD, Neuilly-Sur-Seine, France), 245, 45/pp. 1-3.
- Shimabukuro, F. I. (1979), Bistatic scattering from rain at millimeter wavelengths, Elect. and Aerospace Sys. Conf. Record, Arlington, VA, 9-11 Oct 1979 (IEEE, NY) 2, pp. 369-371.
- Shimba, M., K. Morita, and A. Akeyama (1974), Radio propagation characteristics due to rain at 20-GHz band, IEEE Trans. Ant. Prop. AP-22, No. 3, pp. 507-509.

- Sinha, B. P., and R. H. MacPhie (1975), Electromagnetic scattering from prolate spheroids for axial incidence, *IEEE Trans. Ant. Prop.* AP-23, No. 5, pp. 676-679.
- Sinitskiy, V. B., A. A. Savenko, and F. V. Kivva (1977), Attenuation of millimeter waves in rain, *Telecom. and Radio Eng. Trans. Pt. 1*, 31, No. 10, pp. 53-56.
- Snider, J. B., H. M. Burdick, and D. C. Hogg (1980), Cloud liquid measurement with a ground-based microwave instrument, *Radio Sci.* 15, No. 3, pp. 683-693.
- Sokolov, A. V., and E. V. Sukhonin (1980), Millimeter-wave attenuation in the atmosphere--hydrometeor effects, *Serila Radiotekhnika* 20, pp. 107-205 (Russian).
- Tang, D. D., D. Davidson, and S. C. Bloch (1980), Tampa Triad 19-GHz rainy season diversity results and implications for satellite communication system design, *Internat. Conf. Com. Record, Seattle, Wash., 8-12 June 1980 (IEEE, NY) Pt III*, 40.4, pp. 1-5.
- Tattersall, R. L. D. (1975), Snowfading on 1 March 1974 on microwave links in the Mendlesham propagation experiment, *Electronics Letters* 11, No. 24, pp. 603-605.
- Troughton, J., and B. G. Evans (1976), Rain induced deflection of microwave and millimetre-wave radiowaves, *Electronics Letters* 12, No. 3, pp. 68-70.
- Tseng, F., and G. Hyde (1978), Frequency scaling of attenuation above 10 GHz--from COMSTAR satellite measurement, *Elect. and Aerospace Sys. Record, Arlington, VA*, 25-27 Sep 1978 (IEEE, NY) pp. 396-403.
- Turner, D. J. W., and R. L. O. Tattersall (1977), Analysis of fading due to rain snow and multipath propagation for 11 GHz radio links variously located in England, *Electronics Letters* 13, No. 15, pp. 427-428.
- Ugai, S., K. Kato, M. Nishijima, T. Kan, and K. Tazaki (1977), Fine structure of rainfall, *Annales des Telecom. (France)* 32, Nos. 11/12, pp. 422-429.
- Ugai, S., K. Kato, M. Nishijima, and T. Kan (1977), Characteristics of rain drop size and rain drop shape, *Proc. URSI, Open Sym., LaBaule, Loire-Atlantique, France, 28 April-6 May 1977 (Comite National Francais de la Radio-electricite Scientifique, Issy-les-Moulineaux, Hauts-de-Seine, France)* pp. 225-230.
- Upton, S. A. J., B. G. Evans, and A. R. Holt (1979), Effects of drop size and temperature on forward and backward scattering of microwaves by raindrops, *Electronics Letters* 15, No. 23, pp. 760-762.
- Uzunoglu, N. K., A. R. Holt, and B. G. Evans (1978), The calculation of scattering from precipitation particles at millimetre wave frequencies, *Proc. Int'l. Conf. Ant. Prop., London, England, 28-30 Nov 1978 (IEE, London) Pt. 2*, pp. 114-115.

- unoglu, N. K., A. R. Holt, and B. G. Evans (1978), The calculation of scattering from precipitation particles at millimetre wave frequencies, Proc. Int'l Conf. Ant. Prop., London, England, 28-30 Nov 1978 (IEE, London) Pt. 2, pp. 114-115.
- unoglu, N. K., and B. G. Evans (1978), Multiple scattering effects in electromagnetic wave propagation through a medium containing precipitation, J. Phys. (Mathematical and General) 11, pp. 767-776.
- alentin, R. (1976), Attenuation by rain at frequencies upwards of 10 GHz, Arbeitsgemeinschaft Ionosphäre, URSI, and Nachrichtentechnische Gesellschaft, Gemeinsame Tagung, Kleinheubach, West Germany, 6-11 Oct 1975 (Kleinheubacher Berichte, Kleinheubach, West Germany) 19, pp. 215-220 (German).
- anderstar, J. A., and M. M. Kharadly (1981), Measurement of copolar attenuation through the bright band at 4 and 7 GHz, Sym. on Effects of Lower Atmos. on Radio Prop. at Freq. above 1 GHz, Lennoxville, Quebec, Canada, 26-30 May 1980 (International Union of Radio Science), Annales des Telecom. 36, pp. 48-53.
- ogel, W. J., A. W. Straiton, B. M. Fannin, and N. K. Wagner (1975), ATS-6 attenuation diversity measurements at 20 and 30 GHz, NASA-CR-144692, Elect. Eng. Res. Lab., Texas Univ., Austin, Texas (NTIS Acces. No. N76-13333/9SL).
- arner, C. (1975), Effects of shape and orientation of spheroidal raindrops on microwave scattering, Electronics Letters 11, No. 15, pp. 328-330.
- arner, C. (1977), Collision frequencies of rain drops, IEEE Trans. Ant. Prop. AP-25, No. 4, pp. 583-585.
- atson, P. A., H. J. Ahmed, and G. Papaioannou (1978), Long term prediction of attenuation on terrestrial radio links from rainfall data, Internat'l Conf. on Ant. and Prop., London, England, 28-30 Nov 1978 (IEE, London) Pt. II, pp. 92-96.
- atson, P., and G. Brussaard (1980), Earth-space propagation data for the European region 11, 14, and 30 GHz, Internat'l Conf. Comm. Record, Seattle, Wash., 8-12 June 1980 (IEEE, NY) Pt. III, 40.5, p. 1.
- Weissberger, M. A., and R. H. Meidenbauer (1980), Modeling rain attenuation on earth-space microwave links, Internat'l Sym. Ant. and Prop. Digest, Quebec, Canada, 2-6 June 1980 (IEEE, NY) Pt. II, pp. 682-685.
- Wexler, R. (1977), K-band attenuation by rain at constant reflectivity, Preprint, Conf. on Radar Meteorology, Seattle, Wash., 26-29 Oct 1976 (American Meteorological Society, Boston, Mass.), pp. 72-74.
- Wiesbeck, W. (1976), The effect of precipitation on a 35 GHz short-range pulse radar, Wissenschaftliche Berichte AEG-Telefunken 49, pp. 244-247 (German).
- Wiesbeck, W. (1976), Rain echoes with close distance pulse radars, Archiv fuer Elektronik und Uebertragungstechnik. 30, pp. 429-432.
- Zabolotnyi, V. F., I. I. Zinchenko, I. A. Iskhakov, A. V. Sokolov, E. V. Sukhnonin, and V. I. Chernyshev (1981), Experimental investigation of millimeter-wave attenuation in a cloudy atmosphere, Radiophysics and Quantum Elect. 23, No. 9, pp. 676-680.

Zavody, A. M., and B. N. Harden (1976), Attenuation/rain-rate relationships at 36 and 110 GHz, *Electronics Letters* 12, No. 17, pp. 422-424.

3.2.6.2 Sand, Dust, and Smoke

Ahmed, I. Y., and L. J. Auchterlonie (1976), Microwave measurements on dust using an open resonator, *Electronics Letters* 12, No. 17, pp. 445-446.

Knox, J. E. (1979), Millimetre wave propagation in smoke, *Elect. and Aerospace Sys. Conf. Record*, Arlington, VA, 9-11 Oct 1979 (IEEE, NY) 2, pp. 256-260.

Novchan, S. P., and N. A. Starchenko (1978), Absorption of microwaves in sandy and clay soils, *Radiophysics and Quantum Electron. Trans.* 21, No. 5, pp. 768-769.

Petito, F. C., and E. W. Wentworth (1980), Measurements of millimeter wave radar transmission and backscatter during dusty infrared Test II (Dirt II), DELNV-TR-0011, Night Vision and Electro-Optics Labs., Army Electronics Res. and Development Command, Fort Belvoir, VA (NTIS Acces. No. AD-A086 189/8).

Thompson, J. H. (1980), ASL-DUST: A tactical battlefield, dust cloud and propagation code, Vol. 1, Model Formations, Army Electronics Research and Development Command, WSMR, NM (NTIS Acces. No. AD-A087 629).

Thompson, J. H. (1980), ASL-DUST: A tactical battlefield dust cloud and propagation code, Vol. 2, Users Manual, Army Electronics Research and Development Command, WSMR, NM (NTIS Acces. No. AD-A087 630/0).

Wang, J. R. (1980), The dielectric properties of soil-water mixtures at microwave frequencies, *Radio Sci.* 15, No. 5, pp. 977-985.

3.2.7 Depolarization

Antar, Y. M. M., A. Hendry, J. J. Schlesak, R. L. Olsen, and R. C. Berube (1980), Ice-crystal depolarisation measurements at 28.6 GHz with simultaneous 16.5 GHz polarisation diversity radar observation, *Electronics Letters* 16, pp. 808-809.

