

**Meteorological Radars;
Harmonised Standard for access to radio spectrum;
Part 3: Meteorological Radar Sensor operating
in the frequency band 9 300 MHz to 9 500 MHz (X band)**

Full Standard Text
iTech Standards (standards.it-easy.net)
Full Standard Text
https://standards.it-easy.net/standards/etsi/en/303-347-3-v1.1.3-2020-06
496c-b0fd-17f6cdacab6e/etsi-en-303-347-3-v1.1.3-2020-06

Reference

DEN/ERM-TGAERO-42-3

Keywords

harmonised standard, radar, radio

ETSI

650 Route des Lucioles
F-06921 Sophia Antipolis Cedex - FRANCE

Tel.: +33 4 92 94 42 00 Fax: +33 4 93 65 47 16

Siret N° 348 623 562 00017 - NAF 742 C
Association à but non lucratif enregistrée à la
Sous-Préfecture de Grasse (06) N° 7803/88

Important notice

The present document can be downloaded from:

<http://www.etsi.org/standards-search>

The present document may be made available in electronic versions and/or in print. The content of any electronic and/or print versions of the present document shall not be modified without the prior written authorization of ETSI. In case of any existing or perceived difference in contents between such versions and/or in print, the prevailing version of an ETSI deliverable is the one made publicly available in PDF format at www.etsi.org/deliver.

Users of the present document should be aware that the document may be subject to revision or change of status.

Information on the current status of this and other ETSI documents is available at

<https://portal.etsi.org/TB/ETSIDeliverableStatus.aspx>

If you find errors in the present document, please send your comment to one of the following services:

<https://portal.etsi.org/People/CommiteeSupportStaff.aspx>

Copyright Notification

No part may be reproduced or utilized in any form or by any means, electronic or mechanical, including photocopying and microfilm except as authorized by written permission of ETSI.

The content of the PDF version shall not be modified without the written authorization of ETSI.

The copyright and the foregoing restriction extend to reproduction in all media.

© ETSI 2020.

All rights reserved.

DECT™, **PLUGTESTS™**, **UMTS™** and the ETSI logo are trademarks of ETSI registered for the benefit of its Members.

3GPP™ and **LTE™** are trademarks of ETSI registered for the benefit of its Members and of the 3GPP Organizational Partners.

oneM2M™ logo is a trademark of ETSI registered for the benefit of its Members and of the oneM2M Partners.

GSM® and the GSM logo are trademarks registered and owned by the GSM Association.

Contents

Intellectual Property Rights	5
Foreword.....	5
Modal verbs terminology.....	6
1 Scope	7
2 References	7
2.1 Normative references	7
2.2 Informative references.....	8
3 Definition of terms, symbols and abbreviations.....	8
3.1 Terms.....	8
3.2 Symbols.....	10
3.3 Abbreviations	10
4 Technical requirements specifications	11
4.1 Environmental profile.....	11
4.2 Conformance requirements	11
4.2.1 Transmitter requirements	11
4.2.1.1 Frequency Tolerance.....	11
4.2.1.1.1 Definition.....	11
4.2.1.1.2 Limits	11
4.2.1.1.3 Conformance	11
4.2.1.2 Transmitter output power.....	11
4.2.1.2.1 Definition.....	11
4.2.1.2.2 Limits	11
4.2.1.2.3 Conformance	11
4.2.1.3 Measured B ₄₀ Bandwidth.....	12
4.2.1.3.1 Definition.....	12
4.2.1.3.2 Limits	12
4.2.1.3.3 Conformance	12
4.2.1.4 Out-of-Band emissions.....	12
4.2.1.4.1 Definition.....	12
4.2.1.4.2 Limits	13
4.2.1.4.3 Conformance	14
4.2.1.5 Spurious emissions.....	14
4.2.1.5.1 Definition.....	14
4.2.1.5.2 Limits	15
4.2.1.5.3 Conformance	15
4.2.1.6 Stand-by Mode emissions	16
4.2.1.6.1 Definition.....	16
4.2.1.6.2 Limits	16
4.2.1.6.3 Conformance	16
4.2.2 Receiver Requirements	16
4.2.2.1 Noise Figure	16
4.2.2.1.1 Definition.....	16
4.2.2.1.2 Limits	16
4.2.2.1.3 Conformance	16
4.2.2.2 Receiver Selectivity	16
4.2.2.2.1 Definition.....	16
4.2.2.2.2 Limits	16
4.2.2.2.3 Conformance	18
4.2.2.3 Receiver Compression Level	18
4.2.2.3.1 Definition.....	18
4.2.2.3.2 Limits	19
4.2.2.3.3 Conformance	19
5 Testing for compliance with technical requirements.....	19
5.1 General requirements	19

