Sistemas de Telecomunicações II

Sistemas de Comunicação por Satélite

- Conceitos básicos
- Órbita dos satélites
- Ligações por satélite
- Acesso a satélites
- Segmento do satélite
- Segmento terrestre
- Séries de satélites

Mário Jorge M Leitão

Neste capítulo faz-se o estudo de sistemas de comunicação por satélite, a maioria dos quais, operando em frequências de microondas, assumem a configuração de um feixe hertziano com um único repetidor a bordo de um satélite.

Tendo em conta esta semelhança com os feixes hertzianos, a abordagem destacará essencialmente os aspectos marcantes dos sistemas de comunicação por satélite que os distinguem dos feixes hertzianos terrestres.

Princípios do sistema

- ligações hertzianas com um repetidor (transpositor) a bordo de um satélite no espaço
- a órbita do satélite é uma elipse (caso geral) em que a Terra está num dos focos
- aplicação mais importante: órbita circular equatorial geoestacionária (altitude = 36 000 km)

Classificação dos satélites

- em função da aplicação
- em função da utilização

Aplicações Comunicações Fixas (FSS, Fixed Satellite Service) Difusão (BSS, Broadcasting Satellite Service) Comunicações Móveis (MSS, Mobile Satellite Service) - Aeronáutico - Marítimo - Terrestre Radioamadorismo Navegação (localização) Observação da Terra e atmosfera - Meteorológicos - Detecção remota

Utilização

Comerciais

Privados

Militares

Experimentais

Científicos

Sistemas de Telecomunicações II

Sistemas de Comunicação por Satélite

Nas aplicações de telecomunicações concorrentes com sistemas terrestres, os satélites ainda encontram justificação pela sua capacidade ímpar de disponibilizar rapidamente imensas áreas de cobertura, o que é particularmente interessante nos seguintes casos:

- acesso a zonas do globo com baixas densidades populacionais ou níveis baixos de desenvolvimento, que não justificam meios terrestres;
- difusão de um elevado número de programas para um universo alargado de utilizadores individuais.

Frequências atribuídas a satélites de telecomunicações

Bandas mais utilizadas

- frequências ascendente e descendente afastadas
- frequência ascendente superior à descendente

ruído captado pelo satélite é elevado maximiza-se o ganho de recepção

Bandas atribuídas a sistemas por satélite						
Serviço Banda Frequências Ligação ascendente Ligação descend						
	С	6 / 4 GHz	5,925 - 6,425 GHz	3,700 - 4,200 GHz		
Fixo	Ku	14 / 11 GHz	14,000 - 14,800 GHz	10,700 - 11,700 GHz		
	Ka	30 / 20 GHz	27,500 - 31,000 GHz	18,100 - 21,200 GHz		
Difusão	Ku	18 / 12 GHz	17,300 - 18,100 GHz	11,700 - 12,500 GHz		
Móvel	L	1,6 GHz	Atribuições diversas			
Movel	S	2,5 GHz	Atribuiçõe	s diversas		

Sistemas de Telecomunicações II

Sistemas de Comunicação por Satélite

As bandas de frequências utilizadas em sistemas de comunicação por satélite caem nas bandas de UHF (*Ultra High Frequency*: 300 MHz - 3 GHz) e SHF (*Super High Frequency*: 3 GHz - 30 GHz), tendo designações específicas algo confusas herdadas quer das bandas dos sistemas de radar, quer das bandas dos sistemas de recepção de TV por satélite.

Bandas de sistemas de radar					
Banda L	1 - 2 GHz				
Banda S	2 - 4 GHz				
Banda C	4 - 8 GHz				
Banda X	8 - 12 GHz				
Banda Ku	12 - 18 GHz				
Banda K	18 - 27 GHz				
Banda Ka	27 - 40 GHz				

Bandas de sistemas de recepção de TV por satélite					
Banda S	1,7 - 3	GHz			
Banda C	3,7 - 4,2	GHz			
Banda Ku	10,9 - 12,75	GHz			
Banda Ka	27 - 40	GHz			

Evolução dos satélites de telecomunicações

• Marcos históricos

Acontecimentos pioneiros

1945	A. C. Clarke	Ideia original da órbita geoestacionária
1957	Sputnik 01	Satélite artificial (URSS)
1958	Score	Satélite de telecomunicações (store-and-forward)
1959	Explorer 07	Satélite com sub-sistema meteorológico
1962	Echo 1	Satélite passivo de comunicações telefónicas e difusão de TV
1962	Telstar 1	Satélite activo (órbita baixa de 158 min.; banda 6/4 GHz)
1964	Syncom 3	Satélite geoestacionário de comunicações
1974	ATS 6	Recepção individual de TV
1980	Intelsat 5	Emissão de sinais de difusão de TV por estações móveis
1984	SMM	Satélite reparado em órbita pelo Space Shuttle
Serviços	comerciais	
1965	Intelsat 1	Serviço fixo e de difusão de TV (satélite geoestacionário)
1972	Anik A1	Serviço de comunicações nacionais (Canadá)
1985	(diversos)	Serviço móvel (diversos transpositores em satélites geoestacionários)
1989	Astra 1A	Serviço de difusão de TV orientado à recepção individual
1998	Iridium	Serviço móvel com terminais de bolso (satélites de baixa altitude)

Sistemas de Telecomunicações II

Sistemas de Comunicação por Satélite

O historial das comunicações por satélite é já longo, podendo destacar-se alguns saltos qualitativos que conduziram aos sistemas mais modernos actualmente em operação.

Ao longo do estudo, serão abordados muitos outros aspectos, realçando-se a perspectiva evolutiva.

Evolução dos satélites de telecomunicações: exemplo da série INTELSAT							
Sat	Satélite INTELSAT INT		INTELSAT 5				
Período de	lançamento	1965	1966 - 1967	1968-1970	1971-1975	1980-1989	
Tempo de	vida previsto	1,5 anos	3 anos	5 anos	7 anos	7 anos	
Nº satélites	lançados	1	4	8	14	15	
N satentes	operacionais	0	0	0	0	3	
Estab	ilização	rotação	rotação	rotação	rotação	3 eixos	
Dime	ensões	diam = 0,7 m alt = 0,6 m	diam = 1,4 m alt = 0,7 m	diam = 1,4 m alt = 2,0 m	diam =2,4 m alt = 5,3 m	1,7×2,0×1,8 m painéis: 15,6 m	
Peso e	m órbita	38 kg	86 kg	151 kg	700 kg	1 040 kg	
Potência DC	(fim de vida)	33 W	75 W	125 W	400 W	1 300 W	
Ва	ında	С	С	С	С	C / Pol. Circ Ku / Pol. Lin	
Capa	cidade	240 canais telef. ou 2 canais TV	240 canais telef. ou 2 canais TV	1 500 canais telef. e 2 canais TV	4 000 canais telef. e 2 canais TV	12 000 canais telef. e 2 canais TV	

Notas: características indicadas dizem respeito à versão base de cada tipo; para alguns tipos, foram construídos satélites com características ligeiramente diferentes da versão base.