Arbabi, M. (1976), Microwave cross-polarization due to precipitation, *Proc. Iranian Conf. on Electrical Engineering*, Shiraz, Iran, 27-30 Oct 1975 (Pahlavi Univ., Shiraz, Iran) 2, pp. 1128-1141.

Arnold, H. W., D. C. Cox, H. H. Hoffman, and R. P. Leck (1979), Characteristics of rain and ice depolarization for a 19 and 28 GHz propagation path from a COMSTAR satellite, *Int'l Conf. on Comm. Record*, Boston, MA, 10-14 June 1979 IEEE, Piscataway, NJ) 3, pp. 40.5.1-40.5.6.

Arnold, H. W., D. C. Cox, H. H. Hoffman, and R. P. Leck (1980), Characteristics of rain and ice depolarization for a 19- and 28 GHz propagation path from a Comstar satellite, *IEEE Trans. Ant. Prop.* AP-28, No. 1, pp. 22-28.

Arnold, H. W., D. C. Cox, H. H. Hoffman, and R. P. Leck (1980), Ice depolarization statistics for 19-GHz satellite-to-earth propagation, *IEEE Trans. Ant. Prop.* AP-28, No. 4, pp. 546-550.

Arnold, H. W., D. W. Cox, H. H. Hoffman, and R. P. Leck (1981), Measurements and prediction of the polarization-dependent properties of rain and ice depolarization, *IEEE Trans. Comm.* COM-29, No. 5, pp. 710-715.

- Bashir, S. D., A. W. Dissanayake, and N. J. McEwan (1980), Prediction of forward scattering and cross-polarization due to dry and moist haboob and sandstorms in Sudan in the 9.4 GHz band, *Telecom. J. (Switzerland)* 47, No. 7, pp. 462-467.
- Bernardini, A., and D. Dizenobio (1978), Estimation methods of attenuation and cross-polarization due to rain and multiple paths and evaluation of the efficiency of path diversity and space diversity, FUB-47-1978, Fondazione Ugo Bordoni, Rome, Italy (NTIS Acces. No. N80-28617/2) (Italian).
- Bostian, C. W., and J. E. Allnutt (1979), Ice-crystal depolarisation on satellite-earth microwave paths, *IEE Proc.* 126, pp. 951-960.
- Bostian, C. W., S. B. Holt, Jr., S. R. Kauffman, E. A. Manus, and R. E. Marshall (1977), A depolarization and attenuation experiment using the CTS satellite, NASA-CR-152535, QTPR-1 (NTIS Acces. No. N77-26347/3SL).
- Bostian, C. W., S. B. Holt, Jr., S. R. Kauffman, E. A. Manus, R. E. Marshall, W. L. Stutzman, and P. H. Wiley (1977), Rain depolarization and attenuation measurements at 11.7, 19.04 and 28.56 GHz, A description of experiment and some preliminary 11.7 GHz results, *Annales des Telecom. (France)* 32, Nos. 11-12, pp. 519-523.
- Bostian, C. W., E. A. Manus, R. E. Marshall, W. P. Overstreet, and R. R. Persinger (1978), A depolarization and attenuation experiment using the COMSTAR and CTS satellites, NASA-CR-156848, Dept. of Elect. Eng., Virginia Poly. Inst., and State Univ., Blacksburg, VA. (NTIS Acces. No. N78-33287/1SL).
- Bostian, C. W., E. A. Manus, R. E. Marshall, N. H. Pendrak, and W. L. Stutzman (1975), A 20 GHz depolarization experiment using the ATS-6 satellite, NASA-CR-144686, Elect. Eng. Dept., Virginia Polytechnic Inst., and State Univ., Blacksburg, VA (NTIS Acces. No. N76-12112/8SL).
- Bostian, C. W., T. Pratt, and A. Tsolakis (1981), Ice depolarization at 11.7 and 19 GHz on slant paths in Virginia, USA, *Annales des Telecom.* 36, Nos. 1/2, pp. 148-153.
- Brussaard, G. (1976), A meteorological model for rain-induced cross polarization, *IEEE Trans. Ant. Prop* AP-24, No. 1, pp. 5-11.
- Brussaard, G. (1974), Rain-induced cross-polarisation and raindrop canting, *Electronics Letters* 10, No. 20, pp. 411-412.
- Castel, R. E., and C. W. Bostian (1979), Combining the effects of rain induced attenuation and depolarization in digital systems, *IEEE Trans. Aero. Elect. Sys.* AES-15, No. 2, pp. 299-300.
- Chu, T. S. (1974), Rain-induced cross polarization at centimeter and millimeter wavelengths, *Bell Sys. Tech. J.* 53, No. 8, pp. 1557-1579.
- Chu, T. S. (1980), Microwave depolarization of an earth-space path, *Bell Sys. Tech. J.* 59, No. 6, pp. 987-1007.
- Cox, D. C. (1975), Some effects of measurement errors on rain depolarization experiments, *Bell Sys. Tech. J.* 54, No. 2, pp. 435-450.
- Cox, D. C. (1981), Depolarization of radio waves by atmospheric hydrometeors in earth-space paths: A review, *Radio Sci.* 16, No. 5, pp. 781-812.

- Cox, D. C., H. W. Arnold, and H. H. Hoffman (1978), Depolarization of 19 and 28 GHz earth-space signals by ice particles, *Radio Sci.* 13, No. 3, pp. 511-517.
- Cox, D. C., H. W. Arnold, and H. H. Hoffman, and R. P. Leck (1980), Properties of attenuating and depolarizing atmospheric hydrometeors measured on a 19-GHz earth-space radio path, *Radio Sci.* 15, No. 4, pp. 855-865.
- Cox, D. C., H. W. Arnold, and A. J. Rustako, Jr. (1977), Some observations of anomalous depolarization on 19 and 12 GHz earth-space propagation paths, *Radio Sci.* 12, No. 3, pp. 435-440.
- Cox, D. C., H. W. Arnold, and A. J. Rustako, Jr. (1979), Attenuation and depolarization by rain and ice along inclined radio paths through the atmosphere at frequencies above 10 GHz, *Elect. and Aerospace Sys. Conf. Record*, Arlington, VA, 9-11 Oct 1979 (IEEE, NY) 1, pp. 56-61.
- Delogne, P., and P. Sobieski (1977), Fine structure of microwave cross-polarisation due to precipitation, *Proc. URSI, Open Sym., LaBaule, Loire-Atlantique, France, 28 April-6 May 1977 (Comite National Francais de la Radio-electricite Scientifique, Issy-les-Moulineaux, Hauts-de-Seine, France)*, pp. 187-192.
- Dijk, J., and E. J. Maanders (1977), Copolar and cross-polar signals received at 30 GHz from ATS-6, *Annales des Telecom. (France)* 32, Nos. 11-12, pp. 502-507.
- Dilworth, I. J. (1977), Depolarization at 11.6 GHz on a terrestrial radio link, *Anales des Telecom. (France)* 32, Nos. 11-12, pp. 469-477.
- Dilworth, I. J., and B. G. Evans (1976), Preliminary results of linear/circular depolarisations on a 18 km 11.6 GHz radio link, *Electronics Letters* 12, No. 23, pp. 618-620.
- Dilworth, I. J., and B. G. Evans (1977), Simultaneous comparison of linear and circular polarisations at 11.6 GHz on a terrestrial link, *Proc. URSI, Open Sym., LaBaule, Loire-Atlantique, France, 28 April-6 May 1977 (Comite National Francais de la Radio-electricite Scientifique, Issy-les-Moulineaux, Hauts-de-Seine, France)*, pp. 289-293.
- Dilworth, I. J., and B. G. Evans (1978), Comparison of cross-polarisation on circular and linear polarisations at 11.6 GHz on an 18 km terrestrial path, *Int'l Conf. Ant. Prop., London, England, 28-30 Nov 1978 (IEE, London) Pt. II*, pp. 77-81.
- Dilworth, I. J., and B. G. Evans (1978), Depolarisation due to snow at 11.6 GHz, *Electronics Letters* 14, No. 10, pp. 315-317.
- Dilworth, J. J., and B. G. Evans (1979), Cumulative cross polarisation and canting angle distributions, *Electronics Letters* 15, No. 19, pp. 603-604.
- Dissanayake, A. W., D. P. Haworth, and P. A. Watson (1980), Analytical models for cross-polarization on earth-space radio paths for frequency range 9-30 GHz, *Sym. on Effects of Lower Atmos. on Radio Prop. at Freq. above 1 GHz, Lennoxville, Quebec, Canada, 26-30 May 1980 (International Union of Radio Science), Annales des Telecom.* 35, pp. 398-404.
- Dissanayake, A. W., and P. A. Watson (1977), Forward scatter and cross polarisation from spheroidal ice particles, *Electronics Letters* 13, No. 5, pp. 140-142.