5.2	Environmental conditions for testing	20
5.2.1	Test Conditions	20
5.2.2	Normal temperature and humidity	20
5.2.3	Normal test power supply	20
5.3	Interpretation of the measurements results	20
5.4	Radio test suites	20
5.4.1	Transmitter test specification	20
5.4.1.1	Frequency Tolerance	20
5.4.1.2	Transmitter Power	21
5.4.1.3	Measured B ₋₄₀ Bandwidth	21
5.4.1.4	Out-of-Band emissions	22
5.4.1.5	Spurious emissions	23
5.4.1.6	Stand-by Mode Emissions	25
5.4.2	Receiver Test specification	25
5.4.2.1	Noise Figure	25
5.4.2.2	Receiver Selectivity	26
5.4.2.2.1	General	26
5.4.2.2.2	Receiver unwanted Signal Selectivity	26
5.4.2.3	Receiver Compression	27
5.4.2.3.1	General	27
5.4.2.3.2	Receiver Compression Level	27
Annex A (informative):	Relationship between the present document and the essential requirements of Directive 2014/53/EU	28
Annex B (normative):	Calculation of the -40 dB Bandwidth	29
Annex C (normative):	Operating frequency and transmitter power measurement setup	31
Annex D (normative):	Spurious and OoB emission measurement setup	32
Annex E (normative):	Receiver selectivity and compression level measurement setup	33
Annex F (informative):	Maximum Measurement Uncertainty	34
Annex G (informative):	WR90/WG16 waveguide characteristics	35
Annex H (informative):	Checklist	37
History		39

Intellectual Property Rights

Essential patents

IPRs essential or potentially essential to normative deliverables may have been declared to ETSI. The information pertaining to these essential IPRs, if any, is publicly available for **ETSI members and non-members**, and can be found in ETSI SR 000 314: *"Intellectual Property Rights (IPRs); Essential, or potentially Essential, IPRs notified to ETSI in respect of ETSI standards"*, which is available from the ETSI Secretariat. Latest updates are available on the ETSI Web server (<https://ipr.etsi.org/>).

Pursuant to the ETSI IPR Policy, no investigation, including IPR searches, has been carried out by ETSI. No guarantee can be given as to the existence of other IPRs not referenced in ETSI SR 000 314 (or the updates on the ETSI Web server) which are, or may be, or may become, essential to the present document.

Trademarks

The present document may include trademarks and/or tradenames which are asserted and/or registered by their owners. ETSI claims no ownership of these except for any which are indicated as being the property of ETSI, and conveys no right to use or reproduce any trademark and/or tradename. Mention of those trademarks in the present document does not constitute an endorsement by ETSI of products, services or organizations associated with those trademarks.

Foreword

This draft Harmonised European Standard (EN) has been produced by ETSI Technical Committee Electromagnetic compatibility and Radio spectrum Matters (ERM), and is now submitted for the combined Public Enquiry and Vote phase of the ETSI standards EN Approval Procedure.

The present document has been prepared under the Commission's standardisation request C (2015) 5376 final [i.5] to provide one voluntary means of conforming to the essential requirements of Directive 2014/53/EU on the harmonisation of the laws of the Member States relating to the making available on the market of radio equipment and repealing Directive 1999/5/EC [i.1].

Once the present document is cited in the Official Journal of the European Union under that Directive, compliance with the normative clauses of the present document given in Table A.1 confers, within the limits of the scope of the present document, a presumption of conformity with the corresponding essential requirements of that Directive, and associated EFTA regulations.