Sistemas de Telecomunicações II

Sistemas de Comunicação por Satélite

O exemplo da série de satélites operados pela Intelsat é revelador dos enormes avanços nesta área, que resultaram numa enorme capacidade das gerações mais recentes, com variadas aplicações em termos de serviços.

Evolução dos satélites de telecomunicações: exemplo da série INTELSAT						
Sat	élite	INTELSAT INTELSAT 6 7		INTELSAT 8	INTELSAT 9	
Período de	lançamento	1989-1991	1993-1996	1997-1998	2001-	
Tempo de	vida previsto	13 anos	10 - 15 anos	10 - 15 anos	10 - 15 anos	
Nº satélites	lançados	5	9	6	6	
N satentes	operacionais	5	7	6	6	
Estabilização		rotação	3 eixos	3 eixos	3 eixos	
Dime	ensões	diam = 3,6 m alt = 6,4 m	2,4×2,2×2,7 m painéis: 21,8 m	2,5×2,2×3,4 m painéis: 10,8 m	2,8×3,5×5,6 m painéis: 31 m	
Peso em órbita		2 560 kg	1 800 kg	1 600 kg	1 900 kg	
Potência DC (fim de vida)		2 100 W	3 650 W	4 760 W	7 600 W	
Banda		C / Pol. Circ Ku / Pol. Lin	C / Pol. Circ Ku / Pol. Lin	C / Pol. Circ Ku / Pol. Lin	C / Pol. Circ Ku / Pol. Lin	
Capacidade		24 000 canais telef. e 3 canais TV	18 000 canais telef. e 3 canais TV	22 500 canais telef. e 3 canais TV	C / 44×36 MHz Ku / 12×36 MHz	

Notas:

características indicadas dizem respeito à versão base de cada tipo; para alguns tipos, foram construídos satélites com características ligeiramente diferentes da versão base.

Sistemas de Telecomunicações II

Sistemas de Comunicação por Satélite

O início da geração seguinte de satélites Intelsat 10 está actualmente na fase final de concretização, com o primeiro lançamento previsto para 2003.

Evolução dos satélites de telecomunicações

Situação actual

Satélites lançados e operacionais (Dezembro 2000)

- 2 490 satélites lançados com sucesso no período de 1980-2000
- 570 satélites operacionais (mínimo estimado)

Organizações responsáveis

lançamento de satélites de órbita alta ≤

• URSS / CEI Molniya (1960), Proton (1967)

• EUA Atlas (1962), Titan (1965), Delta (1972), STS-Shuttle (1981)

China Longa Marcha (1975)
 Europa Ariane (1979)
 Japão NASDA (1981)

tendências gerais: globalização privatização

primeiro lançamento do veículo

- operação de sistemas
 - operadores específicos internacionais: Intelsat, Inmarsat, Eutelsat, Astra, Iridium
 - operadores tradicionais de redes de telecomunicações
- regulamentação

• organismos internacionais

UIT-R (Sector de Radiocomunicações)

organismos nacionais

Portugal - Anacom

Sistemas de Telecomunicações II

Sistemas de Comunicação por Satélite

O modelo de exploração dos sistemas de comunicação por satélite assume duas formas:

- os serviços de satélite são disponibilizados aos utilizadores finais directamente pelos operadores dos próprios satélites, nomeadamente nos casos de redes privativas, difusão directa de TV por satélite e comunicações móveis;
- os serviços de satélite são disponibilizados a operadores genéricos de serviços de telecomunicações, os quais alugam capacidade em satélites aos operadores dos satélites - é o caso da utilização de satélites no transporte da rede fixa ou em aplicações de difusão de televisão, a montante da rede terrestre de distribuição (recolha de notícias, intercâmbio de programas, etc.).

Aspectos críticos de engenharia

Lançamento dos satélites <

taxa de falhas elevada

- veículos de transporte para as órbitas altas
- posicionamento inicial do satélite na órbita correcta

Problemas da órbita do satélite

- controlo permanente de trajectória e atitude do satélite
- seguimento do satélite pelas antenas das estações terrestres

Condicionantes do sub-sistema do satélite

- dimensão física
- peso total em órbita
- alimentação primária apenas por painéis solares
- operação num meio ambiente agressivo
 - ciclo térmico severo durante eclipses
 - radiação solar elevada
 - exposição a micro-partículas e meteoritos
- elevada fiabilidade (sem manutenção)

manutenção possível mas com custos exorbitantes

Sistemas de Telecomunicações II

Sistemas de Comunicação por Satélite

A área das comunicações por satélite envolve um conjunto muito vasto de vertentes tecnológicas de natureza muito diferente.

Nesta disciplina, limitar-nos-emos a identificar os principais desafios em termos de engenharia e o impacto nos sistemas de comunicações de alguns compromissos que têm de ser assumidos.

Aspectos críticos de engenharia

Condicionantes do trajecto

- perdas elevadas em espaço livre
- efeitos de propagação acentuados (sobretudo acima de 10 GHz ou com baixas elevações)

Necessidade de optimização da relação portadora-ruído

- ligação terra-satélite < satélite capta ruído da Terra "quente" e tem limitações de dimensão das antenas
- ligação satélite-terra < satélite tem limitações de potência emitida
 - EIRP do satélite configurado para a cobertura pretendida
 - receptores terrestres de muito baixo ruído

Requisitos especiais de processamento de sinal

- modulações complexas
- esquemas de detecção e correcção de erros

Requisitos especiais de operação do sistema

- suporte de acesso múltiplo ao satélite por parte de diversas estações terrestres
- reconfiguração dos recursos radioeléctricos do satélite

Sistemas de Telecomunicações II

Sistemas de Comunicação por Satélite

Como discutiremos adiante mais em detalhe, as ligações terra-satélite e satélite-terra operam em condições diversas, resultante de diferenças no ruído captado pelas antenas de recepção e de diversas limitações a bordo do satélite.

Além disso, e ao contrário dos feixes hertzianos terrestres, a maioria dos sistemas por satélite suporta a possibilidade de vários utilizadores partilharem os mesmos recursos de satélite - o chamado acesso múltiplo, cujas técnicas serão igualmente abordadas neste capítulo.