- Evans, B. G., and A. R. Holt (1977), Scattering amplitudes and cross polarisation of ice particles, *Electronics Letters* 13, No. 12, pp. 342-344.
- Evans, B. G., and A. R. Holt (1977), Cross polarisation phase due to ice crystals on microwave satellite paths, *Electronics Letters* 13, No. 22, pp. 664-666.
- Evans, B. G., N. K. Uzunoglu, and A. R. Holt (1977), Two new approaches to the calculation of rain induced attenuation and cross polarization, Proc., URSI, Open Sym., LaBaule, Loire-Atlantique, France, 28 April-6 May 1977 (Comite National Francais de la Radio-electricite Scientifique, Issy-les-Moulineaux, Hauts-de-Seine, France), pp. 175-179.
- Fimbel, J., and P. Ramat (1977), Measurements of attenuation and depolarization at 20 GHz using ATS-6 satellite, *Annales des Telecom. (France)* 32, Nos. 11-12, pp. 497-501.
- Haworth, D. P., N. J. McEwan, and P. A. Watson (1977), Crosspolarisation for linearly and circularly polarised waves propagating through a population of ice particles on satellite-earth paths, *Electronics Letters* 13, No. 23, pp. 703-704.
- Hendry, A., and G. C. McCormick (1974), Deterioration of circular-polarisation clutter cancellation in anisotropic precipitation media, *Electronics Letters* 10, No. 10, pp. 165-166.
- Hendry, A., G. C. McCormick, and Y. M. M. Antar (1981), Differential propagation constants on slant paths through snow and ice crystals as measured by 16.5 GHz polarization-diversity radar, *Annales des Telecom. (France)* 36, Nos. 1-2, pp. 133-139.
- Hogler, J. L., C. W. Bostian, W. L. Stutzman, and P. H. Wiley (1975), Statistical variations in forward propagation rain depolarization due to drop size fluctuation, *IEEE Trans. Ant. Prop.* AP-23, No. 3, pp. 444-446.
- Howard, J., and N. A. Mathews (1979), Cross polarization of microwaves due to rain on a satellite to earth path, *IEEE Trans. Ant. Prop.* AP-27, No. 6, pp. 890-891.
- Howard, J., and N. A. Mathews (1979), Effects of sizes of nonspherical raindrops on crosspolarization of transmitted microwave signals, *IEEE Trans. Ant. Prop.* AP-27, No. 6, pp. 891-893.
- Howell, R. G. (1977), Crosspolar phase variations at 20 and 30 GHz on a satellite-earth path, *Electronics Letters* 13, No. 14, pp. 405-406.
- Howell, R. G., and J. Thirlwell (1977), 20 GHz cross-polarization and dual frequency attenuation and scintillation measurements using the ATS-6 satellite, Proc. URSI, Open Sym., LaBaule, Loire-Atlantique, France, 28 April-6 May 1977 (Comite National Francais de la Radio-electricite Scientifique, Issy-les-Moulineaux, Hauts-de-Seine, France), pp. 339-344.
- Howell, R. G., J. Thirlwell, and R. R. Bell (1978), Depolarisation at the linearly and circularly polarised 11.6, 11.8, and 14.5 GHz OTS signals, *Electronics Letters* 14, No. 24, pp. 794-796.

- Kanellopoulos, J. D., and R. H. Clarke (1981), A method for calculating rain depolarization distributions on microwave paths, *Radio Sci.* 16, No. 1, pp. 55-65.
- Kanellopoulos, J. D., and R. H. Clarke (1981), Prediction of cross-polarization discrimination statistics for propagation through spatially nonuniform rain, *Radio Sci.* 16, No. 2, pp. 197-201.
- Kanellopoulos, J. D., and R. H. Clarke (1981), A study of the joint statistics of rain depolarization and attenuation applied to the prediction of radio link performance, *Radio Sci.* 16, No. 2, pp. 203-211.
- Kaya, P. (1980), A model for calculating the depolarization of microwave signals propagating through rain, *IEEE Trans. Ant. and Prop.* AP-28, No. 2, pp. 154-160.
- Kennedy, D. J. (1980), A model for calculation of rain-induced cross-polarization discrimination at 6/4 GHz (Satellite Links), *Comsat Tech. Rev.* 10, No. 1, pp. 223-232.
- Kobayashi, T. (1976), Pre-estimation of cross-polarization discrimination due to rain, *Radio Res. Labs. J.* 23, pp. 47-64.
- Kobayashi, T. (1977), Degradation of cross-polarization due to rain, *Radio Res. Labs. J.* 24, pp. 101-107.
- Kurihara, H., M. Yamada, N. Baba, A. O. Gawa, H. Yaki, and O. Furuta (1978), Degradation of cross-polarization due to rain-on earth space path at low elevation angle, *Electronics and Communication in Japan* 61, No. 10, pp. 62-69.
- Lau, Pey-Kee, and J. A. Allnutt (1979), Attenuation and depolarization data obtained on 12 GHz satellite-earth paths at four Canadian locations, *Electronics Letters* 15, No. 18, pp. 565-567.
- Maggiori, D. (1976), Attenuation and depolarization in tropospheric propagation at frequencies above 10 GHz, Fondazione Ugo Bordoni, Rome, Italy (NTIS Acces. No. N77-25375/5SL) (Italian).
- Maggiori, D. (1976), Effect of the rain precipitation intensity profile on attenuation and depolarization at frequencies above 10 GHz, Fondazione Ugo Bordoni, Rome, Italy (NTIS Acces. No. N77-24349/1SL).
- Martinon, R. (1977), Estimation of depolarization from the attenuation data for earth-satellite links at frequencies greater than 10 GHz, *Annales des Telecom. (France)* 32, Nos. 11-12, pp. 481-486.
- Mawira, A., and J. Dijk (1975), Depolarization by rain, Some related thermal emission considerations, TH-75-E-61, Dept. of Elect. Eng., Technische Hogeschool, Eindhoven, The Netherlands (NTIS Acces. No. N77-21284/3SL).
- McCormick, G. C. (1981), Polarization errors in a two-channel system, *Radio Sci.* 16, No. 1, pp. 67-75.
- McCormick, G. C., and A. Hendry (1975), Principles for the radar determination of the polarization properties of precipitation, *Radio Sci.* 10, No. 4, pp. 421-434.

- McCormick, G. C., and A. Hendry (1976), Polarization-related parameters for rain: Measurements obtained by radar, *Radio Sci.* 11, Nos. 8/9, pp. 731-740.
- McCormick, G. C., and A. Hendry (1977), Depolarisation by solid hydrometeors, *Electronics Letters* 13, No. 3, pp. 83-84.
- McCormick, G. C. and A. Hendry (1979), Techniques for the determination of the polarization properties of precipitation, *Radio Sci.* 14, No. 6, pp. 1027-1040.
- McEwan, N. J. (1977), Phase of cross polarised signals on microwave satellite links, *Electronics Letters* 13, No. 16, pp. 489-491.
- McEwan, N. J., and M. S. Mahmoud (1978), Theory of cross-polarization and sub-optimal adaptive cancellation on satellite links, *Proc. Int'l Conf. Ant. Prop.*, London, England, 28-30 Nov 1978 (IEE, London) Pt. 2, pp. 145-149.
- McEwan, N. J., P. A. Watson, A. W. Dissanayake, D. P. Haworth, and V. T. Vakili (1977), Cross polarisation from high-altitude hydrometeors on a 20 GHz satellite radio path, *Electronics Letters* 13, No. 1, pp. 13-14.
- Morita, K. (1976), Prediction of cross polarization due to rain in 20 GHz band, *Rev. of the Elect. Comm. Lab.* 24, Nos. 7-8, pp. 669-672.
- Neessen, J., and F. Zelders (1980), The impact of cross polarization phenomena on the fading margin in satellite communication systems, *Alta Frequenza* 49, pp. 338-343.
- Neves, J., and P. A. Watson (1977), Propagation coefficients for vertically and horizontally polarized waves at 36.5 GHz, *Electronics Letters* 13, No. 21, pp. 649-650.
- Nickerson, S. B., and I. P. Shkarofsky (1980), A computer simulation of XPD degradation due to multipath propagation-cross polarization discrimination, *Sym. on the Effects of Lower Atmos. on Radio Prop. at Freq. above 1 GHz*, Lennoxville, Quebec, Canada, 26-30 May 1980 (International Union of Radio Science) *Annales des Telecom.* 36, pp. 89-94.
- Nouri, M., and M. R. Braine (1980), Uplink adaptive depolarisation cancellation in a ground-to-satellite link, *Electronics Letters* 16, No. 2, pp. 68-69.
- Nowland, W. L., R. L. Olsen, and I. P. Shkarofsky (1977), Theoretical relationship between rain depolarisation and attenuation, *Electronics Letters* 13, No. 22, pp. 676-678.
- Nowland, W. L., J. I. Strickland, J. Schlesak, and R. L. Olsen (1977), Measurements of depolarisation and attenuation at 11.7 GHz by using the Communications Technology Satellite, *Electronics Letters* 13, No. 24, pp. 750-751.
- Oguchi, T. (1975), Rain depolarization studies at centimeter and millimeter wavelengths, *URSI General Assembly, Session on Theory and Experimental Results Relating to Depolarisation due to Rain*, Lima, Peru, August 1975 (*Radio Res. Labs. J.*) 22, No. 109, pp. 165-211.

