

Mezzi Trasmissivi

TELECOMUNICAZIONI

Disturbi e distorsioni in un collegamento

2

- \checkmark II segnale ricevuto r(t) può differire dal segnale trasmesso s(t) a causa di
 - ✓ Distorsione di natura lineare
 - ✓ Ritardo nel tempo
 - √ Attenuazione di potenza
 - ✓ Alterazioni della forma d'onda del segnale (filtraggio di canale)
 - ✓ Distorsione di natura non lineare
 - ✓ Somma di disturbi di natura casuale (rumore)
 - √ Somma di altri segnali indesiderati

 $Telecomunicazioni-Mezzi\ trasmissivi-Aprile\ 2013$

Misure Logaritmiche Di Potenza

 $\checkmark~W_{watt}~~$ Potenza assorbita: misurata in Watt

 $\checkmark~W_{mW}~~$ Potenza assorbita: misurata in milliWatt

Misura logaritmica delle potenze:

✓ dB riferito al Watt: $W_{dBW} = 10 \log_{10}(W_{watt}/1 watt)$

√ dBm riferito al milliWatt: W_{dBm} = 10 log₁₀(W_{mW} /1mwatt)

Potenza in mW:	1	10	100	1000
Potenza in dBm:	0	10	20	30

✓ Misura logaritmica di rapporto di potenze (numero puro):

$$R = W_1 / W_2$$

$$R_{dB} = 10 \log 10 R$$

Attenuazione di un collegamento (1/2)

✓ Segnale in ingresso sinusoidale alla frequenza f0:

$$s(t)=A cos(2 \pi f_0 t)$$

con potenza W_S=A²/2.

✓ All'uscita di un canale LP con funzione di trasferimento H(f) ottengo:

$$|H(f_0)| A cos(2 \pi f_0 t + arg[H(f_0)])$$

con potenza $W_B = |H(f_0)|^2 A^2/2$

- \checkmark La potenza è ridotta di un fattore $W_S/W_R=1/|H(f_0)|^2$
- \checkmark Si definisce quindi attenuazione del collegamento $A(f_0)$ alla frequenza f_0 il valore

$$A(f_0) = 1/|H(f_0)|^2$$

Telecomunicazioni – Mezzi trasmissivi – Aprile 2013

Attenuazione di un collegamento (2/2)

✓ Misura logaritmica dell' attenuazione del collegamento A(f₀)
(Decibel):

$$A_{dB}(f_0) = 10 \log_{10} A(f_0)$$

✓ La potenza ricevuta è legata a quella trasmessa da:

$$W_{R dBm}(f_0) = W_{S dBm}(f_0) - A_{dB}(f_0)$$
 (potenze misurate in milliwatt)

✓ ovvero

$$W_{R dBW}(f0) = W_{S dBW}(f) - A_{dB}(f_0)$$
 (potenze misurate in watt)

√ con

$$A_{dB}(f_0)=10 \log_{10}(1/|H(f_0)|^2) = 20 \log_{10}(1/|H(f_0)|)$$

Telecomunicazioni – Mezzi trasmissivi – Aprile 2013

.3

Rumore in un collegamento

✓ Rumore, di natura termica,ha potenza W_N (Watt) proporzionale alla larghezza di banda B(Hz) del filtro di ricezione, ossia

$$W_N = FKT_0B$$
 (watt)

dove F è il fattore di rumore del ricevitore (F \geq 1), K è la costante di Bolzmann (K = 1.38x10-23 J / ° Kelvin) , T_o è la temperatura di lavoro del ricevitore (T_o = 290 ° Kelvin).

✓ Il rapporto segnale-a-rumore a valle del filtro di ricezione è quindi:

$$SNR = \frac{W_{R}}{FKTB} \qquad SNR_{dB} = W_{RdBm} - F_{dB} + 174 - 10\log_{10}B_{Hz}$$

$$KT_o = -174_{dBm/Hz}$$

Telecomunicazioni - Mezzi trasmissivi - Aprile 2013

Sensibilità di un ricevitore e Margine di sistema

8

- ✓ Sensibilità di un ricevitore: minima potenza ricevuta che consente di realizzare la desiderata qualità del collegamento (rapporto segnale/rumore o probabilità di errore). Si misura normalmente in dBm (S_{dBm}).
 - ✓ Ad esempio, la sensibilità di un Ricevitore GSM è -105 dBm
- ✓ Guadagno di sistema: la massima attenuazione sopportabile nel collegamento

$$A_{dB} \leq G_{SdB} = W_{sdBm} - S_{dBm}$$

✓ Margine di sistema: massima attenuazione supplementare sopportabile, es. precipitazioni piovose in un collegamento radio.

$$M_S = G_{SdB} - A_{dB}$$

Relazioni tra le potenze

✓ Osservazione: la banda 2W occupata dal segnale modulato intorno alla frequenza portante f_p e' piccola rispetto alle variazioni di A(f). Quindi A(f) può ritenersi (circa) costante nella banda del segnale modulato.

