
2018.

H²rad§stechnika Int®zet

Infokommunik§ci·stechnol·gi§k specializ§ci·

H²rad§stechnika I.
2.ea

Dr.VargaP®ter J§nos

}

2018.

H²rad§stechnika Int®zet

Infokommunik§ci·stechnol·gi§k specializ§ci·

A kommunik§ci·ban haszn§lt

fontosabb fogalmak

2

u A s§vsz®less®g

A s§vsz®less®g az a frekvenciatartom§ny, amelyben

az §ramkºr haszn§lhat·. A s§vsz®less®get az f2-f1

k¿lºnbs®ggel defini§ljuk, ahol f1az als· ®s f2az ¼n.

felsŜ hat§rfrekvancia. Ezekben a pontokban a kimenŜ

jel a maxim§lis ®rt®k fel®re esik vissza.

BW=f2-f1

2018.

H²rad§stechnika Int®zet

Infokommunik§ci·stechnol·gi§k specializ§ci·

A kommunik§ci·ban haszn§lt

fontosabb fogalmak

3

u A csillap²t§s

Ha valamely elektronikus alkatr®sz, vagy adat§tviteli

ºsszekºttet®s kimenet®n a jel amplit¼d·ja kisebb,

mint a bemenet®re adott jel®, azt mondjuk, hogy

csillap²t§s l®pett fel.

2018.

H²rad§stechnika Int®zet

Infokommunik§ci·stechnol·gi§k specializ§ci·

A kommunik§ci·ban haszn§lt

fontosabb fogalmak

u A csillap²t§s ®s erŜs²t®s

Defin²ci· szerint a csillap²t§s a bemenŜ ®s a kimenŜ jel

teljes²tm®ny h§nyadosa. Ha ez a h§nyados nagyobb,

mint 1, akkor a kimeneten a jelszint kisebb mint a

bemeneten.

Az erŜs²t®s a csillap²t§s reciproka .

A csillap²t§st ®s az erŜs²t®st gyakran dB-ben fejezz¿k

ki.

4

2018.

H²rad§stechnika Int®zet

Infokommunik§ci·stechnol·gi§k specializ§ci·

A kommunik§ci·ban haszn§lt

fontosabb fogalmak

5

u A decibel -sk§la

A csillap²t§st decibelben szok§s megadni. A decibel-sk§la k®t

teljes²tm®ny ar§ny§nak (P1/P2) logaritmikus sk§l§n val· kifejez®se

P®ld§ul teljes²tm®ny

viszonyok:

ὥὨὄ ρπɇὰέὫρπ
ὖ

ὖ

2018.

H²rad§stechnika Int®zet

Infokommunik§ci·stechnol·gi§k specializ§ci·

A kommunik§ci·ban haszn§lt

fontosabb fogalmak

6

u A zaj ®s a jel/zaj viszonysz§m

Minden olyan jelet, ami nem r®sze az inform§ci·nak,

a kommunik§ci·s ºsszekºttet®sben zajnak tekint¿nk.

2018.

H²rad§stechnika Int®zet

Infokommunik§ci·stechnol·gi§k specializ§ci·

A kommunik§ci·ban haszn§lt

fontosabb fogalmak

u Jel-zaj viszony (Signal to Noise Ratio, SNR)

A jel/zaj viszony a jel ®s a zaj §tlagos

teljes²tm®nyeinek h§nyadosa:

7

zaj

jel
SNR

P

P
= [dB] log10SNR

zaj

jel

dB
P

P
=

2018.

H²rad§stechnika Int®zet

Infokommunik§ci·stechnol·gi§k specializ§ci·

A kommunik§ci·ban haszn§lt

fontosabb fogalmak

8

2018.

H²rad§stechnika Int®zet

Infokommunik§ci·stechnol·gi§k specializ§ci·

Modul§ci·k

9

2018.

H²rad§stechnika Int®zet

Infokommunik§ci·stechnol·gi§k specializ§ci·

Mi®rt van sz¿ks®g modul§ci·ra?

10

u hull§mokat megfelelŜ hat§sfokkal sug§rozhassuk

u ha minden ad· ugyanazon a frekvenci§n

sug§rozna, az eredm®ny az lenne, mintha tºbb

sz§z ember besz®lne egyszerre, ugyanabba a

teremben

2018.

H²rad§stechnika Int®zet

Infokommunik§ci·stechnol·gi§k specializ§ci·

11

u tºbb felhaszn§l· kºzºtti megoszt§s

(tºbbszºrºs hozz§f®r®s)

u az §tviendŜ jel ®s a kºzvet²tŜ kºzeg fizikai

jellemzŜinek ºsszeegyeztet®se

Mi®rt van sz¿ks®g modul§ci·ra?

2018.