- Oguchi, T. (1977), Scattering properties of Prappacher-and-Pitter form raindrops and cross polarization due to rain: Calculations at 11, 13, 19.3, and 34.8 GHz, Radio Sci. 12, No. 1, pp. 41-51.
- Oguchi, T. (1980), Effect of incoherent scattering on attenuation and cross polarization of millimeter waves due to rain: Preliminary calculations at 34.8 and 82 GHz for spherical raindrops, J. Radio Res. Lab. 27, Nos. 122/123, pp. 1-51.
- Olsen, R. L. (1981), Cross polarization during clear air conditions on terrestrial links: A review, Radio Sci. 16, No. 5, pp. 631-647.
- Olsen, R. L. (1981), Cross polarization during precipitation on terrestrial links: A review, Radio Sci. 16, No. 5, pp. 761-779.
- Overstreet, W. P., and C. W. Bostian (1978), The phase of the cross polarized signal generated by millimeter wave propagation through rain, NASA-CR-156841, IR-1978-2, Elec. Eng. Dept., Virginia Poly. Inst., and State Univ., Blacksburg, VA (NTIS Acces. No. N78-33288/9SL).
- Overstreet, W. P., and C. W. Bostian (1979), Crosstalk cancellation on linearly and circularly polarized communications satellite links, Radio Sci. 14, pp. 1041-1047.
- Pontes, M. S. (1977), A method to estimate statistics of rain depolarization, Proc. URSI, Open Sym., LaBaule, Loire-Atlantique, France, 28 April-6 May 1977 (Comite National Francais de la Radio-electricite Scientifique, Issy-les-Moulineaux, Hauts-de-Seine, France) pp. 181-186.
- Pratt, T., and D. J. Browning (1977), Cross-polarization measurements for a 30 GHz satellite-earth path in central England, Proc. URSI, Open Sym., LaBaule, Loire-Atlantique, France, 28 April-6 May 1977 (Comite National Francais de la Radio-electricite Scientifique, Issy-les-Moulineaux, Hauts-de-Seine, France) pp. 361-365.
- Ramat, P. (1979), Propagation measurements in circular polarization on a satellite-earth path through SIRIO experimental satellite, Alta Frequenza 48, pp. 172-E - 175-E.
- Ramat, P. (1979), Propagation measurements in circular polarization along a satellite-earth trajectory with the aid of the SIRIO-1 satellite--preliminary results, Annales des Telecom. 34, pp. 41-44 (French).
- Ruecker, F. (1980), Attenuation and depolarization measurements with the OTS-satellites, Arbeitsgemeinschaft Ionosphaere, URSI, Kleinheubach, West Germany, 8-12 October 1979, Kleinheubacher Berichte 23, pp. 33-40 (German).
- Rustako, A. J., Jr. (1978), An earth-space propagation measurement at Crawford Hill using the 12 GHz CTS satellite beacon, Bell Sys. Tech. J. 57, No. 5, pp. 1431-1448.
- Sardos, R. (1978), Incoherent energy and coherence time of depolarized microwaves-- Application in the case of atmospheric propagation, Rev. Sci. Instr. 49, pp. 1443-1451.

- Schlesak, J. J., and J. I. Strickland (1980), Geographic and elevation angle dependence of rain and ice-cloud depolarization in Canada along earth-space paths at 12 GHz, Internat'l Conf. on Com. Record, Seattle, Wash., 8-12 June 1980 (IEEE, NY) Pt. III, 40.2/pp. 1-4.
- Semplak, R. A. (1974), Measurements of rain-induced polarization rotation at 30.9 GHz, Radio Sci. 9, No. 4, pp. 425-429.
- Shkarofsky, I. P. (1977), Depolarization due to precipitation in satellite communications, RCA Rev. 38, pp. 257-309.
- Shkarofsky, I. P. (1978), Combined effects of rain and imperfect antennas on depolarization in microwave propagation, Radio Sci. 13, No. 4, pp. 693-699.
- Shkarofsky, I. P. (1979), Dependence of rain attenuation and cross-polarization on drop size distribution, IEEE Trans. Ant. Prop. AP-27, No. 4, pp. 538-542.
- Shutie, P. F., E. C. MacKenzie, and J. E. Allnutt (1977), Satellite-ground signal depolarisation at millimetre wavelengths through thunderstorms, Electronics Letters 13, No. 19, pp. 556-558.
- Shutie, P. F., E. C. MacKenzie, and J. E. Allnutt (1978), Relative phase measurements at 30 GHz between copolar and induced crosspolar signals produced by ice particles on a satellite-to-ground link, Electronics Letters 14, No. 4, pp. 105-107.
- Stutzman, W. L., and C. W. Bostian (1979), A millimeter wave attenuation and depolarization experiment using the COMSTAR and CTS satellites, Elect. Eng. Dept., Virginia Poly. Inst., and State Univ., Blacksburg, VA (NTIS Acces. No. AD-A069 583/3SL).
- Swarup, S., and R. K. Tewari (1979), Depolarization of radio waves in jungle environment, IEEE Trans. Ant. Prop. AP-27, No. 1, pp. 113-116.
- Tan, H. S., and A. K. Fung (1979), A first-order theory on wave depolarization by a geometrically anisotropic random medium, Radio Sci. 14, No. 3, pp. 377-386.
- Taur, R. R. (1975), Rain depolarization measurements on a satellite-earth propagation path at 4 GHz, IEEE Trans. Ant. Prop. AP-23, No. 6, pp. 854-858.
- Thirlwell, J., D. M. Knox, and R. G. Howell (1977), Crosspolar variations on a satellite-earth path, Electronics Letters 13, No. 17, pp. 516-518.
- Valentin, R. (1977), Attenuation and depolarisation caused by rain at frequencies above 10 GHz, Proc. URSI, Open Sym., LaBaule, Loire-Atlantique, France, 28 April-6 May 1977 (Comite National Francais de la Radio-electricite Scientifique, Issy-les-Moulineaux, Hauts-de-Seine, France), pp. 273-278.
- Valentin, R. (1981), Probability distribution of rain-induced cross-polarization, Annales des Telecom. (France) 36, Nos. 1/2, pp. 78-82.
- Vogel, W. J. (1979), CTS attenuation and cross polarization measurements at 11.7 GHz, NASA-CR-159952, Elect. Eng. Res. Lab., Texas Univ., Austin, TX (NTIS Acces. No. N80-15308/3).

- Warner, C., and A. Hiza1 (1976), Scattering and depolarization of microwaves by spheroidal rain drops, *Radio Sci.* 11, No. 11, pp. 921-930.
- Watson, P. A. (1976), Crosspolarisation measurements at 11 GHz, *IEE Proc.* 123, pp. 667-675.
- Watson, P. A., and M. Arbabi (1975), Semi empirical law relating cross polarisation to fade depth for rainfall, *Electronics Letters* 11, No. 2, pp. 42-44.
- Watson, P., and G. Brussaard (1980), Earth-space propagation data for the European region 11, 14, 20 and 30 GHz, *IEEE Internat'l Conf. Comm.*, Seattle, WA, 8-12 June 1980 (IEEE, Piscataway, NJ) Pt. III, 40.5/p. 1.
- Watson, P. A., N. J. McEwan, A. W. Dissanayake, and D. P. Haworth (1979), Attenuation and cross-polarization measurements at 20 GHz using the ATS-6 satellite with simultaneous radar observations, *IEEE Trans. Ant. Prop.* AP-27, No. 1, pp. 11-17.
- Watson, P. A., and A. W. Dissanayake (1977), Calculation of forward scatter and crosspolarisation from ice spheroids, *Electronics Letters* 13, No. 19, pp. 555-556.
- Watson, P. A., G. Papaioannou, and J. C. Neves (1977), Attenuation and cross-polarisation measurements at 36 GHz on a terrestrial path, *Proc. URSI, Open Sym.*, LaBaule, Loire-Atlantique, France, 28 April-6 May 1977 (Comite National Francais de la Radio-electricite Scientifique, Issy-les-Moulineaux, Hauts-de-Seine, France), pp. 283-287.
- Williams, A. E., and F. L. Frey (1976), Adaptive polarisation control on a dual-polarised 4/6 GHz Satcom link in the presence of rain, *Electronics Letters* 12, No. 25, pp. 686-687.
- Yamada, M., A. Ogawa, O. Furuta, and H. Yuhi (1977), Rain depolarization measurement using Intelsat-IV satellite in 4 GHz band at low elevation angle, *Annales des Telecom. (France)* 32, Nos. 11-12, pp. 524-529.
- Zimmer, H., and K. J. Langenberg, and K.-D. Becker (1978), Polarization dependence of transient signals in evaporation ducts, *Radio Sci.* 13, No. 2, pp. 261-269.

3.3 Atmospheric Noise Effects

- Andreev, G. A., V. A. Golunov, and A. V. Sokolov (1980), Scattering and emission of millimeter waves by natural objects, *Seriia Radiotekhnika* 20, pp. 3-106 (Russian).
- Basharinov, A. E., E. N. Zotova, M. I. Naumov, and A. A. Chukhlantsev (1979), Radiation characteristics of vegetation in the microwave band, *Telecom. and Radio Eng.*, Part 2, 34, No. 5, pp. 69-75.
- Borin, V. P., and A. P. Naumov (1979), On some features of atmospheric radio emission near the absorption resonances of H₂O at wavelength = 1.35 cm, *Radio Eng. and Elect. Phys.* 24, pp. 44-52.