The present document is part 3 of a multi-part deliverable covering meteorological radar systems for different frequency bands, as identified below:

- Part 1: "Meteorological Radar Sensor operating in the frequency band 2 700 MHz to 2 900 MHz (S band)";
- Part 2: "Meteorological Radar Sensor operating in the frequency band 5 250 MHz to 5 850 MHz (C band)";
- Part 3: "Meteorological Radar Sensor operating in the frequency band 9 300 MHz to 9 500 MHz (X band)".**

Proposed national transposition dates	
Date of latest announcement of this EN (doa):	3 months after ETSI publication
Date of latest publication of new National Standard or endorsement of this EN (dop/e):	6 months after doa
Date of withdrawal of any conflicting National Standard (dow):	18 months after doa

Modal verbs terminology

In the present document "**shall**", "**shall not**", "**should**", "**should not**", "**may**", "**need not**", "**will**", "**will not**", "**can**" and "**cannot**" are to be interpreted as described in clause 3.2 of the [ETSI Drafting Rules](#) (Verbal forms for the expression of provisions).

"**must**" and "**must not**" are **NOT** allowed in ETSI deliverables except when used in direct citation.

iTeh STANDARD PREVIEW
(standards.iteh.ai)
Full standard:
<https://standards.iteh.ai/catalog/standards/sist/5d1a65a2-6c37-496c-b0fd-f7f6cdacafbe/etsi-en-303-347-3-v1.1.3-2020-06>

1 Scope

The present document specifies technical characteristics and methods of measurements for X-band meteorological radar systems intended for the surveillance and classification of hydrometeors with the following characteristics:

- Operating in the following frequency range:
 - 9 300 MHz to 9 500 MHz
- Utilizing unmodulated pulses or phase/frequency modulated pulses also known as pulse compression.
- The maximum output power (PEP) is not greater than 250 kW (i.e. 84 dBm).
- The transceiver antenna connection and its feeding RF line use a hollow metallic rectangular waveguide.
- The antenna rotates and can be changed in elevation.
- The used waveguide is WR90/WG16 waveguide according to IEC 60153-2 [i.2].
- The antenna feed is waveguide based and the antenna is passive.
- The orientation of the transmitted field from the antenna can be vertical or horizontal orientated or it can be both simultaneously.
- At the transceiver output an RF circulator is used.

NOTE 1: Since at the transceiver output an RF circulator is used, it is assumed that the transceiver characteristics remain independent from the antenna.

NOTE 2: According to provision 5.475B of the ITU Radio Regulations [i.7], ground-based radars used for meteorological purposes in the band 9 300 MHz to 9 500 MHz have priority over other radiolocation uses.

NOTE 3: Further technical and operational characteristics of meteorological radar systems can be found in Recommendation ITU-R M.1849-1 [i.3].

NOTE 4: The relationship between the present document and essential requirements of article 3.2 of Directive 2014/53/EU [i.1] is given in Annex A.

2 References

2.1 Normative references

References are either specific (identified by date of publication and/or edition number or version number) or non-specific. For specific references, only the cited version applies. For non-specific references, the latest version of the referenced document (including any amendments) applies.

Referenced documents which are not found to be publicly available in the expected location might be found at <https://docbox.etsi.org/Reference/>.

NOTE: While any hyperlinks included in this clause were valid at the time of publication, ETSI cannot guarantee their long term validity.

The following referenced documents are necessary for the application of the present document.

- | | |
|-----|---|
| [1] | ERC/Recommendation 74-01 (2019): "Unwanted emissions in the spurious domain". |
| [2] | ECC/Recommendation (02)05 (2012): "Unwanted emissions". |
| [3] | Recommendation ITU-R M.1177-4 (04/2011): "Techniques for measurement of unwanted emissions of radar systems". |

2.2 Informative references

References are either specific (identified by date of publication and/or edition number or version number) or non-specific. For specific references, only the cited version applies. For non-specific references, the latest version of the referenced document (including any amendments) applies.

NOTE: While any hyperlinks included in this clause were valid at the time of publication, ETSI cannot guarantee their long term validity.

The following referenced documents are not necessary for the application of the present document but they assist the user with regard to a particular subject area.

