

HAL
open science

Performance evaluation of LoRa radio solution for PREDNET wildlife animal tracking project

Viktor Toldov, Jan Pieter Meijers, Román Igual-Pérez, Riaan Wolhuter,
Nathalie Mitton, Laurent Clavier

► To cite this version:

Viktor Toldov, Jan Pieter Meijers, Román Igual-Pérez, Riaan Wolhuter, Nathalie Mitton, et al.. Performance evaluation of LoRa radio solution for PREDNET wildlife animal tracking project. LPWAN 2016 - The 1st international conference on IoT and M2M wireless LPWA (Low Power Wide Area) technologies, May 2016, Paris Roissy, France. hal-01288077

HAL Id: hal-01288077

<https://hal.inria.fr/hal-01288077>

Submitted on 6 Jul 2016

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Performance evaluation of LoRa radio solution for PREDNET wildlife animal tracking project

Viktor Toldov^{1,2,3,4}, JP Meijers⁵, Román Igual-Pérez^{1,3,4}, Riaan Wolhuter⁵, Nathalie Mitton², Laurent Clavier^{3,4,6}

¹Université Lille 1, ²Inria firstname.lastname@inria.fr,

³IEMN UMR CNRS 8520 firstname.lastname@iemn.univ-lille1.fr, ⁴IRCICA USR CNRS 3380 firstname.lastname@ircica.univ-lille1.fr,

⁵University of Stellenbosch lastname@sun.ac.za, ⁶Institut Mines-Télécom, Télécom Lille, firstname.lastname@telecom-lille.fr

I. INTRODUCTION

The Internet of Things (IoT) has become one of the most important branches of modern telecommunications. There are many fields of application for this new paradigm: smart city, smart home, industry 4.0, precision agriculture. Animal health monitoring and tracking is a growing interest use case. Various academic and industrial projects exist for dairy herd health monitoring [1], [2] and wildlife animal tracking. The Inria FUN¹ project team is collaborating with Stellenbosch University in South Africa in the framework of the project LIRIMA PREDNET². This project aims to develop a Wireless Sensor Network (WSN) that is able to operate in sparsely populated outlying rural and wilderness areas, for efficient monitoring and protection of resources and ecosystems. In particular, the PREDNET project focuses on two specific use cases: 1) Jackal behavior understanding and cattle surveillance; 2) Fight against rhinoceros poaching. The proposed WSN contains wearable devices carried by animals and infrastructure devices (base stations). The key requirements of the system are long range transmissions and low power consumption. Indeed, the animals could be spread over vast areas. Kruger National Park in South Africa (19485 km²) is the potential zone of implementation of the network. On the other hand, size and weight limitations of wearable devices must be respected, which limits the size and capacity of battery. Moreover, battery replacement is a difficult and expensive process. So, low energy consumption is essential to extend the network lifetime. Some animal tracking projects [3] use GSM to transmit collected data to ensure the coverage over a large area. However, high energy consumption of GSM and lack of coverage in the deployment area do not meet the essential requirements of the application. LoRa technology provides both long range transmissions and low power operation. This technology could be an appropriate solution for PREDNET project.

II. RESULTS

The contributions of this work are multiple: 1) we defined communication parameters of LoRa radio for PREDNET WSN; 2) we performed radio propagation simulation for

This work is partially supported by a grant from CPER NPdC DATA and LIRIMA.

¹Self-Organizing Future Ubiquitous Networks; <https://team.inria.fr/fun/>

²PREDator preventive ad-hoc NETwork; <https://iww.inria.fr/prednet/en/>

chosen parameters to estimate the coverage area for both urban and wilderness (rural) scenarios; 3) we confirmed the propagation simulations with range tests; 4) we measured experimentally the Packet Error Rate (PER) of transmissions. The results of mentioned simulation and range tests for urban scenario are presented in Fig. 1. For this scenario, the base station node was installed on the roof of the Engineering Faculty of Stellenbosch University and the mobile node was in a car. In the figure, colored area represents simulation results and colored squares correspond to range test measurement data. As we can see, the simulation results fit with range tests. Thus, used propagation model [4] as well as simulation parameters could be applied for other areas. The rural scenario as well as measured PER values are not presented in this short abstract paper because of page restriction. LoRa can provide an efficient solution for low power communications in harsh areas without telecommunication infrastructures.

REFERENCES

- [1] E. Nadimi, R. Jrgensen, V. Blanes-Vidal, and S. Christensen, "Monitoring and classifying animal behavior using zigbee-based mobile ad hoc wireless sensor networks and artificial neural networks," *Computers and Electronics in Agriculture*, vol. 82, pp. 44 – 54, 2012.
- [2] "DairyMaster - MooMonitor+." [Online]. Available: <http://www.dairymanager.com/heat-detection/>
- [3] M. Strydom and M. Rütchlin, "Embedded dual-band gsm antenna design," 2014.
- [4] G. A. Hufford, A. G. Longley, and W. A. Kissick, "A guide to the use of the its irregular terrain model in the area prediction mode," *NTIA Technical Report*, 1982.

Fig. 1. Simulation and range test results. Urban scenario