- Brussaard, G. (1981), Variability of atmospheric noise temperature in 11-14 GHz band due to water vapour and clouds, *Electronics Letters* 17, No. 1, pp. 20-22.
- Chadha, R., G. S. Uppal, and V. Dubey (1979), Atmospheric emission measurements at 18 and 22.235 GHz, *Ind. J. of Rad. and Space Phys.* 8, pp. 344-347.
- Damosso, E. D., and S. DePadova (1976), Some considerations about sky noise temperature at frequencies above 10 GHz, *Alta Frequenza* 45, pp. 98-106.
- Dinwiddy, S. E. (1976), Atmospheric attenuation and noise in satellite systems at 11/14 GHz, ESA-TM-167-ESTEC, European Space Research and Technology Center, Noordwijk, The Netherlands (NTIS Acces. No. N77-10124/4SL).
- Gaykovich, K. P., and A. P. Naumov (1979), On the influence of the earth's sphericity and radio wave refraction on atmospheric radio emission in the microwave band, *Radio Eng. and Elect. Phys.* 24, No. 1, pp. 124-126.
- Gibbons, C. J. (1974), Tropospheric emission and attenuation statistics at 110 GHz, *Electronics Letters* 10, No. 12, pp. 241-242.
- Gibbons, C. J., A. C. Gordon-Smith, and D. L. Croom (1975), Atmospheric emission measurements at 85 to 118 GHz, *Planetary and Space Science* 23, pp. 61-73.
- Gibbons, C. J., C. L. Wrench, and D. L. Croom (1977), Atmospheric emission measurements between 22 and 150 GHz, Proc. URSI, Open Sym., LaBaule, Loire-Atlantique, France, 28 April-6 May 1977 (Comite National Francais de la Radio-electricite Scientifique, Issy-les-Moulineaux, Hauts-de-Seine, France) pp. 19-21.
- Gurvich, A. S., and A. T. Ershov (1979), On the radiothermal radiation of the atmosphere during waveguide propagation, *Fiz. Atmos. and Okeana (USSR)* 15, No. 2, pp. 218-221.
- Hills, R. E., A. S. Webster, D. A. Alston, P. L. R. Morse, C. C. Zammit, D. H. Martin, D. P. Rice, and E. I. Robson (1978), Absolute measurements of atmospheric emission and absorption in the range 100-1000 GHz, Int'l Conf. on Submillimetre Waves and their Applications, Guildford, England, 29 Mar-1 Apr 1978, *Infrared Phys.* 18, pp. 819-825.
- Inoue, T., H. Kato, and M. Nakamura (1980), 30/20 GHz band fixed earth station, *Rev. Electr. Comm. Lab.* 28, Nos. 7/8, pp. 626-638.
- Jain, V. K., and S. N. Gupta (1979), Digital communication systems in impulsive atmospheric radio noise, *IEEE Trans. Aero. Elect. Sys.* AES-15, No. 2, pp. 228-236.
- Macchiarella, G., and M. Mauri (1979), Measured attenuation and estimated attenuation at 11.6 GHz from sky noise temperature during the SIRIO-SHF experiment, *Alta Frequenza (Italy)* 48, pp. 214E-217E.
- Mawira, A. (1981), Microwave thermal emission of rain, *Electronics Letters* 17, No. 4, pp. 162-164.
- Schanda, E., G. Schaerer, and R. Hofer (1976), Scatter and emission characteristics of natural media at 3 millimeter wavelength, *Telecom. and Radio Eng.* 31, No. 9, pp. 54-58.

- Sobolev, V. A. (1974), The relationship between thermal noise power and the cross talk noise power in radio relay links with fading, *Telecom. and Radio Eng.* 28/29, No. 12, pp. 135-139.
- Spaulding, A. D. (1976), Man-made noise: The problem and recommended steps toward solution, OT Report 76-85 (NTIS Acces. No. PB253 745/AS).
- Stogryn, A. (1978), Estimates of brightness temperatures from scanning radiometry data, *IEEE Trans. Ant. Prop.* AP-26, No. 5, pp. 720-726.
- Tsang, L., J. A. Kong, E. Njoku, D. H. Staelin, and J. W. Waters (1977), Theory for microwave thermal emission from a layer of cloud or rain, *IEEE Trans. Ant. Prop.* AP-25, No. 5, pp. 650-657.
- Ulich, B. L. (1980), Improved correction for millimeter-wave length atmospheric attenuation, *Astrophysical Letters* 21, No. 1, pp. 21-28.

3.4 Miscellaneous Articles

- Aarons, J. (1978), Introduction to radio wave propagation effects on systems, Recent Advances in Radio and Optical Propagation for Modern Comm., Navigation, and Detection Systems, Oslo, Norway, 8-9 May 1978 (AGARD, Neuilly-Sur-Seine, France), Lecture Series 93, 4/pp.1-6.
- Abel, N. (1976), The propagation of interference signals, *Telecom. J.* 43, VII, pp. 483-488.
- Altshuler, E. E., and D. B. Ebeoglu (1976), Second DoD Workshop on Millimeter Wave Terminal Guidance Systems (Adverse Weather Effects), RADC-TM-76-9, AFCRL-Rome Air Development Ctr, Griffiss AFB, New York (NTIS Acces. No. AD-A026 270/9SL).
- Andreev, G. A., and L. F. Chernaya (1980), The scattering of millimeter waves by rough surfaces, *Telecom. and Radio Eng.* 35, Pt. 2, No. 3, pp. 110-111.
- Andreev, G. A., A. Iu. Zrazhevskii, B. G. Kutuza, A. V. Sokolov, and E. V. Sukhonin (1980), Propagation of millimeter and submillimeter waves in the troposphere, Problems of Present-day Radio Engineering and Electronics (Moscow), Izdatel'stvo Nauka, pp. 139-163.
- Andreyev, G. A., Z. A. Martynova, and G. I. Khoklov (1979), Effect of reflections from the underlying surface on the reception of millimeter waves, *Telecom. and Radio Eng.* 33/34, No. 8, pp. 112-113.
- Baker, M., R. Davies, L. Cuccia, and C. Mitchell (1979), Concepts for 18/30 GHz satellite communication system study, Executive Summary, NASA-CR-159680, WDL-TR-8457, Ford Aerospace and Comm. Corp., Palo Alto, CA (NTIS Acces. No. N80-11279/0).
- Bantin, C. C., and R. G. Lyons (1978), The evaluation of satellite link availability, *IEEE Trans. Comm.* COM-26, No. 6, pp. 847-853.
- Barzilai, G. (1975), Research on statistical aspects of tropospheric propagation, *Radio Sci.* 10, No. 7, pp. 745-752.

- Bean, B. R., and E. J. Dutton (1976), Radio meteorological parameters and climatology, *Telecom. J.* 43, VI, pp. 427-435.
- Bechtel, M. E., D. T. Gjessling, G. Graf, O. Loevhaugen, K. Magura, E. Mehlum, A. Nania, M. Vogel, and B. Yazgan (1977), Influence of atmospheric propagation effects on holographic imaging techniques, Atmospheric effects on radar target identification and imaging; Proc. Adv. Study Inst., Goslar, West Germany, 22 Sep-3 Oct 1975 (D. Raidel Pub. Co. Dordrecht, The Netherlands) pp. 399-423.
- Bell, R. R. (1977), The calibration of 20 and 30 GHz radiometers using the ATS-6 satellite beacons, Proc. URSI, Open Sym., LaBaule, Loire-Atlantique, France, 28 April-6 May 1977 (Comite National Francais de la Radio-electricite Scientifique, Issy-les-Moulineaux, Hauts-de-Seine, France) pp. 351-356.
- Berretta, G. (1979), Outlook for satellite communications at 20/30 GHz, *European Space Agency J.* 3, No. 1, pp. 61-71.
- Blue, M. D., P. B. Reinhart, and J. J. Gallagher (1980), Millimeter/submillimeter nonlinear spectroscopy, *Internat'l J. Infrared and Millimeter Waves* 1, pp. 255-261.
- Bowen, R. R. (1981), The Canadian approach to the development of communications by satellite in the 12 GHz band, *IEEE Trans. Comm.* COM-29, No. 8, pp. 1210-1216.
- Briskman, R. D., R. F. Latter, and E. E. Muller (1974), 19/28 GHz radio propagation research, *IEEE Trans. Aero. Elect. Sys.* AES-10, No. 4, pp. 535-536.
- Brown, D. M., and M. B. Wells (1978), A literature review of millimeter and sub-millimeter radiation and absorption and scattering in the atmosphere, RRA-T7804-1, Radiation Research Associates, Inc., Ft. Worth, TX (NTIS Acces. No. AD-A062 375/1SL).
- Brussaard, G. (1976), Requirements for propagation research at frequencies above 15 GHz, *European Space Agency Scientific and Technical Review* 2, No. 1, pp. 69-77.
- Brussaard, G. (1979), Radio-propagation research by the European Space Agency, *European Space Agency J.* 3, No. 4, pp. 253-264.
- Burns, A. A. (1979), Misers Bluff electromagnetic propagation experiments. Volume III -- preliminary results of the UHF-EHF radar scattering and coherent transmission experiments, SRI International, Menlo Park, CA (NTIS Acces. No. AD-A087 998/1).
- Burton, J. M., and E. Vinnal (1980), Radio propagation above 10 GHz, 1 An overview of new frequency bands, *Telecom. J. Aust.* 30, No. 3, pp. 210-215.
- Bush, T. F., and F. T. Ulaby (1976), Variability in the measurement of radar backscatter, *IEEE Trans. Ant. Prop.* AP-24, No. 6, pp. 896-899.
- Butzien, P. E. (1981), Radio system interference from geostationary satellites, *IEEE Trans. Comm.* COM-29, No. 1, pp. 33-40.