- [i.1] Directive 2014/53/EU of the European Parliament and of the Council of 16 April 2014 on the harmonisation of the laws of the Member States relating to the making available on the market of radio equipment and repealing Directive 1999/5/EC.
- [i.2] IEC 60153-2 (Edition 3.0, 2016): "Hollow metallic waveguides. Part 2: Relevant specifications for ordinary rectangular waveguides".
- [i.3] Recommendation ITU-R M.1849-1 (09/2015): "Technical and operational aspects of ground-based meteorological radars".
- [i.4] Recommendation ITU-R SM.1541-6 (08/2015): "Unwanted emissions in the out-of-band domain".
- [i.5] Commission Implementing Decision C(2015) 5376 final of 4.8.2015 on a standardisation request to the European Committee for Electrotechnical Standardisation and to the European Telecommunications Standards Institute as regards radio equipment in support of Directive 2014/53/EU of the European Parliament and of the Council.
- [i.6] ETSI EG 203 336 (V1.2.1) (2020-05): "Guide for the selection of technical parameters for the production of Harmonised Standards covering article 3.1(b) and article 3.2 of Directive 2014/53/EU".
- [i.7] ITU Radio Regulations (2016).

3 Definition of terms, symbols and abbreviations

3.1 Terms

For the purposes of the present document, the following terms apply:

active state: state which produces the authorized emission

allocated band: frequency span that regionally or nationally is allocated to one or more radio services on a primary or secondary basis

NOTE: A table of national frequency allocations are normally available from the radio authority for each national state. A generic frequency allocation table is also available in the ITU Radio Regulations [i.7].

assigned frequency: centre of the frequency band assigned to a station

NOTE: This definition is taken from the ITU Radio Regulations [i.7].

assigned frequency band: frequency band within which the emission of a station is authorized

NOTE 1: The width of the band equals the necessary bandwidth plus twice the absolute value of the frequency tolerance. Where space stations are concerned, the assigned frequency band includes twice the maximum Doppler shift that may occur in relation to any point of the Earth's surface.

NOTE 2: This definition is taken from the ITU Radio Regulations [i.7].

characteristic frequency: frequency which can be easily identified and measured in a given emission

NOTE 1: A carrier frequency may, for example, be designed as the characteristic frequency.

NOTE 2: This definition is taken from the ITU Radio Regulations [i.7].

declared band: band or bands within which the product under test is declared to operate in the applicable operating modes

NOTE: The declared band for a given region or country is always contained within the allocated band.

frequency tolerance: maximum permissible departure by the centre frequency of the frequency band occupied by an emission from the assigned frequency or, by the characteristic frequency of an emission from the reference frequency

NOTE 1: The frequency tolerance is expressed in parts in 10^6 or in Hertz.

NOTE 2: This definition is taken from the ITU Radio Regulations [i.7].

idle/standby state: state where the transmitter is available for operation but is not in the active state

necessary bandwidth B_N : width of the frequency band which is just sufficient to ensure the transmission of information at the rate and with the quality required under specified conditions for a given class of emission

NOTE: This definition is taken from the ITU Radio Regulations [i.7].

occupied bandwidth: width of a frequency band such that, below the lower and above the upper frequency limits, the mean powers emitted are each equal to a specified percentage $\beta/2$ of the total mean power of a given emission

NOTE 1: Unless otherwise specified in a Recommendation ITU-R for the appropriate class of emission, the value of $\beta/2$ should be taken as 0,5 %.

NOTE 2: This definition is taken from the ITU Radio Regulations [i.7].

operating mode: predefined configuration for a given service accessible to the operator of the radar system

NOTE 1: Several operating modes may be available.

NOTE 2: Changing operating mode might affect the radio characteristics of the radar system.

out-of-band emission: emission on a frequency or frequencies immediately outside the necessary bandwidth which results from the modulation process, but excluding spurious emissions

NOTE: This definition is taken from the ITU Radio Regulations [i.7].

peak envelope power (of a radio transmitter): average power supplied to the antenna transmission line by a transmitter during one radio frequency cycle at the crest of the modulation envelope taken under normal operating conditions

NOTE: This definition is taken from the ITU Radio Regulations [i.7].

product configuration: hardware variant of the same typology of system under test (e.g. different power outputs, magnetrons)

pulse duration: time in seconds between the 50 % amplitude (voltage) points of a transmitted pulse

pulse rise time: time taken for the leading edge of the pulse to increase from 10 % to 90 % of the maximum amplitude (voltage) in seconds

receiver selectivity: ability of a receiver to detect and decode a desired signal in the presence of an unwanted interfering signal outside the B_{-40} bandwidth

reference frequency: frequency having a fixed and specified position with respect to the assigned frequency

NOTE 1: The displacement of this frequency with respect to the assigned frequency has the same absolute value and sign that the displacement of the characteristic frequency has with respect to the centre of the frequency band occupied by the emission.