Tipos de órbitas

GEO (Geosynchronous Earth Orbit): órbita circular equatorial geosíncrona

período de revolução: 23 h 56 m 4,091 s

- altitude média: 35 786 km $(r_S - r_T = 42 164 - 6 378)$

LEO (Low Earth Orbit): órbita circular de baixa altitude

– altitude típica: 500 - 1 500 km

período de revolução
 1h 30m - 2h

caso notável órbita polar

MEO (Medium Earth Orbit): órbita circular de altitude média

– altitude típica: 10 400 km

período de revolução 6 horas

há outras órbitas utilizadas Órbitas circulares

$$r_S = \left(\frac{GM T^2}{4\pi^2}\right)^{1/3} \quad \text{(m)}$$

 $r_S = 2,161378 \times 10^4 \, T^{2/3} \, (\text{m})$

 r_S - raio da órbita

T - período da órbita

 $GM = 3,9861352 \times 10^{14} \text{ m}^3/\text{s}$

HEO (Highly Elliptical Orbit): órbita fortemente elíptica

órbita elíptica inclinada

- perigeu de baixa altitude

caso notável: órbita Molniya

perigeu: 1 000 km alt. apogeu: 39 000 km alt. período: 12 horas inclinação: 63,4 °

Sistemas de Telecomunicações II

Sistemas de Comunicação por Satélite

Estas órbitas têm como principais vantagens:

- GEO: o satélite mantém-se fixo em relação à Terra;
- LEO: o satélite está a uma distância relativamente curta;
- MEO: o satélite está a uma distância intermédia entre GEO e LEO, permanecendo em visibilidade durante mais tempo do que em LEO;
- HEO: em baixas latitudes, o satélite apresenta-se próximo do zénite durante um período de tempo apreciável.

Uma visualização dinâmica destas órbitas pode ser obtida através de programas de computador, como por exemplo Nova e Logsat.

Cobertura terrestre de satélites com diversas órbitas

Sistemas de Telecomunicações II

Sistemas de Comunicação por Satélite

Em virtude das altitudes que os satélites atingem nas diversas órbitas, assim teremos coberturas variáveis: entre relativamente reduzidas para a órbita LEO, até cerca de meio globo para a órbita GEO e igualmente para a órbita HEO, quando o satélite se encontra no apogeu.

Na figura, as cruzes que assinalam os satélites indicam o ponto sub-satélite, isto é, a intersecção com a superfície da Terra do segmento que une o centro da Terra e o satélite.

Trajectória terrestre de um satélite com órbita fortemente elíptica (HEO) Molniya

Sistemas de Telecomunicações II

Sistemas de Comunicação por Satélite

A trajectória terrestre de um satélite define-se pelo lugar geométrico dos pontos sub-satélite, ao longo do tempo.

No caso da órbita Molniya, a trajectória permanece cerca de 8 horas numa área relativamente reduzida na maior parte do período de 12 horas da órbita. Contudo, a mesma área do globo só tem a referida cobertura de 8 horas em cada 24 horas.

Comparação entre os tipos de órbita mais importantes						
Coment and the co	Tipo de órbita					
Características	GEO	LEO (polar)	MEO	HEO (Molniya)		
cobertura terrestre assegurada por cada satélite	1/2 - 1/3 da Terra pólos não cobertos	global ↑	global ↑	1/2 - 1/3 da Terra		
tempo útil de passagem de cada satélite	ilimitado 1	10 - 15 min	2 horas	8 horas		
necessidade de constelação para cobertura local permanente	não 🕇	≥ 48 satélites (ex: 6 sat × 8 planos)	≥ 10 satélites (ex: 5 sat × 2 planos)	3 satélites		
perdas em espaço livre (distância terra-satélite)	elevadas	reduzidas ↑	médias 🕇	elevadas		
atraso propagação (ida e retorno)	250 ms	5 - 7 ms (750 km) 10-25 ms (1 500 km)	70 - 100 ms	150-300 ms		
efeito Doppler (velocidade radial)	muito reduzido 1	médio	médio	elevado		
elevação do satélite no ponto de recepção	grande junto do equador	variável com passagem do satélite	variável com passagem do satélite	grande em latitudes intermédias		
seguimento do satélite	geralmente não necessário	indispensável, excepto com antenas de feixe largo	indispensável, excepto com antenas de feixe largo	necessário, mas pouco complexo		

Sistemas de Telecomunicações II

Sistemas de Comunicação por Satélite

A tabela caracteriza os principais parâmetros que permitem comparar as diversas órbitas de satélite, justificando as suas principais aplicações:

- GEO: comunicações fixas, difusão, meteorologia;
- LEO: comunicações móveis, radioamadorismo, observação da Terra e atmosfera;
- MEO: comunicações móveis, navegação;
- GEO: comunicações fixas.

Localização do satélite

Elementos orbitais

- especificam a órbita e a posição do satélite na órbita num qualquer instante
- são necessários 6 parâmetros referidos a um sistema de eixos xyz centrado na Terra
 - *i* inclinação do plano da órbita relativamente ao plano equatorial *xy*
 - Ω ângulo entre o eixo dos x e a intersecção plano da órbita plano equatorial
 - ω ângulo entre a intersecção plano da órbita plano equatorial e o eixo maior da elipse
 - a semi-eixo maior da elipse
 - e excentricidade da elipse
 - t_p tempo na passagem pelo perigeu

possível escolher outros conjuntos de 6 elementos independentes

Sistemas de Telecomunicações II

Sistemas de Comunicação por Satélite

Os elementos orbitais, ou keplerianos, exprimem as seguintes características da órbita:

- $-i \in \Omega$ orientação do plano da elipse no sistema de eixos;
- σrientação da elipse no plano da elipse;
- a e e geometria da elipse
- $-t_p$ referência temporal da passagem do satélite num ponto pré-definido

Localização do satélite

Parâmetros de visibilidade

- definem a posição do satélite num certo instante, em relação a uma dada estação terrestre
- são necessários três parâmetros referidos a um sistema de eixos xyz no ponto de recepção
 - α elevação ângulo entre o plano horizontal e a recta terra-satélite
 - β azimute ângulo entre o norte e a projecção horizontal da recta terra-satélite no
 - plano horizontal (medido para leste)
 - d distância estação terrestre-satélite

Parâmetros de visibilidade do satélite a partir de uma estação terrestre

Sistemas de Telecomunicações II

Sistemas de Comunicação por Satélite

Numa estação terrestre, a elevação e o azimute são os parâmetros necessários para definir a pontaria das respectivas antenas de emissão ou recepção.

Ponto sub-satélite

- intersecção da recta centro da Terra-satélite com a superfície da Terra
- define a posição angular do satélite em relação à Terra

Sistemas de Telecomunicações II

elevação e azimute

3 instantes distintos no mesmo lugar

elevação, azimute, distância, velocidade radial

2 instantes distintos no mesmo lugar

elevação, azimute, distância, velocidade radial

2 lugares distintos no mesmo instante

Sistemas de Comunicação por Satélite

6 elementos orbitais do satélite

6 elementos orbitais do satélite

6 elementos orbitais do satélite

Os elementos orbitais, em conjunto com a latitude e longitude de um lugar, são correntemente utilizados para calcular os parâmetros de visibilidade nesse lugar. Contudo, estes cálculos são relativamente complexos, recorrendo-se normalmente a programas de computador, como os já referidos Nova e Lyngsat, utilizando valores actualizados dos elementos orbitais disponibilizados pelos operadores dos satélites, ou por organizações que têm a missão genérica de seguir satélites (operacionais ou não, destroços de lançadores e outro "lixo" espacial).

