

Satellite systems

Chapter 6

Satellite

- ▶ Any body **orbiting around a planet or star.**
- ▶ They introduces another system supporting **mobile communications.**
- ▶ Satellites offer **global coverage without wiring costs for base stations.**
- ▶ **Real satellites v.s Artificial satellites**
 - ▶ artificial satellites are preferred since we can easily install electronic equipment.
 - ▶ real satellites are also far from the earth creating a long delay in communication.
- ▶ can **provide transmission capability to and from any location on earth;**

History

- ▶ Scientists knew that it was possible to build rockets that would carry radio transmitters into space.
- ▶ **Arthur C. Clarke** publishes an essay about “Extra Terrestrial Relays” (1945)
- ▶ **Soviet Sputnik I**, launched in 1957.
 - ▶ The [first artificial satellite](#)
 - ▶ SPUTNIK is not at all comparable to a satellite today; it was basically a small sender transmitting a periodic ‘beep’.
- ▶ **SCORE in 1958**
 - ▶ The first American satellite to relay communications.
 - ▶ used a tape recorder to store and forward voice messages.
 - ▶ It was used to send a Christmas greeting to the world from U.S. President.
- ▶ **ECHO, in 1960**
 - ▶ the first reflecting communication satellite.
 - ▶ ECHO was basically a mirror in the sky enabling communication by reflecting signals.

History...

- ▶ **SYNCOM , in 1963**
 - ▶ the first geostationary (or geosynchronous) satellite followed.
 - ▶ rotation is synchronous to the rotation of the earth, so they appear to be pinned to a certain location.
- ▶ **Intel sat 1(1965):** 1.5 year lifetime
 - ▶ The first commercial geostationary communication satellite.
 - ▶ offers 240 duplex telephone channels/single tv channel.
- ▶ **Intel sat 2(1967)**
 - ▶ offers 240 duplex telephone channels/single tv channel
- ▶ **Intel sat 3(1965)**
 - ▶ offers 1200 telephone channels

History...

- ▶ **MARISAT**
 - ▶ offers worldwide maritime communication.
 - ▶ large antennas on the ships.
- ▶ **INMARSAT-A in 1982**
 - ▶ The first mobile satellite telephone system
- ▶ **INMARSAT-C in 1988**
 - ▶ the first satellite system to offer mobile phone and data services.
- ▶ **INMARSAT-M In 1993**
 - ▶ satellite telephone systems finally became fully digital satellite telephone systems.
- ▶ **Satellite data communication**
 - ▶ global satellite systems for small mobile phones

advantages

- ▶ The advantages of satellite communication over terrestrial communication are:
 - The **coverage area** of a satellite greatly exceeds that of a terrestrial system.
 - **Transmission cost** of a satellite is independent of the distance from the center of the coverage area.
 - Satellite to Satellite communication is very precise.
 - Higher Bandwidths are available for use.

disadvantages

- ▶ The disadvantages of satellite communication:
 - Launching satellites into orbit is **costly**.
 - Satellite bandwidth is gradually becoming used up.
 - There is a larger propagation **delay** in satellite communication than in terrestrial communication.

Applications

- ▶ Satellites are used in the following areas:
 - ▶ **Weather forecasting**
 - ▶ using image analysis
 - ▶ **Radio and TV broadcast satellites:**
 - ▶ e.g Arab satellite dishes, Digital Satellite Television ([DSTV](#))
 - ▶ **Military satellites**
 - ▶ Spyingsafer from attack by enemies
 - ▶ **Satellites for navigation** the global positioning system ([GPS](#))

Applications...

▶ **Global telephone backbones**

- ▶ Instead of using cables it was sometimes faster to launch a new satellite (aka ‘big cable in the sky’). However, while some applications still use them, these, satellites are increasingly being replaced by fiber optical cables crossing the oceans.
- ▶ Because of the tremendous capacity of **fiber optical links** & much lower **delay** compared to satellites.

▶ **Connections for remote or developing areas**

- ▶ Due to their geographical location many places all over the world do not have direct wired connection to the telephone network.
- ▶ e.g., researchers on Dallol-Afar

▶ **Global mobile communication**

- ▶ The basic purpose of satellites for mobile communication is not to replace the existing mobile phone networks, but **to extend the area of coverage**.

Basics

- ▶ A satellite is essentially a **microwave repeater in the sky** which **receives signals** from transmitting stations on earth and relays these signals back to the receiving stations on the earth or another satellite.

Basics...