NOTE 2: This definition is taken from the ITU Radio Regulations [i.7].

spurious emission: emission on a frequency or frequencies which are outside the necessary bandwidth and the level of which may be reduced without affecting the corresponding transmission of information

NOTE 1: Spurious emissions include harmonic emissions, parasitic emissions, intermodulation products and frequency conversion products, but exclude out-of-band emissions.

NOTE 2: This definition is taken from the ITU Radio Regulations [i.7].

system coupler: directional waveguide coupler with forward and reverse port or only a forward port

NOTE: The system coupler is inserted in the waveguide run between the circulator and the antenna but not directly located behind the antenna. Usually it is located very close behind the circulator.

3.2 Symbols

For the purposes of the present document, the following symbols apply:

B_{-40}	-40 dB bandwidth
B_C	Chirp bandwidth
B_N	Necessary bandwidth
dB/dec	dB per decade
dBpp	dB with respect to peak power
f_c	characteristic frequency
f_{IF}	IF frequency
f_{Image}	Image frequency
f_t	transmitter frequency tolerance
k	Boltzmann's constant
t	Pulse duration
t_r	Pulse rise time

3.3 Abbreviations

For the purposes of the present document, the following abbreviations apply:

A/D	Analog to Digital converter
AC	Alternating Current
AM	Amplitude Modulation
CW	Continuous Wave
EFTA	European Free Trade Association
EIA	Electronic Industries Alliance
EM	Electromagnetic
ENR	Excessive Noise Ratio
FM	Frequency Modulation
IF	Intermediate Frequency
LNA	Low Noise Amplifier
LNFE	Low Noise Front End
MDS	Minimum Detectable Signal
na	not applicable
OoB	Out-of-Band
PEP	Peak Envelope Power
PM	Phase Modulation
ppm	part(s) per million
PRF	Pulse Repetition Frequency
RF	Radio Frequency
UK	United Kingdom
WG	Waveguide
WR	Waveguide Rectangular

4 Technical requirements specifications

4.1 Environmental profile

The technical requirements of the present document apply under the environmental profile for operation of the equipment, which shall be in accordance with its intended use, but as a minimum, shall be that specified in the test conditions contained in the present document. The equipment shall comply with all the technical requirements of the present document at all times when operating within the boundary limits of the operational environmental profile defined by its intended use.

4.2 Conformance requirements

4.2.1 Transmitter requirements

4.2.1.1 Frequency Tolerance

4.2.1.1.1 Definition

The transmitter of a pulsed radar system produces microwave pulses, which cause a broad frequency spectrum depending on the pulse duration. The operating frequency is the frequency of the microwave emission during the transmitting pulse and is represented by the spectral line of highest amplitude. For phase/frequency modulated radar systems the operating frequency is to be understood as the centre between the highest and lowest transmitted frequency. The frequency tolerance is the maximum permissible departure from the operating frequency.

4.2.1.1.2 Limits

The frequency tolerance for meteorological radar systems at the defined operating frequency shall not exceed 1 250 ppm.

NOTE: This value is specified in Appendix 2 of ITU Radio Regulations [i.7].

4.2.1.1.3 Conformance

The conformance tests are specified in clause 5.4.1.1.

The results obtained for all available pulse length settings shall not exceed the limits specified in clause 4.2.1.1.2.

4.2.1.2 Transmitter output power

4.2.1.2.1 Definition

The transmitter power is considered to be the peak value (PEP) of the transmitter pulse power during the transmission pulse.

4.2.1.2.2 Limits

The transmitter power shall not exceed 250 kW (i.e. 84 dBm).

4.2.1.2.3 Conformance

The conformance tests are specified in clause 5.4.1.2.

The results obtained for all available pulse length settings shall not exceed the limits specified in clause 4.2.1.2.2.