Занятие № 29. "Технологии построения сетей подвижной персональной спутниковой связи"

1. Особенности технологий спутниковой связи и навигации

Стремительный прогресс в развитии спутниковой связи и навигации впервые позволил реализовать на практике идею поистине глобального информационного обмена в масштабе всей Земли. Несомненные преимущества систем спутниковой связи (ССС) — большая пропускная способность, глобальность действия и высокое качество связи — обусловили интенсивное развитие ССС. Удобство и простоту использования спутниковых систем навигации по достоинству оценили не только моряки и летчики, но и водители автомобилей и пешеходы. Дальнейшая информатизация общества без спутниковой связи и навигации невозможна.

Наряду с дублированием наземных систем связи существуют ситуации, в которых без спутниковой связи (и навигации) не обойтись:

связь с морскими объектами и навигация на всей поверхности Земли;

связь в районах с низкой плотностью населения (при слабо развитых наземных сетях);

связь между удаленными районами при отсутствии (или пропадании) наземной связи.

В настоящее время имеется несколько десятков крупных спутниковых систем, располагающих собственными спутниками. Конфигурация систем СС существенно зависит от типа искусственных спутников Земли (ИСЗ), параметров земных станций (ЗС), ведомственной принадлежности ССС и вида связи.

Для построения систем СС используются в основном следующие разновидности ИСЗ: на высокой эллиптической орбите (HEO), геостационарной орбите (GEO, высота орбиты H = 36 тыс. км), средневысотной орбите (MEO, высота орбиты H = 10—20 тыс. км) и на низковысотной орбите (LEO, высота орбиты H = 700—2 тыс. км).

В зависимости от типа 3С ССС делятся на стационарные и подвижные. В стационарных ССС 3С расположены в определенных пунктах, а в подвижных — на сухопутных, морских, воздушных транспортных средствах или имеют вид обычного радиотелефона.

Спутниковые системы связи по обслуживаемой территории, размещению и принадлежности земных станций, структуре управления подразделяются на международные (глобальные или региональные), национальные и ведомственные.

По виду передаваемой информации ССС подразделяются на телевизионные, радиовещательные, навигационные, передачи данных, многоканальной телефонии и др.

В зависимости от назначения системы СС и типа ЗС регламентом МСЭ различаются следующие службы спутниковой радиосвязи:

фиксированная – для связи между станциями, расположенными в определенных фиксированных пунктах, а также для распределения телевизионных программ;

радиовещательная — для непосредственного приема радио- и телевизионных программ на терминалы, находящиеся у населения;

подвижная — для связи между подвижными станциями, размещаемыми на транспортных средствах (самолеты, морские суда, автомобили).

Тенденции развития спутниковой связи:

использование систем непосредственного телевизионного вещания. С их помощью

передача ТВ-программ осуществляется непосредственно в места расположения пользователей на малые приемные антенны, установленные, например, на крышах и стенах зданий;

создание в рамках служб фиксированной связи сетей малоапертурных станций типа VSAT, рассчитанных на расширение пользовательской аудитории (корпоративные и частные сети деловой связи), в том числе предоставление асимметричного доступа в Internet (передача на низкой скорости «по земле» и прием на большой скорости с ИСЗ);

создание служб подвижной связи (морская, воздушная и сухопутная);

переход к цифровым методам передачи информации и расширение видов представляемых услуг (телефон, телефакс, передача данных, электронная почта, видеоконференц-связь) на скоростях 1,2–9,6 кбит/с, реже – до 64 кбит/с и больше;

повышение использования ресурса геостационарной орбиты по пропускной способности путем применения многолучевых ретрансляторов и многократного использования частот в диапазонах 4/6 и 11/14 ГГц;

освоение диапазона частот 20–30 ГГц с дополнительным увеличением пропускной способности;

повышение качества и оперативности связи благодаря межствольной (межлучевой) коммутации сигнала на борту спутника.

Следует отметить, что для радиосвязи с малогабаритными подвижными персональными 3C специфическими проблемами использования ИСЗ, удаленных от Земли до 40 тыс. км, является низкий уровень сигналов и малое пространственное разрешение.