H²rad§stechnika Int®zet

Infokommunik§ci·stechnol·gi§k specializ§ci·

A h²rkºzl®s c®lja, modellje

12

2018.

H²rad§stechnika Int®zet

Infokommunik§ci·stechnol·gi§k specializ§ci·

Mi a modul§ci·?

13

u A h²rkºzl®sben a vivŜhull§m valamely jellemzŜj®nek

v§ltoztat§s§t nevezik modul§ci·nak

u A szinuszos jel h§rom fŜ param®ter®t, az

amplit¼d·j§t, a f§zis§t vagy a frekvenci§j§t

m·dos²thatja a modul§ci·s elj§r§s, az®rt, hogy a

vivŜ inform§ci·t hordozhasson

2018.

H²rad§stechnika Int®zet

Infokommunik§ci·stechnol·gi§k specializ§ci·

Mi az eszkºze?

14

u A berendez®s, amely

v®grehajtja a

modul§ci·t:modul§tor

u A berendez®s, ami a

vissza§ll²t§shoz sz¿ks®ges inverz

mŪveletet hajtja

v®gre:demodul§tor

u A mindk®t mŪvelet

v®grehajt§s§ra k®pes eszkºz (a

k®t kifejez®s

ºsszevon§s§b·l):modem

2018.

H²rad§stechnika Int®zet

Infokommunik§ci·stechnol·gi§k specializ§ci·

A modul§ci·val szemben a

kºvetkezŜ kºvetelm®nyeket

t§masztj§k

15

u egyszerŪs®g (kis vesztes®g, kis sz·r·d§s), a jel

elektrom§gneses hull§mk®nt val· tov§bb²t§sa

u multiplex§lhat·s§g, egy adott §tviteli kºzegen

kereszt¿l tºbb jelfolyam is §tvihetŜ legyen egy

idŜben

u a vevŜ oldalon kºnnyen kezelhetŜ legyen

2018.

H²rad§stechnika Int®zet

Infokommunik§ci·stechnol·gi§k specializ§ci·

A modul§ci· fajt§i

16

uK®t alapvetŜ fajt§t haszn§lunk:

uanal·g modul§ci·

udigit§lis modul§ci·

sm(t)

Modul§tor Csatorna
Demodu-

l§tor
NyelŖ

fv s(t)

Forr§s

Zaj

N0 n(t)
r(t) sd(t)

sm(t) ðmodul§l· jel (inform§ci·) fv ðvivŜfrekvencia

s(t) ðmodul§lt jelr(t) ðmodul§lt jel ®s a csatorna zaja

sd(t) ðdemodul§ltjel

2018.

H²rad§stechnika Int®zet

Infokommunik§ci·stechnol·gi§k specializ§ci·

Modul§ci·s technik§k

17

u Anal·g modul§ci·s technik§k

uamplit¼d·modul§ci· (AM)

uegy oldals§vos modul§ci· (SSB, vagy SSB-

AM), m·dos²tott v§ltozata az egy oldals§vos,

elnyomott vivŜjŪ modul§ci· (SSB-SC)

uszºgmodul§ci·

uf§zismodul§ci· (PM)

ufrekvenciamodul§ci· (FM)

2018.

H²rad§stechnika Int®zet

Infokommunik§ci·stechnol·gi§k specializ§ci·

A vezet®k n®lk¿li §tvitel

blokkv§zlata

18

2018.

H²rad§stechnika Int®zet

Infokommunik§ci·stechnol·gi§k specializ§ci·

Anal·g modul§ci·

19

u Az anal·g modul§ci· eset®n a vivŜjel v§ltoz§sa

folyamatos, ®s a vivŜjel valamilyen jellemzŜj®nek

folyamatos megv§ltoztat§s§val tºrt®nik az

inform§ci·(k) tov§bb²t§sa

u ćltal§ban a modul§ci·val szemben a kºvetkezŜ

kºvetelm®nyeket t§masztj§k:

u A vivŜjel §ltal§ban nagyfrekvenci§j¼

elektrom§gneses hull§m

2018.

H²rad§stechnika Int®zet

Infokommunik§ci·stechnol·gi§k specializ§ci·

0 200 400 600 800 1000 1200
-3

-2

-1

0

1

2

3

U
v

U +U v m

Amplit¼d·modul§ci·

20

u Az elnevez®s is utal arra, hogy ezekn®l az

elj§r§sokn§l az amplit¼d· hordozza az inform§ci·t

u A modul§lt jel fAM(t) pillanatnyi amplit¼d·ja a

modul§l· jel m(t) pillanatnyi ®rt®k®tŜl f¿gg

)cos()()(ttmtf vAM w=

2018.

