COMPUTER NETWORKS Chapter 2. The Physical Layer Part 3

王昊翔 hxwang@scut.edu.cn

School of Computer Science & Engineering,
Communication & Computer Network key-Lab of GD


Outline

- Communication Satellites
 - Overview
 - -Types
 - Frequencies
 - Major problems
 - Comparing to fibres, and
 - The future

Communication Satellites

- Satellites are like big microwave repeaters in the sky:
 - contain transponders: listen to some portion of the spectrum, amplify the signal and then rebroadcast at another frequency (to avoid interference with incoming signals)
- The higher the satellite, the longer the orbital period (time it takes to rotate around the earth)
 - near the surface of the earth, period approx 90 min
 - at 35 800km, the period is 24 hours (therefore stationary with respect to the earth's surface)
 - at 384 000km (where the moon is) the period is 1 month


Types of satellites

- GEO (Geostationary Earth Orbit) satellites:
 - each satellite typically has multiple downward beams focused on small geographical areas (such as South Africa) called spot beams. Used for TV (e.g. DSTV)
- MEO (Medium Earth Orbit) satellites:
 - 24 satellites used for GPS (Global Positioning System). Not used for telecommunications.
- LEO (Low Earth Orbit) satellites:
 - Iridium & Globalstar: systems of satellites used for global satellite telephones (ships, rural areas, etc).
 - Teledesic: used for Internet users, completely bypasses telephone system (packet switching in space)


GEOs

- Originally proposed by Arthur C. Clarke
- Circular orbits above the equator
- Angular separation about 2 degrees allows 180 satellites
- Orbital height above the earth about 23000 miles/35000km
- Round trip time to satellite about 0.24 seconds

GEOs (2)

- GEO satellites require more power for communications
- The signal to noise ratio for GEOs is worse because of the distances involved
- A few GEOs can cover most of the surface of the earth
- Note that polar regions cannot be "seen" by GEOs

GEOs (3)

- Since they appear stationary, GEOs do not require tracking
- GEOs are good for broadcasting to wide areas


Major problems for satellites

- Positioning in orbit
- Stability
- Power
- Communications
- Harsh environment


Positioning

- This can be achieved by several methods
- One method is to use small rocket motors
- These use fuel over half of the weight of most satellites is made up of fuel
- Often it is the fuel availability which determines the lifetime of a satellite
- Commercial life of a satellite typically 10-15 years


Stability

- It is vital that satellites are stabilised
 - to ensure that solar panels are aligned properly
 - to ensure that communications antennae are aligned properly
- Early satellites used spin stabilisation
 - Either this required an inefficient omni-directional aerial
 - Or antennae were precisely counter-rotated in order to provide stable communications
- Modern satellites use reaction wheel stabilization a form of gyroscopic stabilization

Reaction wheel stabilisation

- Heavy wheels which rotate at high speed often in groups of 4.
- 3 are orthogonal, and the 4th (spare) is a backup at an angle to the others
- Driven by electric motors as they speed up or slow down the satellite rotates
- If the speed of the wheels is inappropriate, rocket motors must be used to stabilise the satellite which uses fuel

Power

- Modern satellites use a variety of power means
- Solar panels are now quite efficient, so solar power is used to generate electricity
- Batteries are needed as sometimes the satellites are behind the earth - this happens about half the time for a LEO satellite
- Nuclear power has been used

Harsh Environment

- Satellite components need to be specially "hardened"
- Circuits which work on the ground will fail very rapidly in space
- Temperature is also a problem so satellites use electric heaters to keep circuits and other vital parts warmed up - they also need to control the temperature carefully


Alignment

- There are a number of components which need alignment
 - Solar panels
 - Antennae
- These have to point at different parts of the sky at different times, so the problem is not trivial


Antennae alignment

- A parabolic dish can be used which is pointing in the correct general direction
- Different feeder "horns" can be used to direct outgoing beams more precisely
- Similarly for incoming beams
- A modern satellite should be capable of at least 50 differently directed beams


Satellite - satellite communication

- It is also possible for satellites to communicate with other satellites
- Communication can be by microwave or by optical laser


LEOs

- Low earth orbit satellites say between 100 1500 miles
- Signal to noise should be better with LEOs
- Shorter delays between 1 10 ms typical
- Because LEOs move relative to the earth, they require tracking

Orbits

- Circular orbits are simplest
- Inclined orbits are useful for coverage of equatorial regions
- Elliptical orbits can be used to give quasi stationary behaviour viewed from earth


Communication frequencies

- Microwave band terminology
 - L band 800 MHz 2 GHz
 - -S band 2-3 GHz
 - C band 3-6 GHz
 - X band 7-9 GHz
 - Ku band 10-17 GHz
 - Ka band 18-22 GHz


Early satellite communications

- Used C band in the range 3.7-4.2 GHz
- Could interfere with terrestrial communications
- Beamwidth is narrower with higher frequencies

More recent communications

- Greater use made of Ku band
- Use is now being made of Ka band


Satellite management

- Satellites do not just "stay" in their orbits
- They are pushed around by various forces
- They require active management


Communication Satellites


Communication satellites and some of their properties, including altitude above the earth, round-trip delay time and number of satellites needed for global coverage.


Satellites vs. Fiber

- Satellites give users more bandwidth in practice:
 - A single fiber has (in principle) more bandwidth than all the satellites.
 - But in reality, this bandwidth is not available to all users (fiber used by telephone companies to share many calls)
 - A single user can put up a dish and have high bandwidth using Teledesic.
- Satellites have particular specialist uses:
 - mobile communication: where there is no cell phone reception, can use satellites
 - broadcasting: a message sent by satellite can be sent (cheaply) and received by thousands of ground stations at once.
 - other areas: hostile terrain, rapid deployment, etc.


The future

- Because Iridium has not been a commercial success the future of satellites is uncertain.
- Satellites still have major advantages for wide area distribution of data.


Summary

- Communication satellites have many advantages over other transmission media.
- Communication satellites have three types: GEO, MEO and LEO, each deployed with different goal .
- Different bands are divided and utilized in a variety occasions.