A operação inversa que permite determinar os elementos orbitais a partir de duas ou três medidas de parâmetros de visibilidade é normalmente efectuada pelas organizações que efectuam o seguimento de satélites, exigindo equipamentos mais ou menos sofisticados para medir os parâmetros de visibilidade com a precisão necessária.

Localização do satélite

Parâmetros de visibilidade de satélites geoestacionários

- o satélite é localizado apenas pela longitude do ponto sub-satélite
- os ângulos de visibilidade e a distância estação terrestre-satélite são facilmente calculados

Condição de visibilidade

latitude da estação terrestre θ_E longitude da estação terrestre ϕ_E longitude do ponto sub-satélite ϕ_S

razão entre os raios da Terra e da órbita $r_T/r_S = 0.15127$ ângulo entre os raios da estação terrestre e do ponto sub-satélite $\gamma = \arccos\left[\cos(\theta_E)\cos(\phi_E - \phi_S)\right]$

Geometria de um satélite geoestacionário

Parâmetros de visibilidade $\alpha = \arctan \left[\left(\cos \gamma - r_T/r_S\right) / \operatorname{sen} \gamma \right]$ azimute $\beta = \pm \arccos \left[-\operatorname{tg} \theta_E/\operatorname{tg} \gamma \right]$ distância estação terrestre-satélite $d = r_S \left[1 + (r_T/r_S)^2 - 2(r_T/r_S) \cos \gamma \right]^{1/2}$

 $\gamma \leq \arccos(r_T/r_S) = 81.3^{\circ}$

Sistemas de Telecomunicações II

Sistemas de Comunicação por Satélite

Num satélite geoestacionário, a latitude e longitude da estação terrestre e a longitude do ponto sub-satélite, são suficientes para determinar os parâmetros de visibilidade, se o satélite se mantiver na sua órbita nominal. Neste caso, a pontaria das antenas é fixa, sendo determinada pela elevação e azimute calculados pelas expressões acima indicadas.

Porém, se ocorrerem desvios da órbita nominal, e especialmente no caso de serem utilizadas antenas com larguras de feixe muito pequenas, poderá ser necessário utilizar os elementos orbitais, devidamente actualizados, para determinar, ao longo do tempo, a elevação e o azimute correctos. Em alternativa, o sistema de recepção poderá utilizar um sistema de controlo de pontaria em malha fechada, que maximiza o nível do sinal recebido para obter a orientação da antena desejada.

Perturbações da órbita

Desvios da órbita em relação à elipse "kepleriana"

- a Terra não é uma esfera uniforme
- existem outras forças que actuam sobre o satélite
 - atracção da Lua, do Sol e de outros planetas
 - campo magnético terrestre
 - pressão da radiação solar
 - atrito na atmosfera (satélites de órbita baixa)

desvios de ciclo diário desvios de ciclo longo desvios aperiódicos

actualizados periodicamente através de medidas

calculadas teoricamente

ou medidas empiricamente

Previsão precisa da órbita

- elementos orbitais iniciais → válidos por poucos dias
 - instante t_0 : $(i_0, \Omega_0, \omega_0, a_0, e_0, t_{p0})$

– elementos orbitais calculados com correcções de 1ª ordem <

• instante
$$t_1 \left(i_0 + \frac{di}{dt} (t_1 - t_0), \ \Omega_0 + \frac{d\Omega}{dt} (t_1 - t_0), \ \cdots \right)$$

elementos orbitais calculados com inclusão das forças perturbadoras mais importantes
previsão com 15 dias de avanço requer a consideração de cerca de 20 forças!

Sistemas de Telecomunicações II

Sistemas de Comunicação por Satélite

Na maioria das aplicações, nomeadamente na área das comunicações por satélite, os elementos orbitais, regularmente actualizados, permitem determinar a órbita de um satélite no presente e no futuro próximo.

Contudo, em aplicações que exijam grande precisão, poderá recorrer-se a cálculos em que os elementos orbitais são extrapolados para o futuro com correcções de 1ª ordem.

Em casos ainda mais excepcionais, haverá que efectuar um cálculo teórico muito complexo, envolvendo múltiplos efeitos sobre a órbita.

Perturbações da órbita

Efeitos do Sol e da Lua sobre um satélite geoestacionário

- órbita inclina-se com o decorrer do tempo
- desvios da ordem de 1º por ano são possíveis
- medidas de correcção
 - satélite executa manobras de correcção Norte-Sul, com motores de gás
 - satélite lançado numa órbita ligeiramente inclinada, de sentido contrário ao futuro desvio
- proximidade do fim de vida útil do satélite → combustível tende a esgotar-se

Inclinação da órbita de um satélite geoestacionário por efeito do Sol e da Lua

Sistemas de Telecomunicações II

Sistemas de Comunicação por Satélite

A inclinação do plano da órbita de um satélite geoestacionário provoca nas estações terrestres uma variação de ciclo diário da direcção de visibilidade do satélite, essencialmente em termos de variação da elevação (no caso de uma estação terrestre com a mesma longitude do ponto sub-satélite, apenas variará a elevação; noutros casos, o azimute também irá variar, mas muito menos do que a elevação).

As manobras de correcção da órbita só podem ser executadas por motores que expelem gás numa direcção, de modo a criar um impulso no satélite de sentido contrário (princípio da conservação da quantidade de movimento).

Perturbações da órbita

Efeitos da Terra

- Terra é achatada ao longo do equador cerca de 85 m a 75°E e 105°W (achatamento dos pólos de ±20 km é irrelevante para satélites geoestacionários)
- há uma tendência não controlada de deslocamento para 75°E e 105°W
- medidas de correcção → manobras Este-Oeste, com motores de gás

Deslocamentos de satélites geoestacionário por efeito do achatamento equatorial da Terra

Sistemas de Telecomunicações II

Sistemas de Comunicação por Satélite

Os pontos a 75°E e 105°W são pontos de menor energia potencial, pelo que constituem pontos de "atracção" dos satélites da órbita geoestacionários. A necessidade de efectuar correcções permanentes ao longo da vida útil dos satélites conduz, a prazo, ao esgotamento do combustível, e, consequentemente, à incapacidade de controlar a órbita.