✓ Relazione tra le potenze: $\mathbf{W}_{p}(f) = \mathbf{W}_{s}(f) / \mathbf{A}(f)$

$$\mathbf{W}_{R} = \mathbf{W}_{S} / \mathbf{A}(f_{p}) \Rightarrow \mathbf{W}_{RdBm} = \mathbf{W}_{SdBm} - \mathbf{A}(f_{p})_{dB}$$

 $f_p \equiv$ frequenza portante $\lambda \equiv c$ / $f_p =$ lunghezza d'onda $c \equiv 3.10^8 \text{ m/s}$ (velocità della luce)

Telecomunicazioni – Mezzi trasmissivi – Aprile 2013

10

Guadagno d'antenna (1/3)

- ✓ Supponiamo che un antenna trasmittente sia posta in O. Sia R un punto di coordinate polari (d, θ , ϕ) a distanza d (m) dall'antenna. La
- ✓ Sia P_{TOT} (Watt) la potenza totale irradiata dall'antenna.

sfera su cui giace R ha superficie $4\pi d^2$.

✓ Sia $P_R = P_R$ (d, θ , ϕ), la quota parte della potenza irradiata dall'antenna che transita attraverso una superficie di area S (m²) centrata intorno ad R.

Telecomunicazioni - Mezzi trasmissivi - Aprile 2013

Guadagno d'antenna (2/3)

12

 \checkmark Def: Un'antenna si dice isotropa se irradia la stessa quantità di potenza in tutte le direzioni (θ, φ) dello spazio con

$$-\pi/2 \le \theta \le \pi/2$$
, $0 \le \phi \le 2\pi$

✓ Quindi, se l'antenna trasmittente è isotropa abbiamo che

$$P_{B}(d, \theta, \phi) = P_{B}(d) = S P_{TOT}/(4 \pi d^{2})$$
 (Watt)

per ogni valore di $\theta,$ e di ϕ essendo

- ✓ P_{TOT} (Watt) la potenza totale irradiata dall'antenna.
- \checkmark P_R (d, θ, φ), la quota parte della potenza irradiata dall'antenna che transita attraverso una superficie di area S (m²) centrata intorno ad un punto a distanza d, visto sotto le direzioni θ, φ.

 $Telecomunicazioni-Mezzi\ trasmissivi-Aprile\ 2013$

Guadagno d'antenna (3/3)

✓ Si dice **Guadagno d'antenna** $G(\theta, \phi)$ la funzione

G (
$$\theta$$
, ϕ) \equiv P_R (d, θ , ϕ) / [P_{TOT}/(4 π d²) S] (Watt)
$$-\pi/2 \le \theta \le \pi/2, \ 0 \le \phi \le 2\pi$$

che descrive il modo in cui un'antenna trasmittente irradia la potenza nelle varie direzioni (θ , ϕ) dello spazio.

- ✓ Il Guadagno d'antenna è una funzione non negativa
- ✓ Un'antenna isotropa presenta un guadagno costante in tutte le direzioni \rightarrow G (θ , ϕ) =1, $\forall \theta$, ϕ ;
- $\checkmark~$ Un'antenna si dice $\emph{direttiva}$ nella direzione $\theta_0,\,\phi_0$ se presenta un guadagno molto elevato in tale direzione

$$\rightarrow$$
 G (θ 0, ϕ 0) >>1 e G (θ , ϕ) <<1 altrove

✓ Il guadagno d'antenna è espresso in unità logaritmiche (dB)

Telecomunicazioni - Mezzi trasmissivi - Aprile 2013

Attenuazione di spazio libero (1/2)

$$\mathbf{W}_{R} = \frac{\mathbf{W}_{S}}{4\pi \cdot d^{2}} \mathbf{G}_{T}(\theta, \varphi) \mathbf{S}_{E}$$

$$\mathbf{G}_{R}(\theta', \varphi')$$

$$\mathbf{S}_{E} = \frac{\mathbf{G}_{R}(\theta', \phi')}{4\pi \cdot f^{2} / c^{2}}$$