Данные проблемы в последние годы решаются следующими технологическими способами:

использованием высокоэффективных методов формирования и обработки сигналов, позволяющих работать при низких отношениях сигнал/ шум (до 3–6 дБ);

созданием спутников-ретрансляторов с многолучевыми активными фазированными антенными решетками (АФАР). Применение АФАР позволяет формировать узкие диаграммы направленности лучей с электронным управлением их конфигурациями и практически мгновенным перенацеливанием на различные зоны обслуживания. Таким образом обеспечивается высокая энергетика лучей, облегчающая создание небольших абонентских станций с минимальными массогабаритными характеристиками, и многократное использование частот;

развертыванием ССС на базе низкоорбитальных космических аппаратов (КА). Это направление открывает огромные возможности для включения в мировое информационное пространство многомиллионного контингента пользователей, нуждающихся в портативных индивидуальных средствах связи, особенно в удаленных и труднодоступных районах со слаборазвитыми наземными средствами связи. Интерес к системам на основе низколетящих спутников вызван актуальностью персональной связи и создания СГППСС — сетей глобальной персональной подвижной спутниковой связи: *GMPCS* (*Global Mobile Personal Communications by Satellite*) — глобальная персональная система мобильной спутниковой связи.

В спутниковой связи существует ряд специфических физических явлений, которые приходится учитывать при создании и эксплуатации ССС: эффект Доплера (смещение частоты), эффект Фарадея (поворот плоскости поляризации), ослабление (поглощение) миллиметровых волн в приземном слое атмосферы и облаках, радиационные слои Ван-Аллена, прецессию орбиты ИСЗ и др.

В состав любой спутниковой системы связи (рис. 1) входят:

Рис. 1. Структура и элементы СГППСС

космический сегмент – несколько спутников-ретрансляторов;

наземный сегмент — технологический сегмент (центр управления системой, центр запуска космических аппаратов, командно-измерительные станции, центр управления связью) и сегмента сопряжения;

пользовательский (абонентский) сегмент, осуществляющий связь с помощью персональных спутниковых терминалов;

наземные глобальные сети связи, с которыми через интерфейс связи сопрягают шлюзовые станции спутниковой связи.

Быстрое развитие спутниковых систем связи потребовало разработки и принятия ряда международных конвенций, соглашений и норм. Технические вопросы, связанные с использованием частот и расположением спутников-ретрансляторов на орбитах, обеспечивающих отсутствие взаимных помех друг другу, решаются в рамках Международного консультативного комитета по радио (МККР) и Международного комитета по регистрации частот (МКРЧ). Для спутниковых систем выделены полосы частот (табл. 1), причем для навигации используется в основном диапазон L.

Таблица 1

Ananason	ibi iucioi enjimikobbix enerem ebasii
Диапазон	Полоса частот, ГГц
L	1,452–1,500 и 1,61–1,71
S	1,93–2,70
С	3,40–5,25 и 5,725–7,075
Ku	10,70–12,75 и 12,75–14,80
Ka	14,40–26,50 и 27,00–50,20
K	84,00-86,00

Лиапазоны частот спутниковых систем связи

На рис. 1 показан пример практического использования некоторых из перечисленных диапазонов. Однако в отдельных спутниковых системах связи, практическое применение диапазонов частот не всегда соответствует рассмотренной структурной схеме. В частности, для связи с подвижными объектами используется также диапазон 0,2—0,4 ГГц.

В табл. 2 приведены характеристики наиболее известных и опробованных на практике зарубежных и отечественных стандартов СГППСС, построенных на базе низко- и среднеорбитальных ИСЗ.

Таблица 2 Системы глобальной подвижной персональной спутниковой связи (с КА на низких и средневысотных орбитах)