Efeitos da órbita nas comunicações

Efeito Doppler

- já discutido anteriormente na comparação de tipos de órbitas
- requer seguimento da frequência no receptor de satélites não geoestacionários

frequência emitida

frequência recebida

velocidade radial do satélite

velocidade da luz

 $\frac{f_r - f_e}{f_e} = \frac{\Delta f}{f_e} = \frac{v_s}{c}$ $f_r = f_e \left(1 + \frac{v_s}{c} \right)$

- exemplo: satélite em órbita Molniya

frequência emitida

4 GHz

 $\frac{v_s}{c} = 10^{-5}$ $\Delta f = 40 \text{ kHz}$

velocidade radial num ponto

3 000 m/s

Variação do atraso de propagação

- efeito esperado em satélites não geoestacionários
- cria problemas em satélites geoestacionários que utilizam acesso múltiplo temporal (TDMA)
 - temporização da transmissão é continuamente ajustada
 - evitam-se tempos de guarda demasiadamente longos

Sistemas de Telecomunicações II

Sistemas de Comunicação por Satélite

A variação da distância Terra-satélite induz efeito Doppler, devido ao facto de o satélite apresentar uma componente radial da velocidade em relação à estação terrestre.

Além disso, a variação da distância implica ainda uma variação no atraso de propagação que conduz a que, em comunicações digitais, o número de bits "armazenados" no percurso varie ao longo do tempo. Para restabelecer um débito constante na recepção, será então necessário utilizar memórias tampão que compensarão as variações ocorridas no trajecto (mais bits armazenados na memória, quando o satélite se aproxima e vice-versa).

Efeitos da órbita nas comunicações

Eclipses do satélite

- satélite atravessa o cone de sombra da Terra
- ocorrem nos 23 dias anteriores e posteriores aos equinócios (21 de Março e 23 de Setembro)
- duração máxima de cerca de 70 minutos (atravessamento de 12 800 km a 3 075 m/s)
- satélite opera só com baterias < alguns transpositores são desligados
- produzem-se variações térmicas muito acentuadas

Ofuscação pelo Sol

- estação terrestre vê o Sol por trás do satélite
- ocorre em 5 ou 6 dias próximos dos equinócios
- duração máxima de cerca de 8 minutos

ocorre durante o dia, podendo coincidir com períodos de tráfego intenso

- duração acumulada no ano de 60 minutos
- temperatura de ruído de sistema torna-se muito elevada
- interfere ou impede as comunicações durante cerca de 100 minutos por ano (0,02%)

Sistemas de Telecomunicações II

Sistemas de Comunicação por Satélite

Os períodos de eclipse são os mesmos para todas as estações terrestres, competindo ao operador do satélite tomar as medidas necessárias para reduzir o seu impacto nas comunicações.

Um dos maiores problemas dos eclipses é o efeito do choque térmico resultante do período em que o satélite está na sombra da Terra, durante o qual a temperatura desce imenso (na Terra, o abaixamento nocturno de temperatura é fortemente atenuado pelo efeito moderador da própria Terra e da atmosfera). Grande parte das falhas dos equipamentos electrónicos ocorre nestes períodos.

Os períodos de ofuscação dependem da localização da estação terrestre e provocam perdas de comunicação pontuais (*sun outage*). Os operadores de cada estação terrestre deverão, por isso, conhecer em que alturas ocorre a ofuscação - nos satélites de serviço fixo, esta informação é normalmente disponibilizada pelos próprios operadores de satélite.

Datas e duração dos eclipses

Sistemas de Telecomunicações II

Sistemas de Comunicação por Satélite

Estes gráficos permitem determinar facilmente a duração do eclipse total. Fora destes intervalos, haverá ainda períodos em que o satélite permanece na zona de penumbra.

Desvanecimentos de propagação

• <u>Tipos de desvanecimentos</u>

Desvanecimentos quase constantes

absorção pelos gases atmosféricos

normalmente menor do que nos feixes hertzianos terrestres

Desvanecimentos esporádicos mais ou menos lentos

- variações do ângulo de chegada por efeitos de refracção
- multipercursos devidos a
 - reflexão na superfície terrestre
 - reflexão/refracção em camadas estáveis da atmosfera

- multipercursos devidos a não homogeneidades do índice de refração

atenuação pela precipitação

crítico se a largura do feixe das antenas for muito pequena - exige controlo adaptativo de pontaria

efeitos muito acentuados em ligações de baixa elevação (α<5°) (idênticos a feixes terrestres)

normalmente menor do que nos feixes hertzianos terrestres

afectam sobretudo ligações de baixa elevação que operam com pequena margem

- Desvanecimentos esporádicos rápidos «
 - cintilações por efeitos de turbulências na troposfera e ionosfera, que provocam dispersão

Sistemas de Telecomunicações II

Sistemas de Comunicação por Satélite

Os desvanecimentos que ocorrem em ligações por satélite apresentam algumas particularidades em relação aos feixes hertzianos terrestre.

Por requererem abordagens diferentes, analisaremos apenas a absorção pelos gases atmosféricos e a atenuação pela precipitação.

Desvanecimentos de propagação

- Absorção pelos gases atmosféricos
 - decresce com o aumento da elevação (α)
 - decresce com a altitude da estação (h_{ρ})
 - atenuação no trajecto inclinado calcula-se a partir da atenuação no zénite

$$A_g = \frac{A_{zen}(f, h_e)}{\operatorname{sen}(\alpha)} = -L_g \quad \text{(dB)}$$
 $\alpha > 5^\circ$

Geometria de cálculo da absorção pelos gases atmosféricos

Sistemas de Telecomunicações II

Sistemas de Comunicação por Satélite

A expressão acima permite calcular a atenuação num trajecto inclinado, presumindo uma terra plana e uma atmosfera com absorção variável apenas com a altitude.

No entanto, para baixas elevações, a curvatura da Terra conduz a desvios da expressão, por excesso.

Absorção pelos gases atmosféricos no zénite, desde o nível do mar $(h_e=0)$

Sistemas de Telecomunicações II

Sistemas de Comunicação por Satélite

A figura mostra os valores da absorção para um feixe apontado para o zénite, sendo evidentes os picos correspondentes às frequências de ressonância da água (22 GHz) e do oxigénio (60 GHz).

Desvanecimentos de propagação

- Atenuação pela precipitação
 - meio atenua uniformemente da altitude da estação (h_e) até à altitude da isotérmica de 0°C (h_0)
 - atenuação no trajecto inclinado calcula-se a partir da atenuação na projecção horizontal (d_{hor})

$$A_c = \frac{A_{hor}(f, P, R, d_{hor})}{\cos(\alpha)} \quad (dB)$$

$$d_{hor} = \frac{h_0 - h_e}{\mathsf{tg}(a)}$$

$$h_0(\text{km}) = \begin{cases} 5.0 & 0 < \theta < 23^{\circ} \\ 5.0 - 0.075(\theta - 23) & \theta \ge 23^{\circ} \end{cases}$$

P - probabilidade de ocorrência

R - taxa de precipitação pontual

 θ - latitude da estação

Sistemas de Telecomunicações II

Sistemas de Comunicação por Satélite

O cálculo da atenuação da ligação Terra-satélite tem que considerar a estrutura vertical e horizontal da precipitação.

No primeiro caso, considera-se que a atenuação específica é constante em função da altitude, o que se justifica admitindo, como aproximação, que as gotas caem verticalmente desde a camada isotérmica de 0°C, mantendo as suas dimensões.