- Carassa, F. (1975), Research on earth-to-space propagation of frequencies above 10 GHz, *Radio Sci.* 10, No. 7, pp. 743-744.
- Carassa, F. (1978), The SIRIO programme and its propagation and communication experiment, *Alta Frequenza (Italy)* 47, No. 4, pp. 233-239.
- Carver, K. R. (1977), Radiometric recognition of coherence, *Radio Sci.* 12, No. 1, pp. 371-379.
- Chang, A. T. C., and T. T. Wilheit (1979), Remote sensing of atmospheric water vapor, liquid water, and windspeed at the ocean surface by passive microwave techniques from the Nimbus 5 satellite, *Radio Sci.* 14, No. 5, pp. 793-802.
- Chaudhuri, S. K. (1981), Estimation of the volume and the size of a scatterer from band-limited time domain signature, *IEEE Trans. Ant. Prop.* AP-29, No. 2, pp. 398-399.
- Cianos, N. (1978), Atmospheric structure, transhorizon propagation, and their relationship to remote sensing, *IEEE Trans. Ant. Prop.* AP-26, No. 2, pp. 333-340.
- Collins, J. T., and F. K. Steele (1979), An additional catalog of programs and data for 100 MHz-100 GHz radio system predictions, NTIA Report 79-15 (NTIS Acces. No. PB293366/AS).
- Cook, J. H., Jr. (1978), Expand system capacity with frequency reuse, *Microwaves* 17, pp. 94-96.
- Crane, R. K. (1981), A review of transhorizon propagation phenomena, *Radio Sci.* 16, No. 5, pp. 649-669.
- Crane, R. K. (1981), Fundamental limitations caused by R. F. propagation, *IEEE Proc.* 69, No. 2, pp. 196-209.
- Cummings, W. C., L. J. Richardi, and P. C. Jain (1979), Fundamental performance characteristics that influence EHF MILSATCOM systems, *IEEE Trans. Comm.* COM-27, No. 10, pp. 1423-1435.
- Davies, P. G., and E. C. MacKenzie (1981), Review of SHF and EHF slant path propagation measurements made near Slough (U.K.), *IEE Proc.* 128, Pt. H, No. 1, pp. 53-65.
- Davis, C. C., and P. A. Ekstrom (1976), ATS-6 mm-wave propagation experiment, NASA-CR-152522, Battelle Pacific Northwest Labs., Richmond, Wash. (NTIS Acces. No. N77-24335/OSL).
- Day, J. W. B., N. G. Davies, and R. J. Douville (1980), The applications of lower power satellites for direct television broadcasting, *ACTA Astronaut.* 1, No. 12, pp. 1417-1431.
- Dayton, A. D., and P. C. Jain (1980), Milsatcom architecture, *IEEE Trans. Comm.* COM-28, No. 9, pp. 1456-1459.
- Dougherty, H. T. (1980), A consolidated model for UHF/SHF telecommunication links between earth and synchronous satellites, NTIA Report 80-45 (NTIS Acces. No. PB81-161150).

- Dougherty, H. T., E. J. Dutton, and M. T. Ma (1975), On bandwidth limitations at 15 to 45 GHz for a satellite/ground link, OT Report 75-71 (NTIS Acces. No. COM-75-11392/AS).
- Dutton, E. J., and H. T. Dougherty (1978), Estimates of the atmospheric transfer functions at SHF and EHF; NTIA Report 78-8 (NTIS Acces. No. PB286 632/5SL).
- Dybdal, R. B., and H. E. King (1977), 93-GHz radar cross section measurements of satellite elemental scatterers, IEEE Trans. Ant. Prop. AP-25, No. 3, pp. 396-402.
- Egami, S., T. Okamoto, and H. Fuketa (1980), K-band mobile earth station for domestic satellite communications system, IEEE Trans. Comm. COM-28, No. 2, pp. 291-294.
- Essenwanger, O. M., and D. A. Stewart (1980), Proceedings of the Workshop on Millimeter and Submillimeter Atmospheric Propagation Applicable to Radar and Missile Systems, held at Redstone, Alabama, 20-22 March 1979, DRSMI/RR-80-3-TR, Army Missile Command, Redstone Arsenal, AL, Research Directorate (NTIS Acces. No. AD A087 754/8).
- Falcone, V. J., Jr., and L. W. Abreu (1981), Millimeter wave propagation modeling-- in atmosphere, Proc. Seminar on Millimeter Optics, Huntsville, Ala., 1-2 Oct 1980 (Soc. of Photo-Optical Inst. Eng., Bellingham, Wash.), pp. 58-66.
- Frediani, D. J. (1979), Technology assessment for future MILSATCOM systems: The EHF bands, DCA-5, Lincoln Labs, Mass. Inst. Tech., Lexington, Mass. (NTIS Acces. No. AD-A071 886/6SL).
- Fugono, N., K. Yoshimura, and R. Hayashi (1979), Japan's millimeter wave satellite communication program, IEEE Trans. Comm. COM-27, No. 10, pp. 1381-1396.
- Fukao, S., S. Kato, T. Aso, M. Susada, and T. Makihiro (1980), Middle and upper atmosphere radar (MUR) under design in Japan, Radio Sci. 15, No. 2, pp. 225-231.
- Fuketa, H., Kuramoto, M. T. Inoue and H. Kato (1980), Design and performance of 30/20 GHz earth stations for domestic satellite communication system, 8th Comm. Sat. Sys. Conf., Orlando, FL, 20-24 Apr 1980 (AIAA, Inst. Elect. Comm. Eng's., NY), pp. 361-366.
- Gera, B. S., and S. K. Sarkar (1980), Sodar as an indicator of microwave propagation characteristics, Indian J. Radio and Space Phys. 9, No. 3, pp. 86-96.
- Giannaris, R. J., G. C. Mooradian, and W. R. Stone (1976), CO₂ coherent propagation (with reciprocal tracking) through the marine boundary layer. Experimental measurements of attenuation scintillation, wavefront, tilt, and coherence are made through clear air, fog, and haze, NELC-TR-1994, Naval Electronics Lab. Center, San Diego, CA (NTIS Acces. No. AD-A029 718/4SL).
- Guttleberg, O (1978), Microwave transmission I, Telektronikk (Norway) No. 2, pp. 148-158.
- Harper, R. M., and W. E. Gordon (1980), A review of radar studies of the middle atmosphere, Radio Sci. 15, No. 2, pp. 195-211.

- Hatsuda, T., Y. Morihiro, S. Nakajima, M. Nakamae, M. Mori, and T. Masamura (1980), Link calculation method for K-band satellite communication systems, *Elect. Comm. Lab. Tech. J. (Japan)* 29, No. 4, pp. 665-682.
- Hatsuda, T., S. Nakajima, and Y. Morihiro (1980), Link calculation method for 30/20 GHz band satellite communication system, *Rev. of the Elect. Comm. Labs.* 28, Nos. 5-6, pp. 604-619.
- Haworth, D. P., P. A. Watson, and N. J. McEwan (1977), Model for the effect of electric fields on satellite-earth microwave radio propagation, *Electronics Letters* 13, No. 19, pp. 562-564.
- Henry, V. F. (1975), ATS-6 radio frequency interference measurement experiment, *IEEE Trans. Aero. Elect. Sys.* AES-11, No. 6, pp. 1059-1066.
- Hunt, W. T. (1978), Propagation effects on satellite communication systems operating in the range of 240 to 3000 Megahertz, AFAL-TR-78-145, Air Force Avionics Lab., Wright-Patterson AFB, Ohio (NTIS Acces. No. AD-A067 535/5SL).
- Iida, T. (1980), Satellite systems for land mobile communications, *J. Radio Res. Labs. (Japan)* 27, No. 122/123, pp. 97-115.
- Imai, N., M. Yokoyama, D. Ogawa, and S. Tamai (1980), Experimental results of the Japanese BSE Program, *Acta Astronaut. J.* 7, No. 11, pp. 1259-1273.
- Inoue, T., H. Kato, and M. Nakamura (1980), 30/20 GHz band fixed earth station, *Rev. Electr. Comm. Lab. (Japan)* 28, Nos. 7-8, pp. 626-638.
- Inoue, T., M. Kuramoto, H. Kato, K. Tanaka, and M. Kaji (1980), 30/20 GHz band earth station for domestic satellite communication, *Trans. Inst. Electron. Comm. Eng. (Japan)* E63, No. 8, pp. 609-610.
- Ja, Y. H. (1976), Holographic reconstruction of source distributions from microwave height gain curves, *IEEE Trans. Ant. Prop.* AP-24, No. 1, pp. 1-5.
- Jain, P. C. (1979), Use of the EHF frequency bands in future military satellite applications, *International Conf. on Comm. Record, Boston, MA, 10-14 June 1979*, (IEEE, NY), Pt. II, 33.4/pp. 1-4.
- Jakeman, E., and P. N. Pusey (1976), A model for non-Rayleigh sea echo, *IEEE Trans. Ant. Prop.* AP-24, No. 6, pp. 806-814.
- Janes, H. B., J. T. Collins, and F. K. Steele (1978), A preliminary catalog of programs and data for 10-100 GHz radio systems predictions, OT Report 78-141, (NTIS Acces. No. PB 280 774/AS).
- Jao, J. K., and M. Elbaum (1978), First-order statistics of a non-Rayleigh fading signal and its detection, *IEEE Proc.* 66, No. 7, pp. 781-791.
- Johnson, S. L. (1977), Millimeter radar, *Microwave J.* 20, No. 11, pp. 16, 19, 20.
- Johnson, S. L. (1979), A radar system engineer looks at current millimeter-submillimeter atmospheric propagation data, *Elect. and Aerospace Sys. Conf. Record, Arlington, VA, 9-11 Oct 1979 (IEEE, NY)* 1, pp. 27-35.

