

SATELLITE COMMUNICATIONS SYSTEMS

Systems, Techniques and Technology

Fifth Edition

Gérard Maral

*Ecole Nationale Supérieure des Télécommunications,
Site de Toulouse, France*

Michel Bousquet

*Ecole Nationale Supérieure de l'Aéronautique et de l'Espace (SUPAERO),
Toulouse, France*

*Revisions to fifth edition by **Zhili Sun**
University of Surrey, UK*

*with contributions from Isabelle Buret,
Thales Alenia Space*

A John Wiley and Sons, Ltd, Publication

SATELLITE COMMUNICATIONS SYSTEMS

Fifth Edition

SATELLITE COMMUNICATIONS SYSTEMS

Systems, Techniques and Technology

Fifth Edition

Gérard Maral

*Ecole Nationale Supérieure des Télécommunications,
Site de Toulouse, France*

Michel Bousquet

*Ecole Nationale Supérieure de l'Aéronautique et de l'Espace (SUPAERO),
Toulouse, France*

*Revisions to fifth edition by **Zhili Sun**
University of Surrey, UK*

*with contributions from Isabelle Buret,
Thales Alenia Space*

A John Wiley and Sons, Ltd, Publication

Copyright © 1986, 1993, 1998, 2002
This edition first published 2009
© 2009 John Wiley & Sons Ltd.

Registered office

John Wiley & Sons Ltd, The Atrium, Southern Gate, Chichester, West Sussex, PO19 8SQ, United Kingdom

For details of our global editorial offices, for customer services and for information about how to apply for permission to reuse the copyright material in this book please see our website at www.wiley.com.

The right of the author to be identified as the author of this work has been asserted in accordance with the Copyright, Designs and Patents Act 1988.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, except as permitted by the UK Copyright, Designs and Patents Act 1988, without the prior permission of the publisher.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic books.

Designations used by companies to distinguish their products are often claimed as trademarks. All brand names and product names used in this book are trade names, service marks, trademarks or registered trademarks of their respective owners. The publisher is not associated with any product or vendor mentioned in this book. This publication is designed to provide accurate and authoritative information in regard to the subject matter covered. It is sold on the understanding that the publisher is not engaged in rendering professional services. If professional advice or other expert assistance is required, the services of a competent professional should be sought.

Library of Congress Cataloging-in-Publication Data

Maral, Gérard.

[Systèmes de télécommunications par satellites. English]

Satellite communications systems / Gérard Maral, Michel Bousquet. — 5th ed.

p. cm.

Includes bibliographical references and index.

ISBN 978-0-470-71458-4 (cloth)

1. Artificial satellites in telecommunication. I. Bousquet, Michel. II. Title.

TK5104.M3513 2009

621.382'5—dc22

2009023579

A catalogue record for this book is available from the British Library.

ISBN 978-0-470-71458-4 (H/B)

Typeset in 9/11 pt Palatino by Thomson Digital, Noida, India.

Printed in Singapore by Markono Print Media Pte Ltd.

This book is printed on acid-free paper responsibly manufactured from sustainable forestry, in which at least two trees are planted for each one used for paper production.

Original translation into English by J.C.C. Nelson.

CONTENTS

ACKNOWLEDGEMENT	xv
ACRONYMS	xvii
NOTATION	xxv
1 INTRODUCTION	1
1.1 Birth of satellite communications	1
1.2 Development of satellite communications	1
1.3 Configuration of a satellite communications system	3
1.3.1 Communications links	4
1.3.2 The space segment	5
1.3.3 The ground segment	8
1.4 Types of orbit	9
1.5 Radio regulations	12
1.5.1 The ITU organisation	12
1.5.2 Space radiocommunications services	13
1.5.3 Frequency allocation	13
1.6 Technology trends	14
1.7 Services	15
1.8 The way forward	17
References	18
2 ORBITS AND RELATED ISSUES	19
2.1 Keplerian orbits	19
2.1.1 Kepler's laws	19
2.1.2 Newton's law	19
2.1.3 Relative movement of two point bodies	20
2.1.4 Orbital parameters	23
2.1.5 The earth's orbit	28
2.1.6 Earth-satellite geometry	35
2.1.7 Eclipses of the sun	41
2.1.8 Sun-satellite conjunction	42
2.2 Useful orbits for satellite communication	43
2.2.1 Elliptical orbits with non-zero inclination	43
2.2.2 Geosynchronous elliptic orbits with zero inclination	54
2.2.3 Geosynchronous circular orbits with non-zero inclination	56
2.2.4 Sub-synchronous circular orbits with zero inclination	59
2.2.5 Geostationary satellite orbits	59

2.3	Perturbations of orbits	68
2.3.1	The nature of the perturbations	69
2.3.2	The effect of perturbations; orbit perturbation	71
2.3.3	Perturbations of the orbit of geostationary satellites	73
2.3.4	Orbit corrections: station keeping of geostationary satellites	81
2.4	Conclusion	97
	References	97
3	BASEBAND SIGNALS AND QUALITY OF SERVICE	99
3.1	Baseband signals	99
3.1.1	Digital telephone signal	100
3.1.2	Sound signals	103
3.1.3	Television signals	104
3.1.4	Data and multimedia signals	107
3.2	Performance objectives	108
3.2.1	Telephone	108
3.2.2	Sound	108
3.2.3	Television	108
3.2.4	Data	108
3.3	Availability objectives	109
3.4	Delay	111
3.4.1	Delay in terrestrial network	111
3.4.2	Propagation delay over satellite links	111
3.4.3	Baseband-signal processing time	112
3.4.4	Protocol-induced delay	112
3.5	Conclusion	112
	References	113
4	DIGITAL COMMUNICATIONS TECHNIQUES	115
4.1	Baseband formatting	115
4.1.1	Encryption	115
4.1.2	Scrambling	117
4.2	Digital modulation	118
4.2.1	Two-state modulation—BPSK and DE-BPSK	119
4.2.2	Four-state modulation—QPSK	120
4.2.3	Variants of QPSK	121
4.2.4	Higher-order PSK and APSK	124
4.2.5	Spectrum of unfiltered modulated carriers	125
4.2.6	Demodulation	125
4.2.7	Modulation spectral efficiency	130
4.3	Channel coding	131
4.3.1	Block encoding and convolutional encoding	132
4.3.2	Channel decoding	132
4.3.3	Concatenated encoding	133
4.3.4	Interleaving	134
4.4	Channel coding and the power–bandwidth trade-off	135
4.4.1	Coding with variable bandwidth	135
4.4.2	Coding with constant bandwidth	137
4.4.3	Example: Downlink coding with on-board regeneration	139
4.4.4	Conclusion	139

4.5	Coded modulation	140
4.5.1	Trellis coded modulation	141
4.5.2	Block coded modulation	144
4.5.3	Decoding coded modulation	145
4.5.4	Multilevel trellis coded modulation	145
4.5.5	TCM using a multidimensional signal set	146
4.5.6	Performance of coded modulations	146
4.6	End-to-end error control	146
4.7	Digital video broadcasting via satellite (DVB-S)	148
4.7.1	Transmission system	148
4.7.2	Error performance requirements	152
4.8	Second generation DVB-S	152
4.8.1	New technology in DVB-S2	153
4.8.2	Transmission system architecture	154
4.8.3	Error performance	156
4.9	Conclusion	157
4.9.1	Digital transmission of telephony	157
4.9.2	Digital broadcasting of television	159
	References	160
5	UPLINK, DOWNLINK AND OVERALL LINK PERFORMANCE; INTERSATELLITE LINKS	163
5.1	Configuration of a link	163
5.2	Antenna parameters	164
5.2.1	Gain	164
5.2.2	Radiation pattern and angular beamwidth	165
5.2.3	Polarisation	168
5.3	Radiated power	170
5.3.1	Effective isotropic radiated power (EIRP)	170
5.3.2	Power flux density	170
5.4	Received signal power	171
5.4.1	Power captured by the receiving antenna and free space loss	171
5.4.2	Example 1: Uplink received power	172
5.4.3	Example 2: Downlink received power	173
5.4.4	Additional losses	174
5.4.5	Conclusion	176
5.5	Noise power spectral density at the receiver input	176
5.5.1	The origins of noise	176
5.5.2	Noise characterisation	177
5.5.3	Noise temperature of an antenna	180
5.5.4	System noise temperature	185
5.5.5	System noise temperature: Example	186
5.5.6	Conclusion	186
5.6	Individual link performance	186
5.6.1	Carrier power to noise power spectral density ratio at receiver input	187
5.6.2	Clear sky uplink performance	187
5.6.3	Clear sky downlink performance	189
5.7	Influence of the atmosphere	193
5.7.1	Impairments caused by rain	193
5.7.2	Other impairments	207
5.7.3	Link impairments—relative importance	209

5.7.4	Link performance under rain conditions	209
5.7.5	Conclusion	210
5.8	Mitigation of atmospheric impairments	210
5.8.1	Depolarisation mitigation	210
5.8.2	Attenuation mitigation	211
5.8.3	Site diversity	211
5.8.4	Adaptivity	212
5.8.5	Cost-availability trade-off	212
5.9	Overall link performance with transparent satellite	213
5.9.1	Characteristics of the satellite channel	214
5.9.2	Expression for $(C/N_0)_T$	218
5.9.3	Overall link performance for a transparent satellite without interference or intermodulation	221
5.10	Overall link performance with regenerative satellite	225
5.10.1	Linear satellite channel without interference	226
5.10.2	Non-linear satellite channel without interference	227
5.10.3	Non-linear satellite channel with interference	228
5.11	Link performance with multibeam antenna coverage vs monobeam coverage	230
5.11.1	Advantages of multibeam coverage	231
5.11.2	Disadvantages of multibeam coverage	234
5.11.3	Conclusion	237
5.12	Intersatellite link performance	237
5.12.1	Frequency bands	238
5.12.2	Radio-frequency links	238
5.12.3	Optical links	239
5.12.4	Conclusion	245
	References	246
6	MULTIPLE ACCESS	247
6.1	Layered data transmission	247
6.2	Traffic parameters	248
6.2.1	Traffic intensity	248
6.2.2	Call blocking probability	248
6.2.3	Burstiness	248
6.3	Traffic routing	249
6.3.1	One carrier per station-to-station link	250
6.3.2	One carrier per transmitting station	251
6.3.3	Comparison	251
6.4	Access techniques	251
6.4.1	Access to a particular satellite channel (or transponder)	251
6.4.2	Multiple access to the satellite channel	252
6.4.3	Performance evaluation—efficiency	253
6.5	Frequency division multiple access (FDMA)	253
6.5.1	TDM/PSK/FDMA	254
6.5.2	SCPC/FDMA	254
6.5.3	Adjacent channel interference	254
6.5.4	Intermodulation	254
6.5.5	FDMA efficiency	258
6.5.6	Conclusion	260

6.6	Time division multiple access (TDMA)	260
6.6.1	Burst generation	260
6.6.2	Frame structure	262
6.6.3	Burst reception	264
6.6.4	Synchronisation	265
6.6.5	TDMA efficiency	270
6.6.6	Conclusion	271
6.7	Code division multiple access (CDMA)	272
6.7.1	Direct sequence (DS-CDMA)	273
6.7.2	Frequency hopping CDMA (FH-CDMA)	276
6.7.3	Code generation	277
6.7.4	Synchronisation	278
6.7.5	CDMA efficiency	280
6.7.6	Conclusion	281
6.8	Fixed and on-demand assignment	283
6.8.1	The principle	283
6.8.2	Comparison between fixed and on-demand assignment	283
6.8.3	Centralised or distributed management of on-demand assignment	284
6.8.4	Conclusion	284
6.9	Random access	285
6.9.1	Asynchronous protocols	286
6.9.2	Protocols with synchronisation	289
6.9.3	Protocols with assignment on demand	290
6.10	Conclusion	290
References		291
7 SATELLITE NETWORKS		293
7.1	Network reference models and protocols	293
7.1.1	Layering principle	293
7.1.2	Open Systems Interconnection (OSI) reference model	294
7.1.3	IP reference model	295
7.2	Reference architecture for satellite networks	296
7.3	Basic characteristics of satellite networks	298
7.3.1	Satellite network topology	298
7.3.2	Types of link	300
7.3.3	Connectivity	300
7.4	Satellite on-board connectivity	302
7.4.1	On-board connectivity with transponder hopping	302
7.4.2	On-board connectivity with transparent processing	303
7.4.3	On-board connectivity with regenerative processing	308
7.4.4	On-board connectivity with beam scanning	313
7.5	Connectivity through intersatellite links (ISL)	314
7.5.1	Links between geostationary and low earth orbit satellites (GEO-LEO)	314
7.5.2	Links between geostationary satellites (GEO-GEO)	314
7.5.3	Links between low earth orbit satellites (LEO-LEO)	318
7.5.4	Conclusion	319
7.6	Satellite broadcast networks	319
7.6.1	Single uplink (one programme) per satellite channel	320
7.6.2	Several programmes per satellite channel	321
7.6.3	Single uplink with time division multiplex (TDM) of programmes	321
7.6.4	Multiple uplinks with time division multiplex (TDM) of programmes on downlink	322

7.7	Broadband satellite networks	322
7.7.1	Overview of DVB-RCS and DVB-S/S2 network	324
7.7.2	Protocol stack architecture for broadband satellite networks	325
7.7.3	Physical layer	326
7.7.4	Satellite MAC layer	333
7.7.5	Satellite link control layer	338
7.7.6	Quality of service	340
7.7.7	Network layer	343
7.7.8	Regenerative satellite mesh network architecture	346
7.8	Transmission control protocol	351
7.8.1	TCP segment header format	351
7.8.2	Connection set up and data transmission	352
7.8.3	Congestion control and flow control	353
7.8.4	Impact of satellite channel characteristics on TCP	354
7.8.5	TCP performance enhancement	355
7.9	IPv6 over satellite networks	356
7.9.1	IPv6 basics	357
7.9.2	IPv6 transitions	358
7.9.3	IPv6 tunnelling through satellite networks	358
7.9.4	6to4 translation via satellite networks	359
7.10	Conclusion	359
	References	360
8	EARTH STATIONS	363
8.1	Station organisation	363
8.2	Radio-frequency characteristics	364
8.2.1	Effective isotropic radiated power (EIRP)	364
8.2.2	Figure of merit of the station	366
8.2.3	Standards defined by international organisations and satellite operators	366
8.3	The antenna subsystem	376
8.3.1	Radiation characteristics (main lobe)	379
8.3.2	Side-lobe radiation	379
8.3.3	Antenna noise temperature	380
8.3.4	Types of antenna	385
8.3.5	Pointing angles of an earth station antenna	390
8.3.6	Mountings to permit antenna pointing	393
8.3.7	Tracking	399
8.4	The radio-frequency subsystem	408
8.4.1	Receiving equipment	408
8.4.2	Transmission equipment	411
8.4.3	Redundancy	417
8.5	Communication subsystems	417
8.5.1	Frequency translation	418
8.5.2	Amplification, filtering and equalisation	420
8.5.3	Modems	421
8.6	The network interface subsystem	425
8.6.1	Multiplexing and demultiplexing	425
8.6.2	Digital speech interpolation (DSI)	426
8.6.3	Digital circuit multiplication equipment (DCME)	427
8.6.4	Echo suppression and cancellation	430
8.6.5	Equipment specific to SCPC transmission	432

8.7	Monitoring and control; auxiliary equipment	432
8.7.1	Monitoring, alarms and control (MAC) equipment	432
8.7.2	Electrical power	432
8.8	Conclusion	433
References		434
9	THE COMMUNICATION PAYLOAD	435
9.1	Mission and characteristics of the payload	435
9.1.1	Functions of the payload	435
9.1.2	Characterisation of the payload	436
9.1.3	The relationship between the radio-frequency characteristics	437
9.2	Transparent repeater	437
9.2.1	Characterisation of non-linearities	438
9.2.2	Repeater organisation	447
9.2.3	Equipment characteristics	453
9.3	Regenerative repeater	465
9.3.1	Coherent demodulation	465
9.3.2	Differential demodulation	466
9.3.3	Multicarrier demodulation	466
9.4	Multibeam antenna payload	467
9.4.1	Fixed interconnection	467
9.4.2	Reconfigurable (semi-fixed) interconnection	468
9.4.3	Transparent on-board time domain switching	468
9.4.4	On-board frequency domain transparent switching	471
9.4.5	Baseband regenerative switching	472
9.4.6	Optical switching	475
9.5	Introduction to flexible payloads	475
9.6	Solid state equipment technology	477
9.6.1	The environment	477
9.6.2	Analogue microwave component technology	477
9.6.3	Digital component technology	478
9.7	Antenna coverage	479
9.7.1	Service zone contour	479
9.7.2	Geometrical contour	482
9.7.3	Global coverage	482
9.7.4	Reduced or spot coverage	484
9.7.5	Evaluation of antenna pointing error	486
9.7.6	Conclusion	498
9.8	Antenna characteristics	498
9.8.1	Antenna functions	498
9.8.2	The radio-frequency coverage	500
9.8.3	Circular beams	501
9.8.4	Elliptical beams	504
9.8.5	The influence of depointing	505
9.8.6	Shaped beams	507
9.8.7	Multiple beams	510
9.8.8	Types of antenna	511
9.8.9	Antenna technologies	515
9.9	Conclusion	524
References		524