O segundo caso corresponde à estrutura já analisada nos feixes terrestres, adoptando-se os mesmos modelos de cálculo.

Ruído de sistema

Ruído térmico das ligações ascendente e descendente

- ruído do céu é geralmente reduzido
 - pequena contribuição do ruído cósmico de fundo: cerca de 3 K
 - contribuição dominante resultante da absorção sobretudo com baixa elevação
 - cresce significativamente se ocorrer precipitação
- ruído do sistema de recepção terrestre pode ser muito baixo

Intermodulação entre canais

- ocorre principalmente no satélite em configurações com
 - transpositores não regenerativos e
 - multi-portadoras com acesso simultâneo ao transpositor <

FDMA - Frequency Division Multiple Access

- exige amplificadores com boa linearidade
 - amplificação de potência particularmente difícil
 - opera-se alguns dB abaixo da saturação < margem de saturação backoff
 - problema menor com portadoras digitais (margem pode ser menor)

Sistemas de Telecomunicações II

Sistemas de Comunicação por Satélite

Mais uma vez, a análise do ruído térmico efectuada para os feixes hertzianos terrestres é aplicável, com algumas adaptações. A principal diferença ocorre na ligação satélite-terra, em que o ruído do céu pode ser muito baixo.

Em sistemas por satélite que usam acesso múltiplo por divisão nas frequências (FDMA), a intermodulação entre canais terá de ser especialmente considerada.

Note-se que, no caso de existir uma única portadora por canal, como acontece tipicamente nos feixes hertzianos terrestres, ocorrem igualmente produtos de intermodulação entre as várias componentes espectrais do sinal. Contudo, como há um único sinal no canal, é possível utilizar igualizadores para reduzir este tipo de ruído.

Temperatura de ruído do céu em tempo limpo em função da elevação heta

Sistemas de Telecomunicações II

Sistemas de Comunicação por Satélite

Esta figura reflecte o aumento da temperatura de ruído de céu resultante da absorção nos gases atmosféricos. Como a temperatura de ruído cósmico de fundo T_{cosm} é muito baixa (cerca de 3 K), a temperatura de ruído do céu $T_{céu}$ pode ser calculada usando a expressão

$$\begin{split} T_{c\acute{e}u} &= LT_{cosm} + \left(1 - L\right)T_{m} \ \ (\text{K}) \\ \hline \left[T_{c\acute{e}u} \approx \left(1 - L\right)T_{m} \ \ (\text{K})\right] \end{split}$$

em que L é a perda introduzida pelos gases atmosféricos e T_m é a temperatura de absorção do meio

Relação C/I em função da potência à entrada do transpositor (referida à potência de saturação)

Potência de saída versus potência de entrada num transpositor (valores referidos à saturação)

Sistemas de Telecomunicações II

Sistemas de Comunicação por Satélite

Como se pode observar no gráfico da esquerda, admitindo o caso de duas portadores, se se pretender uma relação C/I de 24 dB, deverá ser assegurada uma margem de saturação à entrada de 7 dB (*input backoff*) - ou seja, a potência à entrada tem de estar 7 dB abaixo da potência de saturação.

Por outro lado, no gráfico da direita pode verificar-se que resulta uma margem de saturação à saída (*output backoff*) de cerca de 3 dB - logo, a potência à saída está 3 dB abaixo da potência máxima de saturação.

Obviamente que a introdução da margem de saturação reduz o EIRP na ligação descendente, degradando por sua vez a relação C/N. Estes efeitos contraditórios terão que ser pesados numa perspectiva de compromisso entre os efeitos em jogo.

Ruído de sistema

Interferências entre canais

- resultam da reutilização de frequências
 - banda C (6/4 GHz) até 6 vezes por satélite
 banda Ku (14/11 GHz) até 2 vezes por satélite

 com separação espacial e polarizações ortogonais
- garante-se separação mínima entre satélites
 - banda C (6/4 GHz) 4°
 banda Ku (14/11 GHz) 3°
 banda Ka (30/20 GHz) 1°
 capacidade da órbita geoestacionária é limitada
 coordenação mundial
- exige-se planeamento adequado de frequências
 banda ascendente e descendente muito afastadas entre si
 - bandas de guarda entre canais
- agravam-se com efeitos de propagação

 - despolarização pelo gelo ou neve < cria esfasamento diferencial

Ofuscação pelo Sol

já discutido anteriormente

Sistemas de Telecomunicações II

Sistemas de Comunicação por Satélite

ao nível da UIT

A análise de interferência entre canais baseia-se na capacidade das antenas discriminarem direccionalmente e na polarização ortogonal, tendo em conta ainda efeitos de propagação que criam despolarização.

Esta análise permite concluir qual o grau permitido de reutilização de frequências e de separação entre satélites, de modo a optimizar a capacidade global dos sistemas por satélite.

Relação portadora-ruído térmico numa ligação simples em espaço livre

Expressão geral para uma ligação

$$C/N = EIRP + 20\log_{10}\frac{\lambda}{4\pi d} + L_g + G_r + L_r - 10\log_{10}kT_sB$$

Figura de mérito da estação receptora

ganho total de recepção até ao ponto de referência temperatura de ruído total no ponto de referência

figura de mérito da estação receptora (independente do ponto de referência!)

$$G_r + L_r$$
 (dB) ponto de referência: entrada do receptor

$G/T = (G_r + L_r) - 10\log_{10} T_s$	(dB K ⁻¹)
---------------------------------------	-----------------------

Relação portadora-ruído à saída do receptor				
Ligação	Balanço de potência e de ruído (dB)			
Analógica Digital	$C/N = EIRP + 20\log_{10}\frac{\lambda}{4\pi d} + L_g + G/T - 10\log_{10}k - 10\log_{10}B$			
Digital	$E_b/N_0 = EIRP + 20\log_{10}\frac{\lambda}{4\pi d} + L_g + G/T - 10\log_{10}k - 10\log_{10}R_b$			

Sistemas de Telecomunicações II

Sistemas de Comunicação por Satélite

A única particularidade da aplicação da relação portadora-ruído aos sistemas por satélite é a identificação da figura de mérito da estação terrestre (G/T), que, tal como o nome indica, traduz, num único parâmetro, o desempenho global do sistema de recepção, por combinar o ganho de recepção e a temperatura de ruído de sistema.

Como já tínhamos visto, do lado da emissão, o parâmetro equivalente que traduz o desempenho do sistema de emissão é a potência isotrópica radiada efectiva (EIRP), uma vez que combina a potência emitida e o ganho de emissão.

