

ANALOG HABERLEŐME

İ.Ü. ELEKTRİK ELEKTRONİK MÜHENDİSLİĐİ İLETİŐİM
LABORATUVARI
KASIM,2007

HABERLEŐME SİSTEMLERİNDE TEMEL KAVRAMLAR

- Anlamalı bir bilginin (herhangi bir biçimdeki) zaman ve uzay içinde *kaynak* adı verilen noktadan *kullanıcı* olarak adlandırılan başka bir noktaya aktarılmasına **haberleşme** denir.
- Tam , kesintisiz ve yüzde yüz iletişim için iletişim engellerinin aşılması gerekir.
- İletişim engelleri:
 1. Distorsiyon
 2. Gürültü

HABERLEŞME SİSTEMİ

HABERLEŐME SİSTEMİ

- Haberleşme sistemi kurulurken Őu özelliklere dikkat etmek gerekir:
 1. Band genişliđi
 2. Distorsiyon
 3. Zayıflama
 4. İşaretin gürültüye oranı
 5. Kanallarası etki
 6. Haber gönderme hızı

MODÜLASYON

- Bilgi işareti tarafından taşıyıcı frekansına ait herhangi bir özelliğin (genlik, frekans, faz vb.) değiştirilerek, bilgi iletilmesine modülasyon denir.
- En genel tanımıyla işaretin bir taşıyıcı dalga yardımıyla iletim işlemidir.

Modülasyonun Yararları

- Anten uzunluğu

Anten uzunluğunun pratikte gerçekleştirilebilecek bir boyda olması için, işaretin frekans spektrumu değiştirilmelidir.

- Birden fazla işaretin transmisyonu

Aynı anda bir veya birden çok işaretin, işaretler birbirine karışmaksızın bir noktadan, uzaktaki diğer bir noktaya iletilmesi modülasyonla mümkündür. (Ör: Frekans çoğullaması)

- Kanal gürültüsünü azaltmak

İşaret iletileceği ortamın özelliklerine uygun, gürültüden etkilenmeyecek bir biçime dönüştürülmelidir.

Modülasyon Türleri

- Modülasyon işlemi taşıyıcı dalganın tipine göre ikiye ayrılır.
 1. Sürekli dalga modülasyonu
 2. Darbe modülasyonu
- Darbe modülasyonu sayısal haberleşmede kullanıldığı için burada incelenmeyecektir.
- Sürekli dalga modülasyonunda belirli bir frekansta bir sinüzoidal kullanılır. Sürekli dalga modülasyonu tipinde taşıyıcı yüksek frekanslı, $X_C(t)=A \cdot \cos(\omega_C t + \theta)$, bir işaret kullanılır. Gönderilmek istenen mesaj işareti $f(t)$, taşıyıcı işaretin bir parametresini değiştirmek suretiyle modülasyon gerçekleştirilir.

Modülasyon Türleri

Modülasyon Türleri

- Taşıyıcı denkleminde de görüldüğü üzere değişebilecek üç parametre vardır.
 1. Eğer taşıyıcı işaretin genliği (A) mesaj işaretinin lineer bir fonksiyonu olarak değiştiriliyorsa buna **Genlik Modülasyonu** (AM-GM) adı verilir.
 2. Eğer taşıyıcı işaretin ani frekansı (ω_C) mesaj işaretinin lineer bir fonksiyonu olarak değiştiriliyorsa buna **Frekans Modülasyonu** (FM) adı verilir.
 3. Eğer taşıyıcı işaretin fazı (θ) mesaj işaretinin lineer bir fonksiyonu olarak değiştiriliyorsa buna **Faz Modülasyonu** (PM) (açı- üstel Modülasyon adları da verilir) adı verilir.