 $G_T(\theta, \varphi)$ = guadagno dell'antenna trasmittente $G_R(\theta', \varphi')$ = guadagno dell'antenna ricevente

$$A(f_p) \equiv \frac{\mathbf{W}_S}{\mathbf{W}_B} = \frac{\left(4\pi\right)^2}{c^2} \frac{d^{2} \cdot f_p^2}{\mathbf{G}_T(\theta, \varphi) \cdot \mathbf{G}_B(\theta', \varphi')}$$

Telecomunicazioni - Mezzi trasmissivi - Aprile 2013

14

Attenuazione di spazio libero (2/2)

✓ Misura logaritmica dell'attenuazione introdotta dal collegamento:

$$\mathbf{A}(f)_{_{dB}} = 32,4 + 20\log_{_{10}}d_{_{Km}} + 20\log_{_{10}}f_{_{MHz}} - \mathbf{G}_{_{TdB}} - \mathbf{G}_{_{RdB}}$$

Attenuazione dello spazio libero

- √ L'attenuazione introdotta dal collegamento dipende da
 - √ la distanza fra le antenne
 - ✓ la frequenza portante utilizzata
 - ✓ il guadagno dell'antenna trasmittente (attitudine dell'antenna trasmittente ad amplificare il segnale trasmesso nella direzione del collegamento)
 - √ il guadagno dell'antenna ricevente (attitudine dell'antenna ricevente ad captare il segnale ricevuto nella direzione del collegamento).

Telecomunicazioni – Mezzi trasmissivi – Aprile 2013

Tipologie di collegamenti radio

16

- ✓ In visibilità:
 - ✓ Distanza fra le antenne inferiore a un valore massimo dipendente dall'altezza delle antenne. Assenza di ostacoli fra le antenne.
- ✓ NON in visibilità:
 - ✓ Riflessioni sugli strati alti dell'atmosfera nella gamma HF.
 - ✓ Riflessione e diffrazione da ostacoli terresti (palazzi, terreno, ecc.)
- ✓ Ulteriori cause di attenuazione:
 - ✓ Presenza di ostacoli, fissi o mobili (cammini multipli).
 - ✓ Presenza di pioggia. Questo effetto cresce al crescere della frequenza portante, a partire da circa 13 GHz.

Fibra Ottica: caratteristiche fisiche (1/3)

- ✓ Una fibra ottica è costituita da un cilindro dielettrico (cuore, o core) circondato esternamente da una corona circolare (mantello, o cladding) costituita da un altro materiale dielettrico.
- ✓ Grandezze fisiche e parametri geometrici della fibra:
 - √ a raggio del cuore (m)
 - √ b raggio esterno del mantello (m)
 - \checkmark n₁ = c/v_1 indice di rifrazione del cuore
 - \checkmark n₂ = c / v_2 indice di rifrazione del mantello
- ✓ dove $c=3 \times 10^8$ m/s è la velocità della luce nel vuoto, v_1 la velocità della luce nel cuore, v_2 la velocità della luce nel mantello.

Telecomunicazioni - Mezzi trasmissivi - Aprile 2013

Fibra Ottica: caratteristiche fisiche (2/3)

18

✓ Una fibra ottica impiegata come mezzo trasmissivo tra una sorgente ed una destinazione di un collegamento di telecomunicazioni opera sotto le seguenti condizioni:

- √ Tipicamente, si ha
 - √ b≥ 10 a
 - √ n₁≈1.01 n₂
 - \checkmark as 2.4 λ / (2 $\pi \sqrt{n_1^2 n_2^2}$) (condizione di *monomodo*)
- \checkmark dove λ (m) è la lunghezza d'onda della radiazione luminosa che viaggia nella fibra.

Fibra Ottica: caratteristiche fisiche (3/3)

19

Sia θ l'angolo di incidenza del raggio luminoso rispetto alla normale alla superficie di separazione cuore/mantello. Se è verificata la condizione di riflessione totale

$$\theta > \arcsin(n_2/n_1)$$

✓ allora il raggio luminoso incidente alla superficie di separazione cuore/mantello è totalmente riflesso all'interno del cuore e il raggio luminoso si propaga lungo l'asse della fibra, subendo, eventualmente, riflessioni multiple.