Relação portadora-ruído total numa ligação completa

- as fontes de ruído podem ser consideradas de tipo gaussiano
- assume-se que não são correlacionadas
 - apenas aproximado, no caso de ruído de intermodulação

$$(C/N)^{-1} = (C/N)_a^{-1} + (C/I)_a^{-1} + (C/N)_{im}^{-1} + (C/N)_d^{-1} + (C/I)_d^{-1}$$

Relação portadora-ruído total numa ligação completa

Sistemas de Telecomunicações II

Sistemas de Comunicação por Satélite

A equação acima presume ruído aditivo, sendo por isso aplicável apenas no caso de não haver regeneração a bordo do satélite. Se este for o caso, teremos de calcular separadamente a relação *C/N* na ligação ascendente e na ligação descendente.

Nas páginas seguintes, exemplifica-se o cálculo de ligações em situações típicas de satélites de serviço fixo, de serviço de difusão e de serviço móvel.

SATÉLITE DE SERVIÇO FIXO (FSS)

LIGAÇÃO ASCENDENTE 6 GHz				
Característica	Dados	Cálculos Intermédios	Cálculo Final	
Distância	38000 km			
Potência de emis são	190 W	22,8 dB W		
Ganho da antena terrestre (1)	61,7 dB	61,7 dB		
EIRP		84,5 dB W	84,5 dBW	
$10 \log_{10} (4\pi d^2)$		162,6 dB m ²		
Densidade de fluxo no satélite		-78,1 dBW/m ²		
Perdas em espaço livre			-199,6 dB	
Ganho da antena do satélite	23,1 dB	23,1 dB		
Temperatura de ruído de sistema do satélite	575 K	(-) 27,6 dB K		
Figura de mérito do satélite		-4,5 dB K ⁻¹	-4,5 dB K ⁻¹	
Constante de Boltzmann			(-) -228,6 dB W Hz ⁻¹ K ⁻¹	
Largura de banda do transpositor	36 MHz		(-) 75,6 dB Hz	
Perdas diversas	-3,5 dB		-3,5 dB	
Relação portador-ruído em tempo limpo			29,9 dB	

LIGAÇÃO DES CENDENTE A 4 GHz				
Característica	Dados	Cálculos Intermédios	Cálculo Final	
Distância	38000 km			
Potência de saída do satélite	5 W	7,0 dB W		
Ganho da antena do satélite	22,5 dB	22,5 dB		
EIRP		29,5 dB W	29,5 dB W	
$10 \log_{10} (4\pi d^2)$		(-) 162,6 dB m ²		
Densidade de fluxo na Terra		-133,1 dBW/m ²		
Perdas em espaço livre			-196,1 dB	
Ganho da antena terrestre (1)	58,2 dB	58,2 dB		
Temperatura de ruído de sistema terrestre	75 K	(-) 18,8 dB K		
Figura de mérito do sistema terrestre		39,4 dB K ⁻¹	39,4 dB K ⁻¹	
Constante de Boltzmann			(-) -228,6 dB W Hz ⁻¹ K	
Largura de banda do transpositor	36 MHz		(-) 75,6 dB Hz	
Perdas diversas			-3,0 dB	
Relação portador-ruído em tempo limpo			22,9 dB	

LIGAÇÃO COMPLETA					
Característica Dados Cálculos Intermédios Cálculo Final					
Relação portador-ruído ascendente	29,9 dB		29,9 dB		
Relação portador-ruído descendente	22,9 dB		22,9 dB		
Relação portador-ruído total (2)			22,1 dB		

Notas:

- $(1) \ As \ antenas \ terrestres \ têm cerca \ de \ 24 \ m \ de \ diâmetro \ e \ larguras \ de \ feixe \ de \ 0,2° \ a \ 4 \ GHz \ e \ 0,15° \ a \ 6 \ GHz \ e \ 0,15° \ a \ 0,15$
- (2) Assume-se que o repetidor do satélite é não regenerativo e que o ruído térmico é dominante

SATÉLITE DE SERVIÇO DE DIFUSÃO (BSS)

LIGAÇÃO DES CENDENTE 12,2 GHz				
Característica	Dados	Cálculos Intermédios	Cálculo Final	
Distância	38000 km			
Potência de saída do satélite (1)	120 W	20,8 dB W		
Ganho da antena do satélite (2)	37 dB	37,0 dB		
EIRP		57,8 dB W		
$10 \log_{10} (4\pi d^2)$		(-) 162,6 dB m ²		
Perdas por absorção	-0,5 dB	-0,5 dB		
Densidade de fluxo na Terra		-105,3 dBW/m ²		
Diâmetro da antena terrestre	0,7 m	0,7 m		
Eficência da antena terrestre	60%	0,6		
Área equivalente de recepção		-6,37 dB m ²		
Estação no limite da cobertura	-3 dB	-3,0 dB		
Perda de polarização	-0,5 dB	-0,5 dB		
Erro de pontaria da antena receptora (3)	-1 dB	-1,0 dB		
Perdas nas ligações	-1 dB	-1,0 dB		
Perdas totais		-5,5 dB		
Potência recebida		-117,2 dB W	-117,2 dB W	
Constante de Boltzmann			-228,6 dB W Hz ⁻¹ K ⁻¹	
Temperatura de ruído de sistema (4)	120 K	20,8 dB K	20,8 dB K	
Largura de banda do canal (FI)	36 MHz		75,6 dB Hz	
Potência de ruído			(-) -132,2 dB W	
Relação portadora-ruído em tempo limpo			15,1 dB	
Relação portadora-ruído mínima	10 dB		(-) 10,0 dB	
Margemdisponível			5,1 dB	

Notas:

- (1) A potência de 120 W, sendo elevada, aumenta o custo e complexidade do satélite, mas permite que milhões de utilizadores utilizem pequenos sistemas de recepção, de baixo custo
- (2) A antena do satélite tem uma largura do feixe de 3°X2°, correspondente a uma cobertura de 2000×1400 km
- (3) A antena de recepção de 0,7 m tem 2,5° de largura de feixe; para apontá-la com um erro de 1 dB é necessário uma precisão de 0,7°
- (4) Uma temperatura de ruído de sistema de 120 K é compatível com a tecnologia actual de LNBs de baixo ruído e custo reduzido

SATÉLITE DE SERVIÇO MÓVEL (MSS)

LIGAÇÃO ASCENDENTE 1 636,5 - 1 645 MHz				
Característica	Dados	Cálculos Intermédios	Cálculo Final	
Distância	38000 km			
Potência de emis são	10 W	10,0 dB W		
Ganho da antena do barco (1)	27 dB	27,0 dB		
EIRP		37,0 dB W		
Perdas emespaço livre		-188,3 dB		
Ganho da antena do satélite (2)	18 dB	18,0 dB		
Potência recebida no satélite		-133,3 dB W	-133,3 dB W	
Temperatura de ruído de sistema do satélite	500 K	27,0 dB K		
Constante de Boltzmann		-228,6 dB W Hz ⁻¹ K ⁻¹		
Largura de banda do canal	30 kHz	44,8 dB Hz		
Potência de ruído no satélite		-156,8 dB W	(-) -156,8 dB W	
Relação portador-ruído			23,5 dB	