GENLİK MODÜLASYONU

- Genlik Modülasyonu iki başlık altında incelenecektir.
 1. Çift Yan Bandlı (ÇYB) Genlik Modülasyonu
 2. Tek Yan Bandlı (TYB) Genlik Modülasyonu

Taşıyıcısı Bastırılmış Çift Yan Bant Genlik Modülasyonu

- Taşıyıcısı bastırılmış çift yan bant genlik modülasyonunun zaman domenindeki ifadesi; $\phi(t) = f(t) \cos(\omega_c t)$

$$\Phi(\omega) = \frac{1}{2} F(\omega + \omega_c) + \frac{1}{2} F(\omega - \omega_c)$$

Taşıyıcısı Bastırılmış Çift Yan Bant Genlik Modülasyonu

İşaretin spektrumu

Modüle edilmiş sinyalin spektrumu

Taşıyıcısı Bastırılmış Çift Yan Bant Genlik Modülasyonu

- İşaretin frekans spektrumu $\pm\omega_c$ frekansına kaymıştır. Fakat spektrum biçimi değişmemiştir.
- Modüle edilmiş sinyalde taşıyıcı frekansı belirleyecek frekans bileşeni yoktur. Bu nedenle taşıyıcısı bastırılmış çift yan bant genlik modülasyonu olarak adlandırılır.
- Modüle edilmiş dalganın bant genişliği işaretin bant genişliğinden ($B=2A$) daha fazladır. Buna *iletim bant genişliği* denir.

$f(t)$

$\Phi(t)$

Taşıyıcısı Bastırılmış Çift Yan Bant İşaretlerin Üretimi

Şekildeki gibi bir modülatör $f(t) \cos \omega_c t$ işaretini üretmek için kullanılabilir. Şekilden de görüldüğü üzere bu yapının içindeki temel eleman bir çarpım elemanı olduğu için “çarpım modülatörü” olarak da adlandırılır.

Bu çarpma işlemi

- Kıyıcı Modülatörü
- Nonlinear aygıt modülatörleri

Kullanılarak iki şekilde gerçekleştirilebilir.

Taşıyıcısı Bastırılmış Çift Yan Bant İşaretlerin Üretimi

Kıyıcı(Chopping) Modülasyonu

$f(t)$ işaretini $\cos w_C t$ ile çarpmak bir kare dalga ile çarpmakla aynı anlamdadır. P_n katsayıları kare dalganın fourier dönüşümü katsayıları olmak üzere temel frekansı $w_0=w_C=2\pi/T$ olacak şekilde $P_t(t)$ işareti aşağıdaki gibi yazabiliriz.

$$P_t(t) = \sum_{n=-\infty}^{\infty} P_n e^{jnw_C t} \quad f(t) \text{ ile } P_t(t) \text{'yi çarparsak}$$

$$f(t)P_t(t) = \sum_{n=-\infty}^{\infty} P_n f(t) e^{jnw_C t} \text{ bulunur. Her iki tarafın fourier dönüşümü alınırsa;}$$

$$F\{f(t)P_t(t)\} = \sum_{n=-\infty}^{\infty} P_n f(w - nw_C) \text{ bulunur. Görüldüğü üzere } f(t)P_t(t) \text{'nin spektrumu } F(w)$$

ve $F(w)$ 'nin $\pm w_C, \pm 2w_C, \pm 3w_C, \pm 4w_C, \dots, \pm nw_C$, frekanslarına transfer edilmiş benzerlerini kapsar. Biz sadece $\pm w_C$ frekansındaki spektrumu ile ilgileneceğiz. Bu da bir bant geçiren filtre(BGF) yardımı ile olabilir. $\pm w_C$ merkez frekanslı bir BGF ile sadece $\pm w_C$ merkez frekansı etrafındaki frekanslar geçer diğerleri durdurulur.

Kıyıcı Modülör

Anahtar devreli kıyıcı modülörün blok diyagramı

Sistem w_c frekansı ile açılıp kapanan bir anahtar gibi davranmaktadır. Anahtar periyodunun yarısında işaret Bant Geçiren Filtreye uygulanmakta diğer yarısında ise topraklanmaktadır. Bu işlem aslında $f(t)$ 'yi periyodik bir kare dalga $P_t(t)$ ile çarpma işlemidir.

