

WIRELESS COMMUNICATION

Lecturer: Dr. Bui Ha Duc

Dept. of Mechatronics

Email: ducbh@hcmute.edu.vn

First Wireless communication

Guglielmo Marconi (1874-1937)

Marconi's 1901 wireless system

http://people.seas.harvard.edu/~jones/cscie129/nu_lectures/lecture6/marconi/marconi.html

RF - Radio frequency

RF: frequency from few KHz to 300GHz

© 2013 Encyclopædia Britannica, Inc.

Relationship between frequency f and wavelength λ

$$C = f \times \lambda$$
 C is the speed of light

Diffraction: Radio Wave Diffraction vs Wavelength How does antenna work: How does an Antenna work?

ISM band – 2.4GHz

- ISM: Industrial, Scientific and Medical
- ISM band: 2.4GHz 2.483 GHz
- getting more crowded day by day

Why use this band?

- Free
- Avoid Radio, TV, mobile phone band
- Long range
- Small antenna
- Cost
- Microwave frequency 2.5GHz

RF Communication System

Simplex RF system

- A radio technology that allows only one-way communication from a transmitter to a receiver
- Examples: FM radio, Pagers, TV, One-way AMR systems

RF Communication Systems

Half-duplex RF Systems

- Operation mode of a radio communication system in which each end can transmit and receive, but **not simultaneously**.
- Note: The communication is bidirectional over the same frequency, but unidirectional for the duration of a message. The devices need to be transceivers.

RF Communication Systems

Full-duplex RF Systems

- Radio systems in which each end can transmit and receive simultaneously
- Typically two frequencies are used to set up the communication channel. Each frequency is used solely for either transmitting or receiving.
- Examples: Cellular phones, satellite communication

How Information Travels Wirelessly

MIT short introduction

Digital Modulation

Amplitude Shift Keying (ASK)

Pros: simple

noise

Cons: susceptible to

Frequency Shift **Keying (FSK)**

Phase Shift Keying (PSK)

Pros: less susceptible to noise

Cons: requires larger bandwidth/bit than ASK

Pros: Less susceptible to noise, Bandwidth efficient Cons: Require synchronization in

http://ironbark.xtelco.com.au/subjects/DC/lectures/7/

frequency and phase

Wireless Communication Systems

Example A 2.4 GHz antenna of an access point has a gain of 10 dBi, a transmitting power of 20 dBm (equivalent to 100 mW), and a receiving sensitivity of -89 dBm. Five kilometers away, there's a stationary IoT device equipped with a 2.4 GHz antenna of 14 dBi gain, a transmitting power of 30 mW (15 dBm), and a receiving sensitivity of -82 dBm. The cables and connectors have a loss of 2 dB at each end. Is the communication link feasible?

Avoiding Interference in ISM Band

Spread Spectrum Technique

- Data sent using spread spectrum is intentionally spread over a wide frequency range
 - Resistant to noise and interference thus increasing the probability that the signal will be received correctly
 - Unlikely to interfere with other signals even if they are transmitted on the same frequency
- Types of Spread Spectrum common in ISM bands:
 - Direct Sequence Spread Spectrum (DSSS)
 - Frequency Hopping Spread Spectrum (FHSS)
 - Orthogonal Frequency Division Multiplexing (OFDM)
 - Chirp Spread Spectrum (CSS)

Model of a Spread Spectrum system

Direct Sequence Spread Spectrum

Direct Sequence Spread Spectrum

- Advantages of DSSS:
 - More bandwidth
 - Data are encoded
 - Low power density, noise-like signal

Frequency Hopping Spread Spectrum

Chirp Spread Spectrum

Orthogonal Frequency Division Multiplexing (OFDM)

 Multiplexing is a technique that allows the simultaneous transmission of multiple signals.

• FDM:

Orthogonal Frequency Division Multiplexing (OFDM)

OFDM