LIGAÇÃO DES CENDENTE 1 535 - 1543,5 MHz				
Característica	Dados	Cálculos Intermédios	Cálculo Final	
Distância	38000 km			
Número de canais	40	40		
Potência de saída do satélite	10 W	10 W		
Potência de saída por canal		-6,0 dB W		
Ganho da antena do satélite (2)	17,5 dB	17,5 dB		
EIRP		11,5 dB W	11,5 dBW	
Perdas emespaço livre			-187,8 dB	
Figura de mérito do sistema de recepção	-4 dB K ⁻¹		-4,0 dB K ⁻¹	
Constante de Boltzmann			(-) -228,6 dBW Hz ⁻¹ K ⁻¹	
Largura de banda do canal	20 kHz		(-) 43,0 dB Hz	
Relação portador-ruído			5,3 dB	

Notas:

- (1) A antena do barco tem cerca de 2 m e 8º de largura de feixe
- (2) Considera-se o valor do ganho no limite de cobertura do satélite

Modulações e serviços

- <u>Ligações analógicas</u>
 - modulação FM idêntica à utilizada em feixes hertzianos terrestres

$$S/N = C/N \frac{3B_{FI} \Delta f_{ef}^2}{f_2^3 - f_1^3}$$
 $B_{FI} = 2(\Delta f_{max} + f_{max})$

Características de ligações analógicas				
Multiplex telefónico FDM /FM	$(S/N)_p = C/N + 20\log_{10}\frac{\Delta f_{ef}}{f_{\text{max}}} + 10\log_{10}\frac{B_{FI}}{b} + a + p$ (dB)	a = 4.0 dB p = 2.5 dB		
Monocanal telefónico SCPC	$ \left(S/N\right)_p = C/N + 20\log_{10}\frac{\Delta f_{ef}}{f_{\text{max}}} + 10\log_{10}\frac{3B_{FI}}{f_{\text{max}}} + a + p + c \text{(dB)} $ c - melhoria da relação sinal/ruído resultante da compressão do sinal analógico	a = 4.0 dB p = 2.5 dB c = 16 dB (tipicamente)		
Televisão SCPC	$(S/N)_p = C/N + 20\log_{10}\frac{\Delta f_{ef}}{f_{\text{max}}} + 10\log_{10}\frac{3B_{FI}}{f_{\text{max}}} + a + p$ (dB)	a = 2.0 dB p = 7.4 dB		

SCPC - Single Channel per Carrier

Sistemas de Telecomunicações II

Sistemas de Comunicação por Satélite

Para o multiplex telefónico e televisão, as técnicas de processamento utilizadas em banda base são idênticas às utilizadas em feixes hertzianos, nomeadamente a acentuação (ênfase), de que resulta uma melhoria objectiva da relação sinal ruído (parâmetro *a* das equações).

Da mesma forma, é habitual considerar uma ponderação, que se traduz numa melhoria subjectiva da relação sinal ruído (parâmetro p das equações).

No caso do monocanal telefónico, além da acentuação e ponderação, aplica-se a compressão do sinal analógico. Esta técnica consiste no seguinte:

- antes da modulação, reduz-se a gama dinâmica do sinal, isto é, amplifica-se o sinal tanto mais quanto menor for a sua potência - por exemplo, se o sinal original à entrada do compressor cobrir uma gama dinâmica entre -50 dBm e o 0 dBm, à saída poderá variar entre -25 dBm e 0 dBm;
- à saída do desmodulador efectua-se a operação inversa.

É sabido que os sinais de baixo nível são os mais afectados pelo ruído. Ora, a vantagem desta técnica decorre precisamente do facto de, nesta situação, os sinais sofrerem uma atenuação à saída do desmodulador, e, consequentemente, o ruído ser atenuado do mesmo valor. Resulta, assim, uma melhoria associada à ausência de ruído percebido, por exemplo, durante silêncios da conversação. Considera-se um aumento equivalente da relação sinal-ruído, de um valor típico de 16 dB.

Outra técnica utilizada frequentemente em telefonia monocanal é a activação de voz, que consiste na activação da portadora apenas durante o período de conversação. Durante os períodos de silêncio, a portadora é suprimida, resultando uma redução efectiva da potência média de transmissão.

Modulações e serviços

• Ligações digitais

Características gerais

- − modulações de fase de m estados: BPSK (M=2) / QPSK MSK (M=4)
 - eficiência de potência é determinante

 ligações limitadas pelo ruído

• modulação MSK tem espectro compacto e permite menores interferências

$$P_b = Q\left(\sqrt{\frac{2E_b}{N_0}}\right)$$

$$\frac{R_b}{\log_2 M} < B_{FI} < \frac{2R_b}{\log_2 M} \qquad \begin{array}{c} B_{FI} \approx 1.2R_b & \text{BPSK} \\ B_{FI} \approx 0.6R_b & \text{QPSK - MSK} \end{array}$$

- métodos de correcção de erros
 - utilizados em muitos sistemas
 - permitem operar com menores *EIRP* e *G/T*
 - são usados códigos FEC (Forward Error Correction) <

■ ganho de codificação (f) dependente do método

códigos ARQ não são adequados: atraso de propagação é elevado

com correcção de erros (FEC)

$$P_b = Q\left(\sqrt{\frac{2E_b}{N_0}} f\right)$$

exemplo: $10 \log_{10} f = 5.5 \text{ dB}$ (código convolucional com eficiência de 50%)

Sistemas de Telecomunicações II

Sistemas de Comunicação por Satélite

Em relação aos feixes hertzianos digitais terrestres, os sistemas por satélite apresentam as seguintes particularidades ao nível dos moduladores:

- modulações com poucos estados, mais eficientes em potência;
- utilização mais frequente de códigos de correcção de erros de tipo FEC;
- adopção de métodos de encriptagem de dados, devido à maior possibilidade de intrusão de estranhos na recepção dos sinais.

Modulações e serviços

• <u>Ligações digitais</u>

Serviços digitais por satélite			
telefonia digital	PCM 64 kbit/s ADPCM 32 kbit/s vocoders 16 / 4,8 / 2,4 kbit/s (codificadores de fonte para voz)	dados não restritos	interligação de redes tráfego Internet e Intranets tráfego transaccional
tele-serviços tipo RDIS	videotelefonia teleconferência telemedicina educação à distância controlo remoto	televisão	DPCM 34 Mbit/s MPEG-2 distribuição 4 - 5 Mbit/s contribuição 7 - 8 Mbit/s HDTV 20 - 24 Mbit/s

Sistemas de Telecomunicações II

Sistemas de Comunicação por Satélite

A designação MCPC é normalmente utilizada em serviços de distribuição de televisão, sendo naturalmente uma forma de multiplexagem temporal TDM.

Na secção seguinte, discutiremos vários exemplos de configurações de comunicação por satélite, adequadas ao suporte deste tipo de serviços.