Burada BGF olarak kullanılan filtre w_c rezonans frekanslı paralel L-C devresinden oluşmuş bir rezonans devresidir. w_c frekansı ile çalışan anahtar devresi bir köprü tip doğrultucu devresi ile elde edilebilir:

Taşıyıcısı Bastırılmış Çift Yan Bant İşaretlerin Demodülasyonu

- Modüle edilmiş $\Phi(t)$ işaretinden mesaja ait $f(t)$ işaretini elde etmek için $\pm w_c$ frekansında bulunan spektrumu tekrar orijine transfer etmek amacıyla $\Phi(t)$ işareti $\text{Cos}(w_c t)$ ile çarpılır. Fakat alıcı tarafında taşıyıcı sinyalin eş zamanlı olarak üretilmesi zorunluluğu vardır. Eş zamanlı oluşturulmadığı zaman faz kaymaları olur.

$$\Phi(t)\text{Cos}w_c t = f(t)\text{Cos}^2 w_c t = \frac{1}{2}f(t) + \frac{1}{2}f(t)\text{Cos}2w_c t$$

$$F\{\Phi(t)\text{Cos}w_c t\} = \frac{1}{2}F(w) + \frac{1}{4}F(w + 2w_c) + \frac{1}{4}F(w - 2w_c)$$

- Alçak geçiren bir filtre ile $f(t)$ sinyali tekrar elde edilebilir.

Genlik Modülasyonu -Büyük Taşıyıcılı Çift Yan Bant Genlik Modülasyonu (GM)

- Taşıyıcısı bastırılmış çift yan bant modülasyonlu bir işaretin demodülasyonu sırasında alıcıda eş zamanlı olarak taşıyıcı işaretin üretilmesi için oldukça kompleks yapılara ihtiyaç duyulur. Bu nedenle alıcı pahalıdır. Taşıyıcı bilgisi alıcıda elde etmek yerine taşıyıcı bilgisi işaretle beraber gönderilir. Burada taşıyıcı genliğini işaretin tüm spektral bileşenlerinden daha büyük seçmek gerekir. $A\cos(w_c t)$ biçimindeki bir taşıyıcı dalganın genliği $A(t)=A(1+mf(t))$ şeklinde $f(t)$ 'nin lineer bir fonksiyonu olarak seçmek genlik modülasyonu olarak adlandırılır.

$$\Phi_{GM}(m) = A[1 + mf(t)] \cos(w_c t)$$

- $m < 1$ için $\Phi_{GM}(t)$ 'nin zarfı $A[1+mf(t)] > 0$ olmaktadır. Yani mesaj işaretini modüle edilmiş işaretin zarfından elde edebiliriz.
- $m > 1$ için $\Phi_{GM}(t)$ 'nin zarfından mesaj işareti elde edilmez. Bu durum zarf bozulmasına karşılık gelir.

Genlik Modülasyonu -Büyük Taşıyıcılı Çift Yan Bant Genlik Modülasyonu (GM)

- $\Phi_{GM}(t)$ 'nin fourier dönüşümünden

$$\Phi_{GM}(\omega) = \frac{mA}{2}F(\omega + \omega_c) + \frac{mA}{2}F(\omega - \omega_c) + \pi A\delta(\omega + \omega_c) + \pi A\delta(\omega - \omega_c)$$

Modüle edilmiş sinyalin spektrumu

Genlik Modülasyonu İşaretler

GM'lu işaretlerin üretimi

Mesaj işareti olarak $(1 + mf(t))$ alınarak, taşıyıcı bastırılmış ÇYB'li işaretin elde edilmesindeki

Genlik Modülasyonu İşaretlerin Demodülasyonu

- En çok kullanılan aşağıdaki şekilde görülen zarf detektörüdür. Burada RC alçak geçiren filtre tepe değer değişimlerine duyarlıdır. RC zaman sabiti $1/f_c$ 'den çok büyük $1/w$ 'dan küçüktür. Dolayısıyla $V_o(t)$ 'nin zarfı $V_i(t)$ 'nin zarfına yaklaşık eşit olur.

