ANALISIS KELAYAKAN APLIKASI WARTEL DI ATAS KAPAL PELNI VIA VSAT TELKOM

ANALISIS KELAYAKAN
APLIKASI WARTEL DI ATAS KAPAL PELNI VIA VSAT TELKOM

ABSTRAK - Aplikasi wartel di atas kapal bergerak (Pelni)
merupakan salah satu jasa komunikasi bergerak yang mungkin
dapat diberikan oleh satelit. Pada saat ini fasilitas komunikasi di
atas kapal Pelni untuk kepentingan umum belum tersedia,
dengan adanya fasilitas ini penumpang kapal dapat melakukan
komunikasi selama di perjalanan laut. Dari sisi teknis, aplikasi
ini mempunyai tingkat kesulitan yang lebih tinggi dibandingkan
dengan jasa komunikasi yang tidak bergerak, baik dari sisi
perancangan, operasi dan pemeliharaan. Teknologi satelit yang
akan digunakan untuk aplikasi ini adalah VSAT (Very Small
Aperture Terminal). VSAT merupakan pengembangan
teknologi telekomunikasi untuk membentuk jaringan antar
terminal melalui satelit. Tugas akhir ini membahas analisis
konfigurasi jaringan, Doppler effect, antena tracking dan link
budget dengan tujuan mengetahui tingkat kelayakan aplikasi ini
menggunakan VSAT Telkom dari sudut pandang teknis. Hasil
analisis menunjukan aplikasi wartel di kapal Pelni via VSAT
Telkom sangat layak untuk diterapkan.
I. PENDAHULUAN
Latar Belakang
Dalam era globalisasi dan informasi saat ini kebutuhan
masyarakat akan jasa komunikasi semakin meningkat, seiring
dengan hal tersebut aplikasi wartel di atas kapal Pelni
merupakan salah satu jasa komunikasi yang dapat diberikan
oleh sistem komunikasi satelit untuk memenuhi kebutuhan
tersebut VSAT (Very Small Aperture Terminal) merupakan
teknologi sistem komunikasi satelit yang tepat untuk
merealisasikan aplikasi tersebut PT Telkom sebagai
penyelenggara jasa komunikasi terbesar di Indonesia, telah
memiliki sistem VSAT sendiri. Dengan aplikasi ini diharapkan
pemanfaatan VSAT Telkom semakin optimal. Untuk
merealisasikannya diperlukan analisis kelayakan teknis, atas
dasar pemikiran tersebut Tugas Akhir ini dibuat.
Tujuan Penelitian
Tujuan dari penulisan Tugas Akhir ini adalah untuk
menganalisis kelayakan aplikasi wartel di kapal PELNI
melalui VSAT Telkom dari sudut pandang teknis.
Batasan Masalah
Batasan masalah dari Tugas Akhir ini adalah :
a. Satelit yang digunakan adalah satelit Telkom-1
b. Data rate outbound 64 kbps.
c. Carrier Inbound menggunakan TDMA-Slotted Aloha.
d. Doppler buffer maksimum 27 ms.
II. TEKNOLOGI
SISTEM KOMUNIKASI SATELIT VSAT
A. Sistem Komunikasi Satelit
Dasar Komunilasi satelit geostasioner
Satelit yang digunakan dalam analisis ini adalah satelit
geostasioner. Komponen sistem komunikasi satelit adalah
space segment dan earth segment. Space segment terdiri atas
satelit dan stasiun bumi, sedangkan earth segment terdiri atas
seluruh sistem perangkat pemancar dan penerima stasiun bumi.
Gambar konfigurasi jaringan lihat gbr.2.1.
Gambar 2.1 Konfigurasi Dasar Sistem Somunikasi Satelit
Beberapa hal yang berhubungan dengan komunikasi
satelit untuk aplikasi ini yaitu luas cakupan satelit, sudut
pointing antena satelit (azimuth dan elevasi), slank range,
teknik modulasi QPSK dan FEC serta teknik akses yang
digunakan.
B. Teknologi VSAT
Teknologi VSAT merupakan aplikasi dari sistem
komunikasi satelit, VSAT banyak dipakai dalam berbagai
aplikasi karena teknologi ini mampu menyediakan pelayanan
yang benar-benar terintegrasi untuk jaringan pemakai.