- Jorasch, R., M. Baker, R. Davies, L. Cuccia, and C. Mitchell (1979), Concepts for 18/30 GHz satellite communication system, 1, NASA-CR-159625-V-1, WDL-TR-8457-V-1, Ford Aerospace and Communications Corp., Palo Alto, CA (NTIS Acces. No. N80-11277/4).
- Jorasch, R., M. Baker, R. Davies, L. Cuccia, and C. Mitchell (1979), Concepts for 18/30 GHz satellite communication system, 1A: Appendix, NASA-CR-159625-V-1A, WDL-TR-8457-V-1A, Ford Aerospace and Communications Corp., Palo Alto, CA (NTIS Acces. No. N80-11278/2).
- Katzenstein, W. E., and R. P. Moore (1980), Preferred frequency bands for radio location service between 40 and 300 GHz, NWC-TP-6134, Naval Weapons Center, China Lake, CA (NTIS Acces. No. AD-A080-658/8).
- Katzenstein, W. E., R. P. Moore, and H. Kimball (1981), Spectrum allocations above 40 GHz, IEEE Trans. Electromag. Comput. EMC-23, pt. 2, pp. 216-221.
- Keydel, W. (1981), Sensors and methods for weather-independent remote sensing with microwaves, Deutsche Forschungs und versuchsanstalt fuer luft und Rumfahrt E. V. Oberpfaffenhofen, West Germany (NTIS Acces. No. N81-19379/0).
- King, J. L., and G. Hyde (1975), The COMSAT 13 and 18 GHz propagation experiment, Electronics and Aero. Sys. Convention Record, Washington, D. C., 29 Sep-1 Oct 1975 (IEEE, NY) 2, pp. 159A-159D.
- Kjelaas, A. (1978), Microwave transmission II, Telektronikk (Norway) No. 2, pp. 159-164.
- Kobayashi, H. K. (1980), Atmospheric effects on millimeter radio waves, ERADCOM/ASL-TR-0049, Army Electronics Research and Development Command, Atmospheric Science Lab., White Sands Missile Range, NM (NTIS Acces. No. AD-A081 414/5).
- Koistinen, O., H. Sandall, and S. Urpo (1976), Metal space frame radome attenuation at 11.4 GHz, Rept. S-91, ISBN-951-750-798-4, Radio Lab., Helsinki Univ. of Technology, Espoo, Finland (NTIS Acces. No. N78-11291/9SL).
- Koppel, D. (1976), Present status of the RRI slant-path absorption model (SLAM) computer program, RRI-T-2/306-3-14, Riverside Research Inst., New York, NY (NTIS Acces. No. AD-A027 215/3SL).
- Kosaka, K., J. Awaka, and Y. Otsu (1979), Measurement of relative propagation delay between C- and K-band satellite loops, IEEE Trans. Ant. Prop. AP-27, No. 6, pp. 893-895.
- Kosaka, K., H. Kojima, A. Saburi, and T. Mitani (1978), Advanced TDMA system for experimental study in 30/20 GHz band, Fourth Internat'l Conf. Dig. Sat. Comm., Montreal, Quebec, Canada, 23-25 Oct 1978 (IEEE, NY) pp. 333-340.
- Kuhn, V., and H. Klose (1981), First experience gained with a 18 GHz measurement set used for propagation investigation, Tech. MITT, RFZ (Germany) 25, No. 1, pp. 5-11.
- Kulpa, S. M., and E. A. Brown (1979), Near-millimeter wave technology base study: Vol. I. Propagation and target/background characteristics, HDL-SR-79-8-Vol. 1, Harry Diamond Labs., Adelphi, MD (NTIS Acces. No. AD-A079 620/1).

- Kutner, M. L. (1978), Application of a two-layer atmospheric model to the calibration of millimeter observations, *Astrophysical Letters* 19, No. 3, pp. 81-87.
- Lampert, E. (1979), Propagation effects on digital communication in avionics, *Digital Comm. Conf. Proc.*, Munich, Germany, 5-9 June 1978 (AGARD, Neuilly-Sur-Seine, France) No. 239, 18/pp. 1-5.
- Lane, J. A., and J. R. Norbury (1980), Propagation factors in relation to millimetric systems, *Radio Spectrum Conservation Techniques*, London, England, 7-9 July 1980 (IEE, London, England), VI, pp. 97-102.
- Larin, E. A., and E. K. Sergienko (1978), Results of an experimental investigation of the propagation of radio waves at the frequency of 19 GHz, *Radio Engineering and Electronic Physics* 23, No. 6, pp. 7-11.
- Lee, L.-S., and J. M. Janky (1978), Propagation effects, new corrective measures and antenna sidelobe performance, *Satellite Planning Center, Stanford Univ.*, CA (NTIS Acces. No. PB-286166/4).
- Little, C. G. (1975), Radio probing of the troposphere, *Radio Sci.* 10, No. 7, pp. 735-742.
- Liu, C. H., and K. C. Yeh (1978), Pulse propagation in random media, *IEEE Trans. Ant. Prop.* AP-26, No. 4, pp. 561-566.
- Magele, M. (1980), Direct broadcasting from satellites in the 12 GHz range, *Nachrichten Elektron. (Germany)* 34, No. 2, pp. 41-45.
- Marguinaud, A. (1978), Distortion characterization of the tropospheric channel, operational modelling of the aerospace propagation environment, *Conf. Proc.*, Ottawa, Ontario, Canada, 24-28 April 1978 (AGARD, Neuilly-Sur-Seine, France) 238, 47/pp. 1-17.
- Mogensen, G. (1975), Analysis of 13.5-15 GHz amplitude and phase propagation data, TUD-D-248, Inst. of Electromagnetics, Technical Univ. of Denmark, Lyngby, Denmark (NTIS Acces. No. N77-10406/5SL).
- Moore, R. P. (1979), Environmental factors affecting the development and use of millimeterwave systems for naval applications, *Elect. and Aerospace Sys. Conf. Record*, Arlington, VA, 9-11 Oct 1979 (IEEE, NY) 1, pp. 4-11.
- Muir, A. W., and M. J. DeBelin (1981), The field evaluation of a 140 Mbit/s digital radio relay system in the 11 GHz band, *IEE Second Internat'l Conf. on Telecom. Trans. into the Dig. Era (report section)*, pp. 106-109.
- Mundie, L. G. (1978), Modeling system performance throughout the millimeter wave band, *Communications Satellite System Conference Technical Papers*, San Diego, CA, 24-27 April 1978 (American Institute of Aeronautics and Astronautics, NY), pp. 630-637.
- Mundie, L., and N. Feldman (1978), The feasibility of employing frequencies between 20 and 300 GHz for earth-satellite communications links, *RAND/R-2275/DCA*, RAND Corp., Santa Monica, CA (NTIS Acces. No. AD-A056 100/1SL).

- Ogawa, T., K. Sinno, M. Fujita, and J. Awaka (1980), Severe disturbances of VHF and GHz waves from geostationary satellites during a magnetic storm, *J. Atmos. Terr. Phys.* 42, pp. 637-644.
- Olsen, R. L., and M. M. Z. Kharadly (1976), Experimental investigation of the scattering of electromagnetic waves from a model random medium of discrete scatterers, *Radio Sci.* 11, No. 1, pp. 39-48.
- Papi, G., V. Russo, and S. Sottini (1978), Imaging through aberrating media by means of microwave holography with a phase-modulated reference beam, *IEEE Trans. Ant. Prop.* AP-26, No. 2, pp. 361-363.
- Petersen, R. C. (1980), Electromagnetic radiation from selected telecommunication systems, *IEEE Proc.* 68, No. 1, pp. 21-24.
- Phillips, R. O., and G. C. Stemp (1980), System planning aspects for satellite broadcasting in the 12 GHz band, *Colloquium on Satellite Broadcasting*, London, England, 20 Nov 1980 (IEE, London, England) 5, pp. 1-5.
- Plant, W. J., W. C. Keller, and J. W. Wright (1978), Modulation of coherent microwave backscatter by shoaling waves, *J. Geophys. Res.* 83, No. C3, pp. 1347-1352.
- Polivka, J. (1978), Attenuation measurements of the atmosphere using a radiometer, *Slaboproudny Obz. (Czechoslovakia)* 39, No. 1, pp. 8-14.
- Polivka, J., F. Sebek, J. Vit, J. Valenta, R. Ryvola, and M. Morch (1980), Problems of receiving signals from experimental satellites in the 12 GHz band, *Sdelovaci Tech.* 28, No. 6, pp. 202-206.
- Preissner, J. (1980), The influence of the atmosphere on radiometric measurements in the frequency range of 10 GHz to 400 GHz, *Deutsche forschungs und Versuchsanstalt fuer luft and Raumfahrt, E. V. Oberpfaffenhofen, West Germany* (NTIS Acces. No. N81-22275/4) (German).
- Pritchard, W. L. (1977), *Satellite Communication--An overview of the problems and programs*, *IEEE Proc.* 65, No. 3, pp. 294-307.
- Pritchard, W. L., and C. A. Kase (1981), Getting set for direct-broadcast satellite, *IEEE Spectrum* 18, pp. 22-28.
- Rao, B. S., and K. S. Mohanevelu (1981), Technical characteristics and requirements of space operational services for the broadcasting-satellite systems in the 12 GHz band, *Telecom. J. (Switzerland)* 48, No. 6, pp. 328-332.
- Reudink, D. O., and A. S. Acampora (1981), The transmission capacity of multibeam communication satellites, *IEEE Proc.* 69, pp. 209-225.
- Ricardi, L. J. (1979), Some factors that influence EHF Satcom systems, *Elect. and Aerospace Sys. Conf. Record*, Arlington, VA, 9-11 Oct 1979 (IEEE, NY) 3, pp. 617-622.
- Richard, V. W. (1976), Millimeter wave radar applications to weapons systems, *BRL-MR-2631.F*, Ballistics Research Labs., Aberdeen Proving Ground, MD (NTIS Acces. No. AD-8012 103/8).

