


Híradástechnika I. 5.ea

Dr. Varga Péter János


Műholdas kommunikáció


Alkalmazott műholdpályák, tulajdonságaik


Elnevezés	Magasság	Globális lefedettség	Élettartam	Látszólagos keringési idő
LEO	700-1500 km	több , mint 40 műhold	5 év	1.4-4.5 óra
MEO	10 000 km	8-12 műhold	10-15 év	6 óra
GEO	35 786 km	3-4 műhold	10-15 év	állandó

Alkalmazott műholdpályák, tulajdonságaik


- A LEO [Low Earth Orbiter] magába foglalja az IRIDIUM (780 km), ARIES (1018 km) és a GLOBALSTAR (1389 km) rendszereket.
- ► A MEO [Medium Earth Orbiter] magába foglalja a ICO PROJECT 21 (10 355 km), és az ODYSSEY (10 373 km) valamint a ELLIPSO (7800 km) rendszereket.
- A GEO [Geostationary Earth Orbiter] a maga 36 000 km magasan lévő pályájával, magába foglalja a AMSC (US és CANADA), AGRANI (közép ÁZSIA és INDIA) ACeS (dél-kelet ÁZSIA), és az APMT (KÍNA) műholdakat.

Global Positioning System

- Globális helymeghatározó rendszer
- A Földön (és "környezetében")
- Időjárástól, helyszíntől független
- "Csak" látni kell az égboltot
- Bárki által használható (egyutas)
- Korlátozható (SA/katonaság)

A Global Navigation Satellite System felépítése


- Űrszegmens
- Földi követő és vezérlőállomások
- Felhasználói szegmens


NAVSTAR (USA)

- 24/(31)/31 (terv./ker./műk.)műhold
- ~20.200 km magasságban (átlagos, Föld tömegk.)
- 6 pályasík (4-6 műhold/pályasík)
- 55° inklináció (a földi egyenlítőhöz viszonyítva)
- A pályasíkok 30°-onként az egyenlítő mentén
- 4 követő és 2 követő/vezérlő állomás (Hawaii, Ascencion, Diego Garcia, Kwayalein, Colorado Springs)
- 12 sziderikus óra a keringési idő: 11ó58p2,04527s
- ~1600-1800kg, ~6 m nyitott napelem

NAVSTAR (USA)


ΓΛΟΗΑCC (CCCP, ma Oroszország)

- 24 (19keringő)/11 működő műhold
- ~19.100 km magasságban keringenek
- 3 pályasík (8+1 műhold/pályasík)
- 64.8° az egyenlítő síkjával bezárt szög
- A pályasíkok 120°-onként
- 11 óra 15 perc keringési idő
- ➤ ~1300-1500 kg, 3-7 év élettartam

ΓΛΟΗΑCC (CCCP, ma Oroszország)


Galileo (Európai Unió – civil üzemeltetés)

- 27/30 műhold / 3 pályasík (9+1 műhold/pályasík)
- 2005.december végén = az 1. műhold már sugároz
- ~23 222 km, 56° p. inklináció, 14 óra 4 perc ker.
- ~675 kg, ígért teljes kiépítettség (FDS) ~2008
- új frekvenciák L5 (E5A-B) 1164-1215MHz, (E6- 1260-1300 MHz),
 E2-L1-E1 1559-1591 MHz !!!
- Pozitívum: civil, független, pontosság, integritás adatok akár
 6 másodpercen belül, ingyenes is
- Negatívum: civil (pénzforrás), várhatóan 4-8 év mire rendszerbe áll, új GNSS vevők kellenek L1!-L5-L2


Galileo (Európai Unió – civil üzemeltetés)


BEIDOU-2 (Pejtou-2) / Compass

- 35 (5 GEO+30 MEO pályán) műhold
- 2007. november végén = az LBS Beidou-1 működik (3 műhold GEO-n, + 1 műhold MEO-n is sugároz
- ▶ ~21 500 km
- ▶ ígért teljes kiépítettség (FDS) ~2010
- 10 méter, open service
- Pozitívum: újabb globális helymeghatározó rendsz., még több műhold (műholdszegény helyeken is)
- Negatívum: új GNSS vevők kellenek, Galileo konkurens, katonai rendszer

BEIDOU-2 (Pejtou-2) / Compass


GPS adatok

- Ismert, hogy a GPS által kisugárzott jelek rendkívül kis teljesítményűek: -130 dBmW
 - \blacktriangleright (0 dBmW = 1 mW, 50 dBmW = 100W)
- Mint bármely más rádiójelet, a GPS jeleit is lehet zavarni
- Egy pikowatt (10⁻¹² W) teljesítményű interferencia forrás is elegendő a GPS jel tönkretételéhez
- Jelenleg egyetlen civil GPS frekvencia létezik, a civil vevők döntő többsége egyfrekvenciás. A modulált kód jól ismert
- A GPS jamming technológia nem titkos, egyszerű, házilag összeszerelhető jammer modellek leírása megtalálható az Interneten, komolyabb berendezéseket meg is lehet vásárolni.

GPS adatok

- A GPS műholdak két jelet sugároznak:
- ▶ L1 vivő 1575,42 MHz
- ► L2 vivő 1227,60 MHz
- Mindkét vivő frekvenciája nagypontosságú atomórához szinkronizált.
- Mindkét vivőt úgynevezett "P" kóddal modulálják, az L1-et továbbá úgynevezett "C/A" kóddal.


GPS civil felhasználása

- ▶ Közlekedés/Áruszállítás
- Emberi élet védelme
- Földmérés/Térinformatika
- Környezetvédelem
- Időszinkronizálás
- Katasztrófa elhárítás
- Precíz mezőgazdálkodás
- Távközlés
- Bankügyletek


GPS katonai felhasználása


GPS sebezhetősége

- Nem szándékos zavarás
 - Az ionoszféra okozta interferencia
 - Rádióforrások okozta nem szándékos interferencia
- Szándékos zavarás
 - Jamming
 - Spoofing
 - ▶ Meaconing
- ▶ Emberi tényező
 - GPS vevők tervezési hibái
 - Navigációs rendszerek üzemeltetési hibái
 - ► Felhasználói ismeretek hiánya

Nem szándékos zavarás

- Az ionoszféra okozta interferencia
- Rádióforrások okozta nem szándékos interferencia
 - URH adók
 - 23-as, 66-os és 67-es TV csatornák
 - Digitális TV adások
 - Ultra szélessávú radar és kommunikációs berendezések
 - Hibásan működő adók
 - Műholdas Mobil Telekommunikációs Szolgáltatások
 - Horizont feletti radar


Szándékos zavarás

GPS Jamming

Elegendően "nagy" energiájú és megfelelő karakterisztikájú zavaró jel kibocsátása a GPS frekvenciákon interferenciát okoz.

GPS Spoofing

 A gyanútlan GPS felhasználó megtévesztésére valódinak tűnő hamis C/A jelek kisugárzása -> a számított pozíció távolodik a valódi helyzettől

GPS Meaconing

 jelvétel és késleltetett újrasugárzás, amellyel összezavarják a vevőket

Szándékos zavarás


25

Helymeghatározási példa

GPS/GSM modem személy, tehergépjárművekbe telepítve


Helymeghatározási példa


THE PERSON

Forrás

- Lukács-Mágel-Wührl: Híradástechnika I. (prezentáció)
- Lukács-Wührl: Híradástechnika I. (könyv)
- Kovács Béla: GPS = NAVSTAR, ГЛОНАСС,
 GALILEO vagy BEIDOU