H²rad§stechnika Int®zet

Infokommunik§ci·stechnol·gi§k specializ§ci·

AM -jel fajt§i

u Att·l f¿ggŜen, hogy a modul§ci·s term®kek kºz¿l

melyeket haszn§ljuk fel k¿lºnbºzŜ amplit¼d·

modul§ci·s elj§r§sokr·l besz®l¿nk. A k¿lºnbºzŜ

elj§r§soknak k¿lºnbºzŜ a kimeneti spektruma ®s ezen

kereszt¿l k¿lºnbºzŜ s§vsz®less®g ig®nnyel rendelkeznek.

uA k®t-oldals§vos vivŜvel el§ll²tott

amplit¼d·modul§ci· az AM-DSB

uA k®t-oldals§vos vivŜ n®lk¿l el§ll²tott

amplit¼d·modul§ci· az AM-DSB/SC jel el§ll²t§sa

u A egy -oldals§vos vivŜ n®lk¿l el§ll²tott

amplit¼d·modul§ci· az AM-SSB/SC jel el§ll²t§sa

u AM -VSB Csonkaoldals§vos Amplit¼d· modul§ci·

vivŜvel

21

2018.

H²rad§stechnika Int®zet

Infokommunik§ci·stechnol·gi§k specializ§ci·

AM -DSB
(k®t-oldals§vos amplit¼d· modul§ci·)

22

2018.

H²rad§stechnika Int®zet

Infokommunik§ci·stechnol·gi§k specializ§ci·

AM -DSB/SC
(elnyomott vivŜjŪ k®t-oldals§vos a.m.)

2018.

H²rad§stechnika Int®zet

Infokommunik§ci·stechnol·gi§k specializ§ci·

AM -SSB/SC
(elnyomott vivŜjŪ egy-oldals§vos a.m.)

24

u Ebben az esetben a k®t oldals§v egyik®t a s§vsz®less®g

®s az ad·teljes²tm®ny csºkkent®se ®rdek®ben m®g

sug§rz§s elŜtt kiszŪrik. K®t v§ltozata haszn§latos:

uFelsŜ oldals§vos (Upper Sideband): Ez az oldals§v a

modul§l· spektrum§nak pozit²v frekvenci§j¼

ºsszetevŜj®nek eltoltja, ez®rt nem ford²t spektrumot.

uAls· oldals§vos (Lower Sideband : Spektrumot ford²t,

mivel a negat²v frekvenci§j¼ f®lspektrum eltoltja, ami

a modul§l· pozit²v frekvenci§j¼

spektrumkomponens®nek t¿kºrk®pe.

2018.

H²rad§stechnika Int®zet

Infokommunik§ci·stechnol·gi§k specializ§ci·

AM -DSB ®s AM-DSB/SC

25

2018.

H²rad§stechnika Int®zet

Infokommunik§ci·stechnol·gi§k specializ§ci·

AM -SSB/USB ®s AM-SSB/LSB

26

2018.

H²rad§stechnika Int®zet

Infokommunik§ci·stechnol·gi§k specializ§ci·

AM jelek demodul§l§sa

27

j=0-n§l

SzŪrŜvel
lev§laszthat·!

2018.

H²rad§stechnika Int®zet

Infokommunik§ci·stechnol·gi§k specializ§ci·

AM -DSB demodul§l§sa egyszerŪ

§ramkºrrel

28

u Az R-C szŪr tag

idŜ§lland·j§t ¼gy kell

megv§lasztani, hogy

a vivŜt kiszŪrje, de a

modul§ci·s tartalmat

ne torz²tsa

2018.

H²rad§stechnika Int®zet

Infokommunik§ci·stechnol·gi§k specializ§ci·

AM ºsszefoglal§s

29

u Viszonylag kis s§vsz®less®get ig®nylŜ elj§r§s

u Zajjal szembe nem vagy csak alig mutat

v®detts®get

u Line§ris torz²t§sra ®rz®keny

2018.

H²rad§stechnika Int®zet

Infokommunik§ci·stechnol·gi§k specializ§ci·

Szºgmodul§ci·k

30

u Szºgmodul§ci·nolyan modul§ci·s elj§r§sokat

®rt¿nk, amelyekn®l a szinuszos vivŜ f§zisa hordozza

az inform§ci·t, amplit¼d·ja konstans

u Amikor a modul§lt jel f§zisa ar§nyos a modul§l·

jellel, f§zismodul§ci·r·l(PM) besz®l¿nk. Ha a

modul§lt jel (kºr)frekvenci§ja - a f§zis idŜ szerinti

deriv§ltja - ar§nyos a modul§l· jellel,

frekvenciamodul§ci·val(FM) van dolgunk.

2018.

H²rad§stechnika Int®zet

Infokommunik§ci·stechnol·gi§k specializ§ci·

Frekvenciamodul§ci·

31