	_			
Iridium	Globalstar	Inmarsat-ICO	Thuraya	«Гонец»
66	48	10	2	45
6	8	2	2	5
11	6	5	1	9
LEO	LEO	MEO	GEO	LEO
780	1389	10 335	36 000	1400
86		45	44; 86	83
317	250	1400	3200	225
0–90	0–72	0–90	0–90	0–90
ТЛФ, ПД	ТЛФ, ПД	ТЛФ, ПД		ТЛФ, ПД, элек- тронная почта
			OI 5	тронная почта
120	1000	600	8000	40
48	16	85	300	1
2500	2600	4000	13750	
		МДВР–МДПР	МДВР–	МДВР–
МДПР	МДПР		МДЧР	МДЧР
				МДПР
Межспутниковая	Через станцию со-	•		Перенос на КА с запоми-
	пряжения	пряжения	через станцию	на ка с запоми-
			сопряжения	
25	200	12	2	
	66 6 11 LEO 780 86 317 0–90 ТЛФ, ПД 120 48 2500	66 48 6 8 11 6 LEO LEO 780 1389 86 52 317 250 0-90 0-72 ТЛФ, ПД ТЛФ, ПД 120 1000 48 16 2500 2600 МДВР-МДЧР МДКР-МДЧР МДПР МДПР МДПР Межспутниковая Через станцию сопряжения	66 48 10 6 8 2 11 6 5 LEO LEO MEO 780 1389 10 335 86 52 45 317 250 1400 0-90 0-72 0-90 ТЛФ, ПД ТЛФ, ПД ТЛФ, ПД 120 1000 600 48 16 85 2500 2600 4000 МДВР-МДЧР МДКР-МДЧР МДПР МДВР-МДПР Межспутниковая Через станщию сопряжения Через станцию сопряжения	66 48 10 2 6 8 2 2 11 6 5 1 LEO LEO MEO GEO 780 1389 10 335 36 000 86 52 45 44; 86 317 250 1400 3200 0-90 0-72 0-90 0-90 ТЛФ, ПД ТЛФ, ПД ТЛФ, ПД, SMS, GPS 120 1000 600 8000 48 16 85 300 2500 2600 4000 13750 МДВР-МДЧР МДКР-МДЧР МДПР МДВР-МДЧР МДВР-МДЧР МДПР МДВР-МДЧР МДЧР Межспутниковая Через станцию сопряжения Коммутация на борту КА; через станцию сопряжения

2. Технологии построения спутниковой системы навигации стандартов NAVSTAR, ГЛОНАСС

Начало спутниковой навигации приходится на первую половину 1960-х гг., когда возникла система Transit, первоначально предназначаемая для американской флотилии подводных лодок с ракетами Polaris на борту. В 1967 г. доступ к ней был предоставлен торговому флоту, и она быстро стала популярным и надежным средством определения местоположения судов. В 1973 г. был разработан новый проект глобальной системы спутниковой навигации *NAVSTAR* (*NAVigation System with Time*

And Ranging — навигационная система определения времени и дальности) GPS (Global Positioning System — глобальная система позиционирования (местоопределения)).

Примерами отечественных систем спутниковой навигации (аналогичных по основным характеристикам указанным выше иностранным) могут служить системы «Цикада» и ГЛОНАСС, являющиеся с недавних пор системами двойного применения и использующиеся совместно с другими международными системами навигации.

К навигационным можно также отнести низкоорбитальные системы сбора данных с помощью радиомаяков: Коспас-Сарсат (или КОСПАС-SARSAT – КОсмическая Система Поиска Аварийных Судов, иностранная часть Search And Rescue Satellite-Aided Tracking), ARGOS, Курс.

Система Navstar GPS использует 24 навигационных спутника, равномерно размещенных на шести круговых субсинхронных орбитах, наклоненных под углом 55°, значения долготы восходящих узлов которых смещены с интервалом номинально 60°, с периодом обращения 12 ч на высоте около 20 183 км (в системе ГЛОНАСС тоже 24 спутника, но на трех более устойчивых орбитах, наклоненных под углом 64,8° с периодом обращения 11 ч 15 мин 44 с на высоте 19 100 км). Они беспрерывно передают навигационную информацию по двум каналам в диапазонах L 1600 и 1250 МГц (примеры несущих: 1575,42 и 1227,60 МГц).

Несущие обоих каналов модулируются с помощью специальных двоичных псевдослучайных кодов. В системе применяются два кода:

стандартный *SPS* (*Standard Positioning Service* – служба стандартного позиционирования), именуемый также кодом C/A (Coarse/Acquisition – грубая выборка). Является коротким кодом, содержащим 1023 Мбит/с, и повторяется каждую миллисекунду;

точный **PPS** (*Precise Positioning Service* — служба точного позиционирования), коротко именуемый кодом Р. Очень длинный, генерируется со скоростью 10,23 Мбит/с. Каждому спутнику приписывается участок этого кода продолжительностью одна неделя. Каждую субботу в полночь генераторы кодовой последовательности Р на спутниках начинают рабочий цикл сначала.