- ▶ **uplink** : transmission from the **earth to the satellite**.
- ▶ **downlink** : from the **satellite to the earth**.
- ▶ **orbit**: the **path** in which a satellite travels around the earth.
- ▶ **footprint**: the **area that the signal from a satellite is aimed at** (the signal power is maximum at the center of the footprint and decreases as we move away from it).
 - ▶ Within the footprint, communication with the satellite is possible for mobile users.
- ▶ **Earth Stations** – antenna systems on or near earth.

Basics...

- ▶ **Transponder** : electronics in the satellite that receive a signal on one frequency and amplify the signal and transmit it on another frequency.
- ▶ Todays satellites resemble flying routers. Today's communication satellites provide many functions of higher communication layers, e.g., inter-satellite routing, error correction etc.

Basics...

- ▶ **Mobile user link (MUL)** - communication with the satellite and the mobile users.
- ▶ **Gateway link (GWL)** - communication with the satellite and the base station controlling the satellite, which acts as gateway to other networks.
- ▶ **Intersatellite links (ISL)** - Direct communication between Satellites .
 - ▶ facilitates direct communication between users within different footprints without using base stations.
 - ▶ Saving extra links from satellite to earth can **reduce latency** for data packets and voice data.
- ▶ Some satellites have special antennas to create smaller cells using **spot beams**.

Basics...

Basics...

- ▶ **Orbit**
- ▶ Satellite orbits can be **circular** or **elliptical**.
- ▶ Satellites in circular orbits always keep the same distance to the earth's surface.
- ▶ To keep the satellite in a stable circular orbit.
 $F_g = F_c$, i.e., both forces must be equal.

Where,

- ▶ F_g is the **attractive force** of the earth due to gravity.
- ▶ F_c is the **centrifugal force** trying to pull the satellite away
- If the satellite does not have a circular orbit, the closest point to the earth is called the **perigee**.
- **orbit slot allocation done by ITU.**

Basics...

Basics : Factors in satellite communication

- ▶ The **inclination angle** δ : is the angle between the equatorial plane and the plane described by the satellite orbit.
 - ▶ An inclination angle of 0 degrees means that the satellite is exactly above the equator.
- ▶ The **elevation angle** ε : is the angle between the center of the satellite beam and the plane tangential to the earth's surface.
 - ▶ an elevation less than 10 degrees is considered useless for communication. (rain absorption)

Basics...

Classification of satellites

GEO(Geostationary orbit) satellites

- ▶ These satellites are in orbit **35,863 km** above the earth's surface along the equator.
- ▶ Objects in Geostationary orbit **revolve around the earth at the same speed** as the earth rotates. This means GEO satellites remain in the same position relative to the surface of earth.
- ▶ Eg.**VSATs**, almost all TV and radio broadcast satellites.

GEO

▶ Advantages:

- ▶ Three GEO satellites are enough for a complete coverage of almost any spot on earth.
- ▶ Senders and receivers can use fixed antenna positions, no adjusting is needed.
- ▶ Lifetime expectations for GEOS are rather high, at about 15 years.
- ▶ GEOS typically do not need a handover due to the large footprint.

GEO

▶ Disadvantages:

- ▶ Northern or southern regions of the earth have more problems receiving these satellites i.e., larger antennas are needed in this case.
- ▶ The transmit power needed is relatively high which causes problems for battery powered devices.
- ▶ These satellites cannot be used for small mobile phones. The biggest problem for voice and also data communication is the high latency.

LEO(Low earth orbit) satellites

- ▶ LEO satellites are much closer to the earth than GEO satellites, ranging from 500 to 1,500 km above the surface.
- ▶ LEO satellites **don't stay in fixed position** relative to the surface, and are only visible for **15 to 20 minutes** each pass.(period:95 to 120 minutes)
- ▶ A **network of LEO satellites** is necessary for LEO satellites to be useful.

LEO

► Advantage

- ▶ A LEO satellite's proximity to earth compared to a GEO satellite gives it a better **signal strength** and **less of a time delay**, which makes it better for **point to point communication**.
- ▶ **low transmit power**
- ▶ A LEO satellite's smaller area of coverage is **less of a waste of bandwidth**.

LEO

▶ Disadvantage

- ▶ needs **many satellites** if global coverage is to be reached.
50–200 or even more satellites in orbit
- ▶ The short time of visibility **handover** between different satellites.
- ▶ The high number of satellites combined with the fast movements results in a **high complexity** of the whole satellite system.
- ▶ **short lifetime** of about **five to eight years** due to atmospheric drag and radiation from the inner Van Allen belt I.