- Robbins, W. H., and P. L. Donoughe (1976), CTS United States experiments. A progress report, NASA-TM-X-73510, E-8918, NASA-Lewis Research Center, Cleveland, OH (NTIS Acces. No. N77-10117/8SL).
- Rosen, P. (1979), Military satellite communications systems: Directions for improvement, Signal 34, No. 3, pp. 36-38.
- Sandel, H. (1979), SIRIO propagation experiments in Finland, Alta. Frequenza (Italy) 48, No. 6, pp. 368-376.
- Saruwatari, T., K. Tsukamoto, M. Yokoyama, and H. Sasaoka (1978), Digital transmission experiments with the CS satellite, Fourth Internat'l Conf. Dig. Satellite Comm., Montreal, Quebec, Canada, 23-25 Oct 1978 (IEEE, NY), pp. 283-290.
- Saxton, J. A. (1978), Collaboration between URSI and CCIR in the study of tropospheric radio wave propagation problems, Radio Sci. 13, No. 2, pp. 225-231.
- Shackelford, R. G., J. J. Gallagher, R. W. McMillan, G. R. Loefer, and W. M. Penn (1979), Investigation of millimeter wave and far infrared multiwave length systems, GIT/EES-A-1985, Georgia Inst. Tech., Engineering Experiment Station, Atlanta, GA (NTIS Acces. No. AD-A075 265/9).
- Sneider, J. (1978), On microwave measurement, transmission and reception, PHL-1978-54, Microwave Research Group, RVO-TNO, Physics Lab., The Hague, The Netherlands (NTIS Acces. No. N80-26551/5).
- Soicher, H. (1979), Correlation of satellite signal time delays at widely separated locations, IEEE Trans. Ant. Prop. AP-27, No. 6, pp. 888-890.
- Sollfrey, W. (1980), Effects of the use of millimeter waves on the statistics of writer-to-reader delays in military communications systems, RAND Corp., Santa Monica, CA (NTIS Acces. No. AD-A094 602/0).
- Spies, K. P., and S. J. Paulson (1981), "TOPOG" A computerized worldwide terrain elevation data base generation and retrieval system, NTIA Report 81-61, (NTIS Acces. No. PB81-182 495).
- Steele, F. K., and S. F. Van Horn (1975), A bibliography of recent work on propagation in the radio spectrum from 10 to 100 GHz, OT Report 75-57 (NTIS Acces. No. COM75-10785/AS).
- Stein, V. (1977), Microwave scattering from the sea surface, ESA-TT-422, DLR-FB-77-09, DFVLR-Oberpfaffenhofen, West Germany (NTIS Acces. No. N78-13313/9SL).
- Suckling, C. (1981), Microwaves (Plotting Microwave Paths), Radio Comm. 57, No. 3, p. 241.
- Taylor, L. S. (1981), The phase retrieval problem, IEEE Trans. Ant. Prop. AP-29, No. 2, pp. 386-391.
- Telford, L. E. (1980), COMSTAR millimeter-wave propagation measurements, RADC-TR-80-133, Rome Air Development Center, Griffiss AFB, NY (NTIS Acces. No. AD-A093 026/3).

- Thirwell, J., and R. G. Howell (1981), OTS and radiometric slant path measurements at Martlesham Heath (U.K.), *Annales des Telecom.* 36, Nos. 1-2, pp. 15-23.
- Trebits, R. N., R. D. Hayes, and L. C. Bomar (1978), MM-wave reflectivity of land and sea, *Microwave J.* 21, No. 8, pp. 49, 52, 53, and 83.
- Tsang, L., and J. A. Kong (1976), Microwave remote sensing of a two-layer random median, *IEEE Trans. Ant. Prop.* AP-24, No. 3, pp. 283-288.
- Tsukamoto, K., H. Fuketa, and Y. Ichikawa (1980), Present and future aspects on Japanese CS program, 8th Comm. Sat. Sys. Conf. Record, Orlando, FL, 20-24 April 1980 (AIAA Inst. Elect. Comm. Engrs, NY), pp. 1-9.
- Tsukamoto, K.-I., Y. Otsu, K. Kosaka, T. Shiomi, and H. Sasaoka (1979), Experimental program and performance of Japan's communication satellite (CS) and its first results, *IEEE Trans. Comm.* COM-27, No. 10, pp. 1392-1405.
- Ulaby, F. T., L. F. Dellwig, and T. Schmugge (1975), Satellite microwave observations at the Utah Great Salt Lake Desert, NASA TM-X-71000, NASA Goddard Space Flight Ctr., Greenbelt, MD (NTIS Acces. No. N76-10558/4SL).
- Ulaby, F. T., and M. C. Dobson (1979), Soil texture effects on radar response to soil moisture, RSL, TR-264-30, Remote Sensing Lab., Center for Research, Kansas Univ., Lawrence, Kansas (NTIS Acces. No. E80-10131).
- Ulug, M. E., and J. G. Gruber (1977), An experimental satellite link for a transparent intelligent network, National Telecom. Conf. Record, Los Angeles, CA, 5-7 Dec 1977 (IEEE, NY) 3, pp. 48:4-1 to 48:4-8.
- Uppal, G. S., and M. J. Raina (1979), Design development and initial measurements of microwave radiometers at X and K bands, *Inst. Electronics and Telecom. Eng. J.* 25, pp. 450-452.
- URSI Workshop session chairmen (1981), URSI workshop report: Effects of the lower atmosphere on radio propagation at frequencies above 1 GHz, *Radio Sci.* 16, No. 5, pp. 813-824.
- Vogel, W. J., A. W. Straiton, and B. M. Fannin (1977), ATS-6 ascending near horizon measurements over water at 30 GHz, *Radio Sci.* 12, No. 5, pp. 757-765.
- Waldman, T. G., H. R. Fetterman, W. D. Goodhue, T. G. Bryant, and D. H. Temme (1981), Submillimeter modeling of millimeter radar systems, Proc. Seminar, Millimeter Optics, Huntsville, AL, 1-2 Oct 1980, Soc. of Photo-Optical Inst. Eng., Bellingham, Wash., pp. 152-157.
- White, W., and M. Holmes (1978), The future of commercial satellite telecommunications, *Quest* 2, pp. 46-70.
- Withers, D. J. (1977), Effective utilization of the geostationary orbit for satellite communications, *IEEE Proc.* 65, No. 3, pp. 308-317.
- Wojnar, A. (1981), Interference of correlated radio signals with Rayleigh fading, *Electronics Letters* 17, No. 17, pp. 608-609.
- Yasaka, T., K. Nakagawa, K. Ueno, and H. Kumazawa (1980), Satellite antenna design and characteristics, *Electr. Comm. Lab. Te. J. (Japan)* 29, No. 4, pp. 627-650.

BIBLIOGRAPHIC DATA SHEET

1. PUBLICATION NO. NTIA Report 82-107		2. Gov't Accession No.	3. Recipient's Accession No.
4. TITLE AND SUBTITLE BIBLIOGRAPHY AND SYNOPSIS OF LITERATURE CONCERNED WITH MICROWAVE AND MILLIMETER WAVE PROPAGATION EFFECTS		5. Publication Date September 1982	
		6. Performing Organization Code ITS3.4	
7. AUTHOR(S) E. J. DUTTON AND F. K. STEELE		9. Project/Task/Work Unit No. 910 8108	
8. PERFORMING ORGANIZATION NAME AND ADDRESS U. S. DEPT OF COMMERCE NTIA/ITS3.4 325 BROADWAY BOULDER, CO 80303		10. Contract/Grant No.	
		11. Sponsoring Organization Name and Address NTIA WASHINGTON, D. C.	
11. Sponsoring Organization Name and Address NTIA WASHINGTON, D. C.		12. Type of Report and Period Covered	
		13.	
14. SUPPLEMENTARY NOTES			
15. ABSTRACT (A 200-word or less factual summary of most significant information. If document includes a significant bibliography or literature survey, mention it here.) This report presents an extensive bibliography, categorized by effect, of radio propagation through the atmosphere, for the frequency region of 10 to 300 GHz. Preceding the bibliographic presentation is an article-by-article synopsis of that literature which is particularly pertinent to the prospective atmospheric propagation effects modeler. Thus, it should tend to serve as a bridge between earlier modeling efforts (done on a worldwide basis at these frequencies) and needs of future modelers searching for background material for a model foundation.			
16. Key Words (Alphabetical order, separated by semicolons) atmospheric effects, bibliography, microwave, millimeter wave, modeling, propagation, radio.			
17. AVAILABILITY STATEMENT <input checked="" type="checkbox"/> UNLIMITED <input type="checkbox"/> FOR OFFICIAL DISTRIBUTION.		18. Security Class. (This report) UNCLASSIFIED	20. Number of pages 80
		19. Security Class. (This page) UNCLASSIFIED	21. Price:

