
Contents

Preface xi

Chapter 1. Overview of Satellite Systems	1
1.1 Introduction	1
1.2 Frequency Allocations for Satellite Services	2
1.3 INTELSAT	4
1.4 U.S. Domsats	9
1.5 Polar Orbiting Satellites	12
1.6 Argos System	18
1.7 Cospas-Sarsat	19
1.8 Problems	25
References	26
Chapter 2. Orbits and Launching Methods	29
2.1 Introduction	29
2.2 Kepler's First Law	29
2.3 Kepler's Second Law	30
2.4 Kepler's Third Law	31
2.5 Definitions of Terms for Earth-Orbiting Satellites	32
2.6 Orbital Elements	35
2.7 Apogee and Perigee Heights	37
2.8 Orbit Perturbations	38
2.8.1 Effects of a nonspherical earth	38
2.8.2 Atmospheric drag	43
2.9 Inclined Orbits	44
2.9.1 Calendars	45
2.9.2 Universal time	46
2.9.3 Julian dates	47
2.9.4 Sidereal time	49
2.9.5 The orbital plane	50
2.9.6 The geocentric-equatorial coordinate system	54
2.9.7 Earth station referred to the IJK frame	56
2.9.8 The topocentric-horizon coordinate system	62

2.9.9	The subsatellite point	64
2.9.10	Predicting satellite position	66
2.10	Local Mean Solar Time and Sun-Synchronous Orbits	66
2.11	Standard Time	70
2.12	Problems	71
	References	75
Chapter 3. The Geostationary Orbit		77
3.1	Introduction	77
3.2	Antenna Look Angles	78
3.3	The Polar Mount Antenna	85
3.4	Limits of Visibility	87
3.5	Near Geostationary Orbits	89
3.6	Earth Eclipse of Satellite	92
3.7	Sun Transit Outage	94
3.8	Launching Orbits	94
3.9	Problems	99
	References	101
Chapter 4. Radio Wave Propagation		103
4.1	Introduction	103
4.2	Atmospheric Losses	103
4.3	Ionospheric Effects	104
4.4	Rain Attenuation	106
4.5	Other Propagation Impairments	111
4.6	Problems and Exercises	111
	References	112
Chapter 5. Polarization		115
5.1	Introduction	115
5.2	Antenna Polarization	120
5.3	Polarization of Satellite Signals	123
5.4	Cross-Polarization Discrimination	128
5.5	Ionospheric Depolarization	130
5.6	Rain Depolarization	131
5.7	Ice Depolarization	133
5.8	Problems and Exercises	133
	References	136
Chapter 6. Antennas		137
6.1	Introduction	137
6.2	Reciprocity Theorem for Antennas	138
6.3	Coordinate System	139
6.4	The Radiated Fields	140
6.5	Power Flux Density	144
6.6	The Isotropic Radiator and Antenna Gain	144

6.7	Radiation Pattern	145
6.8	Beam Solid Angle and Directivity	146
6.9	Effective Aperture	148
6.10	The Half-Wave Dipole	149
6.11	Aperture Antennas	151
6.12	Horn Antennas	155
	6.12.1 Conical horn antennas	155
	6.12.2 Pyramidal horn antennas	158
6.13	The Parabolic Reflector	159
6.14	The Offset Feed	165
6.15	Double-Reflector Antennas	167
	6.15.1 Cassegrain antenna	167
	6.15.2 Gregorian antenna	169
6.16	Shaped Reflector Systems	169
6.17	Arrays	172
6.18	Planar Antennas	177
6.19	Planar Arrays	180
6.20	Reflectarrays	187
6.21	Array Switching	188
6.22	Problems and Exercises	193
	References	196
Chapter 7. The Space Segment		199
7.1	Introduction	199
7.2	The Power Supply	199
7.3	Attitude Control	202
	7.3.1 Spinning satellite stabilization	204
	7.3.2 Momentum wheel stabilization	206
7.4	Station Keeping	209
7.5	Thermal Control	211
7.6	TT&C Subsystem	212
7.7	Transponders	213
	7.7.1 The wideband receiver	215
	7.7.2 The input demultiplexer	218
	7.7.3 The power amplifier	218
7.8	The Antenna Subsystem	225
7.9	Morelos and Satmex 5	227
7.10	Anik-Satellites	231
7.11	Advanced Tiros-N Spacecraft	232
7.12	Problems and Exercises	235
	References	236
Chapter 8. The Earth Segment		239
8.1	Introduction	239
8.2	Receive-Only Home TV Systems	239
	8.2.1 The outdoor unit	241
	8.2.2 The indoor unit for analog (FM) TV	242
8.3	Master Antenna TV System	243

8.4	Community Antenna TV System	244
8.5	Transmit-Receive Earth Stations	246
8.6	Problems and Exercises	250
	References	251
Chapter 9. Analog Signals		253
9.1	Introduction	253
9.2	The Telephone Channel	253
9.3	Single-Sideband Telephony	254
9.4	FDM Telephony	256
9.5	Color Television	258
9.6	Frequency Modulation	265
9.6.1	Limiters	266
9.6.2	Bandwidth	266
9.6.3	FM detector noise and processing gain	269
9.6.4	Signal-to-noise ratio	272
9.6.5	Preemphasis and deemphasis	273
9.6.6	Noise weighting	274
9.6.7	S/N and bandwidth for FDM/FM telephony	276
9.6.8	Signal-to-noise ratio for TV/FM	278
9.7	Problems and Exercises	279
	References	281
Chapter 10. Digital Signals		283
10.1	Introduction	283
10.2	Digital Baseband Signals	283
10.3	Pulse Code Modulation	288
10.4	Time-Division Multiplexing	292
10.5	Bandwidth Requirements	293
10.6	Digital Carrier Systems	296
10.6.1	Binary phase-shift keying	298
10.6.2	Quadrature phase-shift keying	300
10.6.3	Transmission rate and bandwidth for PSK modulation	302
10.6.4	Bit error rate for PSK modulation	303
10.7	Carrier Recovery Circuits	309
10.8	Bit Timing Recovery	310
10.9	Problems and Exercises	311
	References	313
Chapter 11. Error Control Coding		315
11.1	Introduction	315
11.2	Linear Block Codes	316
11.3	Cyclic Codes	321
11.3.1	Hamming codes	321
11.3.2	BCH codes	322
11.3.3	Reed-Solomon codes	322
11.4	Convolution Codes	324
11.5	Interleaving	328
11.6	Concatenated Codes	330

11.7	Link Parameters Affected by Coding	331
11.8	Coding Gain	333
11.9	Hard Decision and Soft Decision Decoding	334
11.10	Shannon Capacity	336
11.11	Turbo Codes and LDPC Codes	338
11.11.1	Low density parity check (LDPC) codes	341
11.12	Automatic Repeat Request (ARQ)	344
11.13	Problems and Exercises	346
	References	348
Chapter 12. The Space Link		351
12.1	Introduction	351
12.2	Equivalent Isotropic Radiated Power	351
12.3	Transmission Losses	352
12.3.1	Free-space transmission	353
12.3.2	Feeder losses	354
12.3.3	Antenna misalignment losses	355
12.3.4	Fixed atmospheric and ionospheric losses	356
12.4	The Link-Power Budget Equation	356
12.5	System Noise	357
12.5.1	Antenna noise	358
12.5.2	Amplifier noise temperature	360
12.5.3	Amplifiers in cascade	361
12.5.4	Noise factor	362
12.5.5	Noise temperature of absorptive networks	363
12.5.6	Overall system noise temperature	365
12.6	Carrier-to-Noise Ratio	366
12.7	The Uplink	367
12.7.1	Saturation flux density	368
12.7.2	Input backoff	370
12.7.3	The earth station HPA	371
12.8	Downlink	371
12.8.1	Output back-off	373
12.8.2	Satellite TWTA output	374
12.9	Effects of Rain	375
12.9.1	Uplink rain-fade margin	377
12.9.2	Downlink rain-fade margin	377
12.10	Combined Uplink and Downlink C/N Ratio	380
12.11	Intermodulation Noise	383
12.12	Inter-Satellite Links	384
12.13	Problems and Exercises	393
	References	397
Chapter 13. Interference		399
13.1	Introduction	399
13.2	Interference between Satellite Circuits (B_1 and B_2 Modes)	401
13.2.1	Downlink	403
13.2.2	Uplink	404
13.2.3	Combined [C/I] due to interference on both uplink and downlink	405
13.2.4	Antenna gain function	405