MEO(Medium earth orbit) satellites

- ▶ A MEO satellite is in orbit somewhere between **8,000 km** and **18,000 km** above the earth's surface.
- ▶ MEO satellites are similar to LEO satellites in functionality.
- ▶ MEO satellites are visible for much longer periods of time than LEO satellites, usually between **2 to 8 hours**.
- ▶ MEO satellites have a **larger coverage area** than LEO satellites.
- ▶ Eg. **GPS**

MEO

► Advantage

- A MEO satellite's longer duration of visibility and wider footprint means **fewer satellites are needed** in a MEO network than a LEO network.

► Disadvantage

- A MEO satellite's distance gives it a **longer time delay** and weaker signal than a LEO satellite, though not as bad as a GEO satellite.
- **GEO > MEO > LEO in terms of delay**

Generally,

Recap Question?

- ▶ What is the difference b/n natural and artificial satellites?
- ▶ Explain the term uplink, downlink, orbit, foot print and transponder?
- ▶ What does it mean **perigee**?
- ▶ What are the three classification of satellites and explain their difference briefly?

HEO(Highly elliptical orbit) satellites

- ▶ **Highly elliptical orbit (HEO)**: This class comprises all satellites with **noncircular orbits**.
- ▶ Currently, only a **few commercial communication systems** use satellites with elliptical orbits.
- ▶ These systems have their **perigee over large cities** to improve communication quality.

Routing

- ▶ A satellite system together with gateways and fixed terrestrial networks has to route data transmissions from one user to another as any other network does.
- ▶ two different methods
 - ▶ If satellites offer **ISLs**, traffic can be routed between the satellites.
 - ▶ If not, all traffic is **relayed to earth**, routed there, and relayed back to a satellite.
- ▶ **routing with ISLs offer lower latency.**
- ▶ The drawbacks of ISLs are **higher system complexity** due to additional antennas and routing hardware and software for the satellites

ISL - Inter Satellite Link

Localization

- ▶ Mechanisms similar to GSM(cellular networks) but here the ‘base stations’, i.e., the satellites, move as well.
- ▶ Gateways maintain several registers with user data:
 - ▶ HLR (Home Location Register): static user data
 - ▶ VLR (Visitor Location Register): (last known) location of the mobile station
 - ▶ SUMR (Satellite User Mapping Register):
 - ▶ stores the current position of satellites and
 - ▶ map each user(mobile station) to the current satellite.
- ▶ Functions of the VLR and HLR are similar to those of the registers in, e.g., GSM.

Localization...

- ▶ Registration of mobile stations
 - ▶ Mobile station sends a signal to one or more satellites.
 - ▶ Satellites receiving such signals report to gateway.
 - ▶ Gateway determines the location of the user.
 - ▶ request user data from HLR.
 - ▶ update VLR and SUMR.
- ▶ Calling a mobile station
 - ▶ Call is forwarded to a gateway. HLR/VLR are referred.
 - ▶ Using SUMR, the appropriate satellite can be found to setup the connection.

Handover

- ▶ important topic in satellite systems using MEOs and in particular LEOs.
- ▶ The handover is divided into four types:
 - a) **Intra-satellite handover:** user moves between spot beams of the *same satellite*.
 - b) **Inter-satellite handover:** If a user leaves the footprint of a satellite or if the satellite moves away, a handover to the *next satellite* takes place.
 - ▶ This might be a **hard handover** switching at one moment or a **soft handover** using both satellites (and even more) at the same time.
 - ▶ Inter-satellite handover can also take place between satellites **if they support ISLs**.

Handover...

- c) **Gateway handover:** While the mobile user and satellite might still have good contact, the **satellite might move away from the current gateway**. The satellite has to connect to another gateway.

- d) **Inter-system handover:** This type of handover concerns **different systems** (handover between terrestrial and satellite links). (vertical handover).
 - ▶ seamless handover between satellite systems and terrestrial systems or vice versa is still a hot research issue .

Launching of satellite

The main steps in launching of a satellite are:

- ▶ The **launch vehicle carries** a satellite into space.
- ▶ Once in space, the satellite is **separated** from its carrier.
- ▶ Once on its own, the satellite is **directed** by its propulsion systems to reach the correct orbit.
- ▶ Once in the correct orbit, the satellite is considered **successfully launched** but not operational.
- ▶ To be operational, the satellite goes through a series of **tests** and **system activations**.
- ▶ Once operational, the satellite starts serving its users.
- ▶ Redundant hardware is usually installed in satellites for fault tolerance.
- ▶ Satellites are built with technology that takes into consideration harsh space conditions.

► Reading assignment

- Read about Frequency Allocations in Satellites.
- Ethiopia's Satellite Communication Earth Station.

► **Yuri Gagarin**

- The first human to travel into space, and
- The first to orbit the earth.
- **April 12, 1961.** More than 50 years before today !