Определение местоположения в системе GPS состоит в измерении расстояния от приемной антенны до трех избранных спутников. Значение расстояния до одного спутника позволяет определить местоположение площади (позиционную поверхность) в виде сферы, на которой находится пользователь. Известное расстояние до второго спутника дает определение второго местоположения площади также в виде сферы. Пересечение двух этих поверхностей образует линию положения в сфере окружности. Пересечение этой окружности с третьим местоположением площади, определенным на основании изменения расстояния до третьего спутника, позволяет определить две точки, в которых может находиться пользователь. Одну из этих точек можно отклонить как маловероятную, и таким образом пользователь однозначно определяет свое местоположение.

Определение расстояния между приемной антенной и спутником состоит в измерении времени распространения сигнала, что сводится к измерению фазового смешения между псевдослучайными последовательностями, генерируемыми на борту спутника и в приемнике пользователя. Точное измерение расстояний возможно только в том случае, когда часы пользователя синхронизированы со временем системы GPS. В действительности пользователь пользуется собственными часами, т. е. вместо действительного расстояния измеряется так называемое псевдорасстояние, имеющее погрешность, появляющуюся из разности между временем пользователя и временем GPS. Этой погрешности можно избежать, измеряя расстояние не до трех, а до четырех спутников.

Система Navstar GPS обеспечивает трехмерное определение местоположения любого объекта в глобальном масштабе. Погрешность определения местоположения оценивается как 30–75 м при применении общедоступного кода C/A и менее 10 м при применении точного кода P.

Система ГЛОНАСС (ГЛОбальная НАвигационная Спутниковая Система) предназначена для глобальной оперативной навигации приземных подвижных объектов: наземных, сухопутных, морских, воздушных низкоорбитальных космических. Термин «глобальная оперативная навигация» означает, что подвижной объект, оснащенный навигационной аппаратурой потребителей (НАП), может в любом месте приземного пространства в любой момент времени определить (уточнить) параметры своего движения: три координаты и три составляющие вектора скорости.

В интересах мирового сообщества ГЛОНАСС используется в соответствии с Постановлениями Правительства Российской Федерации № 237 от 07.03.95 и № 346 от 29.03.99. Россия предоставляет систему в стандартном режиме для гражданского, коммерческого и научного использования без взимания за это специальной платы.

В ГЛОНАСС применяются навигационные космические аппараты (НКА) на круговых геоцентрических орбитах с высотой около 20 тыс. км над поверхностью Земли. Благодаря использованию в бортовых эталонах времени и частоты НКА атомных стандартов частоты в системе обеспечивается взаимная синхронизация навигационных радиосигналов, излучаемых орбитальной группировкой НКА. В НАП на подвижном объекте в сеансе навигации принимаются радиосигналы не менее чем от четырех радиовидимых НКА и используются для измерения не менее, чем четырех соответствующих псевдодальностей и радиальных псевдоскоростей. Результаты измерений и эфемеридная информация, принятая от каждого НКА, позволяют определить (уточнить) три координаты и три составляющие вектора скорости подвижного объекта и определить смещение шкалы времени объекта относительно системы. В спутниковых радионавигационных системах (СРНС) число потребителей не ограничивается, поскольку НАП не передает радиосигналы на НКА, а только принимает их от НКА (пассивная навигация).

Радионавигационное поле СРНС ГЛОНАСС наряду с основной функцией (глобальная оперативная навигация приземных подвижных объектов) позволяет проводить:

локальную высокоточную навигацию наземных подвижных объектов (сухопутные, морские, воздушные) на основе дифференциальных методов навигации с применением стационарных наземных корректирующих станций и НКА;

высокоточную взаимную геодезическую «привязку» удаленных наземных объектов; взаимную синхронизацию стандартов частоты и времени на удаленных наземных объектах;

неоперативную автономную навигацию низко- и среднеорбитальных космических объектов;

определение ориентации объекта на основе радиоинтерферометрических измерений на объекте с помощью навигационных радиосигналов, принимаемых разнесенными антеннами.

СРНС ГЛОНАСС включает три сегмента: космический с орбитальной группировкой (ОГ) НКА; управления — наземный комплекс управления (НКУ) орбитальной группировкой НКА; НАП — аппаратуры пользователей.