13.2.5	Passband interference	407
13.2.6	Receiver transfer characteristic	408
13.2.7	Specified interference objectives	409
13.2.8	Protection ratio	410
13.3	Energy Dispersal	411
13.4	Coordination	413
13.4.1	Interference levels	413
13.4.2	Transmission gain	415
13.4.3	Resulting noise-temperature rise	416
13.4.4	Coordination criterion	417
13.4.5	Noise power spectral density	418
13.5	Problems and Exercises	419
	References	421
Chapter 14. Satellite Access		423
14.1	Introduction	423
14.2	Single Access	424
14.3	Preassigned FDMA	425
14.4	Demand-Assigned FDMA	430
14.5	Spade System	430
14.6	Bandwidth-Limited and Power-Limited TWT Amplifier Operation	432
14.6.1	FDMA downlink analysis	433
14.7	TDMA	436
14.7.1	Reference burst	440
14.7.2	Preamble and postamble	442
14.7.3	Carrier recovery	443
14.7.4	Network synchronization	444
14.7.5	Unique word detection	448
14.7.6	Traffic data	451
14.7.7	Frame efficiency and channel capacity	451
14.7.8	Preassigned TDMA	452
14.7.9	Demand-assigned TDMA	455
14.7.10	Speech interpolation and prediction	455
14.7.11	Downlink analysis for digital transmission	459
14.7.12	Comparison of uplink power requirements for FDMA and TDMA	461
14.8	On-Board Signal Processing for FDMA/TDM Operation	463
14.9	Satellite-Switched TDMA	467
14.10	Code-Division Multiple Access	472
14.10.1	Direct-sequence spread spectrum	473
14.10.2	The code signal $c(t)$	473
14.10.3	Acquisition and tracking	477
14.10.4	Spectrum spreading and despreading	478
14.10.5	CDMA throughput	481
14.11	Problems and Exercises	483
	References	488
Chapter 15. Satellites in Networks		491
15.1	Introduction	491
15.2	Bandwidth	492
15.3	Network Basics	492

15.4	Asynchronous Transfer Mode (ATM)	494
15.4.1	ATM layers	495
15.4.2	ATM networks and interfaces	497
15.4.3	The ATM cell and header	497
15.4.4	ATM switching	499
15.4.5	Permanent and switched virtual circuits	501
15.4.6	ATM bandwidth	501
15.4.7	Quality of service	504
15.5	ATM over Satellite	504
15.6	The Internet	511
15.7	Internet Layers	513
15.8	The TCP Link	516
15.9	Satellite Links and TCP	517
15.10	Enhancing TCP Over Satellite Channels Using Standard Mechanisms (RFC-2488)	519
15.11	Requests for Comments	521
15.12	Split TCP Connections	522
15.13	Asymmetric Channels	525
15.14	Proposed Systems	527
15.15	Problems and Exercises	527
	References	530
 Chapter 16. Direct Broadcast Satellite (DBS) Television		531
16.1	Introduction	531
16.2	Orbital Spacing	531
16.3	Power Rating and Number of Transponders	533
16.4	Frequencies and Polarization	533
16.5	Transponder Capacity	533
16.6	Bit Rates for Digital Television	534
16.7	MPEG Compression Standards	536
16.8	Forward Error Correction (FEC)	541
16.9	The Home Receiver Outdoor Unit (ODU)	542
16.10	The Home Receiver Indoor Unit (IDU)	544
16.11	Downlink Analysis	546
16.12	Uplink	553
16.13	High Definition Television (HDTV)	554
	16.13.1 HDTV displays	554
16.14	Video Frequency Bandwidth	555
16.15	Problems and Exercises	557
	References	560
 Chapter 17. Satellite Mobile and Specialized Services		561
17.1	Introduction	561
17.2	Satellite Mobile Services	562
17.3	VSATs	564
17.4	Radarsat	566
17.5	Global Positioning Satellite System (GPS)	569
17.6	Orbcomm	572

x Contents

17.7 Iridium	576
17.8 Problems and Exercises	582
References	583
Appendix A. Answers to Selected Problems	585
Appendix B. Conic Sections	591
Appendix C. NASA Two-Line Orbital Elements	609
Appendix D. Listings of Artificial Satellites	613
Appendix E. Illustrating Third-Order Intermodulation Products	615
Appendix F. Acronyms	617
Appendix G. Logarithmic Units	625
Appendix H. Additional Questions and Exercises	631
Index	647