Tek Yan Bant Genlik Modülasyonu (TYB GM)

- Taşıyıcısı bastırılmış çift yan bant genlik modülasyonu ve büyük taşıyıcılı genlik modülasyonunda bant genişliği mesaj işaretinin bant genişliğinin iki katına çıkmaktadır. Eğer bant genişliği önemli ise bu iki modülasyon kullanışlı değildir. Özellikle işaretler gönderilirken bandın verimli kullanılması gerekmektedir.
- **Tek Yan Bant Modülasyonun Analitik İfadesi**

$$\Phi_{TYB}(t) = f(t)\cos w_c t \mp \hat{f}(t)\sin w_c t$$

+ = Alt yan bant

- = Üst yan bant

- $\hat{f}(t)$ $f(t)$ 'nin Hilbert Dönüşümüdür. Spektrumdaki tüm frekansların genlikleri değiştirilmeden 90° kaydırılmasına karşılık gelir.

$$F(\omega) = F(\hat{f}(t)) = F(\omega)e^{-j\frac{\pi}{2}\text{Sgn}(\omega)}$$

$$\Phi_{\text{HYB}}(\omega) = \frac{1}{2}F(\omega + \omega_c)[1 + e^{-j\pi(\omega + \omega_c)}] + \frac{1}{2}F(\omega - \omega_c)[1 - e^{-j\pi(\omega - \omega_c)}]$$

Tek Yan Bant İşaretlerin Üretimi

- İki şekilde üretilebilirler.
 - a- Yan bantların filtrelenmesi
 - b- Blok diyagramı ile
- Filtreleme ile yan bantların yok edilmesi oldukça keskin bir kesim frekansı gerektirdiğinden zordur. Ancak $f(t)$ düşük frekanslı bilgi taşımıyorsa filtrenin eğiminin yüksek olmasına yani çok keskin frekanslı olmasına gerek yoktur.

Tek Yan Bant İşaretlerin Demodülasyonu

- Demodülasyon için tek yan bant işaretlerin frekans spektrumu tekrar orijine transfer edilmelidir. $\text{Cos}(w_c t)$ ile işaret çarpılmalıdır.

$$\Phi_{TYB}(t)\text{Cos}w_c t = f(t)\text{Cos}^2 w_c t \mp \hat{f}(t)\text{Cos}w_c t\text{Sin}w_c t$$

$$= \frac{1}{2} \left[f(t) + f(t)\text{Cos}2w_c t - \hat{f}(t)\text{Sin}2w_c t \right]$$

$$\text{Sin}w_c t\text{Cos}w_c t = \frac{1}{2}\text{Sin}2w_c t$$

$$\text{Cos}^2 w_c t = \frac{1}{2}(1 + \text{Cos}2w_c t)$$

- Bu çarpım alçak geçiren bir filtreye uygulanırsa;

$$\Phi_{TYB}(t)\text{Cos}w_c t = \frac{1}{2}f(t)$$

Artık Yan Bant Modülasyonu

- Bant genişliği tek yan banttandır. Artık yan bantlı işaretlerin modülatörleri ve sezicileri kolaydır. Çift yan banttandır. Çift yan banttandır. Çift yan bant elde etmek için mükemmel filtre tasarlamak gerekir. Ama alt yan bantta ideal olmayan bir bant geçiren filtre kullanmak yeterlidir.
- AYB'lı işaretim spektral yoğunluğu

$$F_{AYB}(w) = \left[\frac{1}{2} F(w + w_c) + \frac{1}{2} F(w - w_c) \right] H_v(w)$$

$H_v(w)$ artık yan bant filtresi olarak tanımlanır. Bu filtre çift yan banttandır birinin yaklaşık olarak tümünü ve diğerinin de sadece küçük bir kısmını geçirir.