10	THE PLATFORM	527
10.1	Subsystems	528
10.2	Attitude control	529
10.2.1	Attitude control functions	530
10.2.2	Attitude sensors	531
10.2.3	Attitude determination	532
10.2.4	Actuators	534
10.2.5	The principle of gyroscopic stabilisation	536
10.2.6	Spin stabilisation	540
10.2.7	'Three-axis' stabilisation	541
10.3	The propulsion subsystem	547
10.3.1	Characteristics of thrusters	547
10.3.2	Chemical propulsion	549
10.3.3	Electric propulsion	553
10.3.4	Organisation of the propulsion subsystem	558
10.3.5	Electric propulsion for station keeping and orbit transfer	561
10.4	The electric power supply	562
10.4.1	Primary energy sources	562
10.4.2	Secondary energy sources	567
10.4.3	Conditioning and protection circuits	574
10.4.4	Example calculations	578
10.5	Telemetry, tracking and command (TTC) and on-board data handling (OBDH)	580
10.5.1	Frequencies used	581
10.5.2	The telecommand links	581
10.5.3	Telemetry links	582
10.5.4	Telecommand (TC) and telemetry (TM) message format standards	583
10.5.5	On-board data handling (OBDH)	588
10.5.6	Tracking	593
10.6	Thermal control and structure	596
10.6.1	Thermal control specifications	597
10.6.2	Passive control	598
10.6.3	Active control	601
10.6.4	Structure	601
10.6.5	Conclusion	603
10.7	Developments and trends	604
	References	606
11	SATELLITE INSTALLATION AND LAUNCH VEHICLES	607
11.1	Installation in orbit	607
11.1.1	Basic principles	607
11.1.2	Calculation of the required velocity increments	609
11.1.3	Inclination correction and circularisation	610
11.1.4	The apogee (or perigee) motor	617
11.1.5	Injection into orbit with a conventional launcher	622
11.1.6	Injection into orbit from a quasi-circular low altitude orbit	626
11.1.7	Operations during installation (station acquisition)	627
11.1.8	Injection into orbits other than geostationary	630
11.1.9	The launch window	631
11.2	Launch vehicles	631
11.2.1	Brazil	632
11.2.2	China	635

11.2.3	Commonwealth of Independent States (CIS)	636
11.2.4	Europe	641
11.2.5	India	648
11.2.6	Israel	648
11.2.7	Japan	649
11.2.8	South Korea	652
11.2.9	United States of America	652
11.2.10	Reusable launch vehicles	660
11.2.11	Cost of installation in orbit	661
	References	661
12	THE SPACE ENVIRONMENT	663
12.1	Vacuum	663
12.1.1	Characterisation	663
12.1.2	Effects	663
12.2	The mechanical environment	664
12.2.1	The gravitational field	664
12.2.2	The earth's magnetic field	665
12.2.3	Solar radiation pressure	666
12.2.4	Meteorites and material particles	667
12.2.5	Torques of internal origin	667
12.2.6	The effect of communication transmissions	668
12.2.7	Conclusions	668
12.3	Radiation	668
12.3.1	Solar radiation	669
12.3.2	Earth radiation	671
12.3.3	Thermal effects	671
12.3.4	Effects on materials	672
12.4	Flux of high energy particles	672
12.4.1	Cosmic particles	672
12.4.2	Effects on materials	674
12.5	The environment during installation	675
12.5.1	The environment during launching	676
12.5.2	Environment in the transfer orbit	677
	References	677
13	RELIABILITY OF SATELLITE COMMUNICATIONS SYSTEMS	679
13.1	Introduction of reliability	679
13.1.1	Failure rate	679
13.1.2	The probability of survival or reliability	680
13.1.3	Failure probability or unreliability	680
13.1.4	Mean time to failure (MTTF)	682
13.1.5	Mean satellite lifetime	682
13.1.6	Reliability during the wear-out period	682
13.2	Satellite system availability	683
13.2.1	No back-up satellite in orbit	683
13.2.2	Back-up satellite in orbit	684
13.2.3	Conclusion	684
13.3	Subsystem reliability	685
13.3.1	Elements in series	685