Telecomunicazioni – Mezzi trasmissivi – Aprile 2013

10

22

Fibra Ottica: caratteristiche fisiche (1/3)

- ✓ La luce emessa ha uno spettro di emissione molto stretto, centrato intorno ad una lunghezza d'onda compresa tra 0,8 e 1,8 micron.
- ✓ L'attenuazione in dB/km presenta un minimo in corrispondenza di alcuni intervalli di lunghezze d'onda (finestre).

Telecomunicazioni - Mezzi trasmissivi - Aprile 2013

Caratteristiche di dispersione temporale in una fibra (1/2)

✓ Dispersione temporale: un impulso luminoso applicato all'ingresso si presenta in uscita con una durata temporale maggiore

- ✓ Dispersione modale: Se il cuore della fibra ha un raggio a "elevato" si propagano più onde (modi), ciascuna con diversa velocità di propagazione.
 - ✓ Per evitare questa dispersione si usano fibre di piccolo diametro, chiamate MONOMODO
- ✓ **Dispersione cromatica**: Il diodo generatore distribuisce l'energia luminosa su più lunghezze d'onda, $\lambda_1, \lambda_2,...$ propagazione. Poco sensibile in *seconda finestra*.
 - ✓ Per ridurre questa dispersione si usano sorgenti a banda molto stretta, quasi monocromatiche (LASER invece che LED)

Caratteristiche di dispersione temporale in una fibra (2/2)

 \checkmark La dispersione temporale Δ (sec.) è proporzionale alla lunghezza del collegamento in accordo a

$$\Delta=2 \tau d_{km}$$

dove, per il caso di sola dispersione cromatica $\,\tau$ = 0,06 nsec/Km per i laser e τ = 2,5 nsec/Km per i led.

- \checkmark La massima dispersione tollerabile è (2 τ d_{km}) \cong T_{bit}
- ✓ Quindi la Massima frequenza binaria f_b utilizzabile, per un collegamento di d_{Km} è

$$f_b = \frac{1}{T_{bit}} \le \frac{1}{2 \cdot \tau_{ns/km} \cdot d_{Km}} \quad (Gbit/sec)$$

Telecomunicazioni – Mezzi trasmissivi – Aprile 2013

Caratteristiche di impiego di una fibra

24

23

- ✓ Le fibre attualmente impiegate sono monomodo, e dunque presentano solo dispersione cromatica. Si utilizza la terza finestra.
 - ✓ minore attenuazione, dell'ordine di 0,25 dB/Km
 - ✓ maggiore dispersione cromatica , dell'ordine di τ = 0,06 nsec/Km per i laser, e di τ = 2,5 nsec/Km per i led

Frequenze binarie di trasmissione raggiungibili in una fibra monomodo, in terza finestra.

$$f_b = \frac{1}{T_{bit}} \le \frac{1}{2 \cdot \tau_{ns/km} \cdot d_{Km}} (Gbit/sec)$$

	LED	LASER		
d(Km)	(Mb/s)	(Mb/s)		
4	50.0	2083.3		
8	25.0	1041.7		
15	13.3	555.6		
30	6.7	277.8		
60	3.3	138.9		
120	1.7	69.4		
240	0.8	34.7		

25

26

Esercizi

- Un collegamento a ponte radio analogico lungo 12 [km] lavora alla frequenza di 11 [GHz]. Trasmettitore e ricevitore utilizzano due antenne paraboliche uguali con guadagno G = 30 (dB). Sapendo che il trasmettitore lavora con una potenza PT = 10 [W], calcolare:
- a) la potenza PT in dBm e in dBW;
- b) la lunghezza d'onda λ;
- c) l'attenuazione dello spazio libero;
- d) la potenza PR in dBm:
- e) la potenza PR del ricevitore.
- f) la potenza PR del ricevitore in dB e dBm

Telecomunicazioni – Mezzi trasmissivi – Aprile 2013

Esercizi (2)

Si dato un collegamento in fibra ottica monomodale con WT assegnata, III finestra, laser, L Km, dispersione cromatica per km τ = 0.05 ns/Km.

Dimensionare la lunghezza della fibra in modo che transiti un segnale binario di fb=100Mb/s.

Si richiede che la probabilità di errore sul bit non superi Pb=10⁻⁹.