Topologi Jaringan VSAT
Pada umumnya sistem jaringan VSAT menggunakan
topologi jaringan bintang (star topologi network), seperti pada
gambar 2.5 stasiun hub sebagai pusat pengendali manajemen
jaringan menghubungkan semua remote VSAT untuk saling
komunikasi.
Gambar.2.2 Topologi VSAT Jaringan Bintang
Komunikasi yang digunakan menggunakan dua sistem yaitu :
! Komunikasi lompatan tunggal (single hop), dimana
transmisi sinyal dari stasiun remote VSAT – Satelit -
Stasiun hub atau sebaliknya.
! Komunikasi lompatan ganda (double hop), dimana sistem
trasmisi dari stasiun remote VSAT asal – Satelit - Stasiun
hub – satelit - remote VSAT tujuan.
Konfigurasi Alokasi Penggunaan Kanal Frekuensi Sistem
VSAT
Struktur jaringan VSAT menggunakan metode akses
dalam komunikasi link satelit dalam mengefisienkan lebar pita
transponder yaitu :
2
! Stasiun Hub mengirimkan sinyal informasi ke semua unit
VSAT secara TDM (Time Division Multiplexing), dimana
sinyal tersebut dipaketkan dan diberi alamat masingmasing
tujuan kemudian digabungkan untuk dipancarkan
ke unit VSAT tujuan.
! Menggunakan dua metode akses jamak untuk stasiun
VSAT, pertama sistem akses FDMA/SCPC (Single
Carrier Per Channel), yaitu metoda akses dengan prinsip
pembagian kanal frekuensi. Kedua adalah sistem akses
TDMA, yaitu metode akses dengan prinsip pembagian
waktu.
Hubungan konfigurasi sistem VSAT ditetapkan dalam
dua sistem transmisi yaitu untuk link komunikasi dari stasiun
Hub ke stasiun remote VSAT dinamakan Outlink/Outbound,
sedangkan untuk link komunikasi dari stasiun remote VSAT
ke stasiun Hub disebut return link/inbound.
Stasiun Remote VSAT
Stasiun remote VSAT merupakan perangkat sistem
VSAT pada konsumen yang terdiri dari bagian outdoor/above
deck equipment unit dan indoor/below deck equipment unit.
Ship’s Master Gyro
Gambar 2.3 Bagan Sistem VSAT pada Stasiun Remote di
Kapal
Outdoor unit meliputi antena, LNA, SSPA, RFT dan
pengendali antena. Sedangkan indoor unit meliputi modulator
/ demodulator, encoder/decoder, multiplexing/demultiplexing
dan interface data, suara dan video dan ship master gyro.
Bagan remote VSAT dapat dilihat seperti pada gambar 2.3.
Pusat Pengendali Stasiun Hub
Stasiun Hub merupakan pusat pengaturan
manajemen jaringan VSAT, dimana terjadinya proses
switching antar remote, pensinyalan, penguatan dan perbaikan
kualitas power link budget dan penngawasan serta perawatan
jaringan. Diameter antena pemancar berkisar 7-10 m., dengan
bentuk antena cassegrain. Antena tersebut memantulkan sinyal
dua kali sebelum masuk LNA dan berkas side lobe yang kecil.
Sehingga mengurangi interferensi.
Gambar 2.4 Bagan Sistem VSAT pada Stasiun Hub
III. PARAMETER PENENTU KELAYAKAN
A. Efek Doppler
Persoalan utama dalam parameter ini yaitu apakah
Doppler buffer yang dimiliki VSAT Telkom (stasiun bumi
Cibinong dan Gateway) cukup untuk mengatasi pergerakan
satelit dan kapal, serta berapa besarnya Doppler buffer yang
diperlukan oleh kapal.
Parameter Efek Doppler
• Doppler Shift
() t
T
T T
Doppler Buffer R N ×
? + ?
=
…… (3.1)
dimana,
• ?TR adalah perubahan waktu tempuh carrier dari
stasiun bumi ke satelit.
• ?TN adalah perubahan waktu tempuh carrier dari
satelit ke stasiun bumi.
• T adalah waktu tercepat pergeseran atau perpindahan
satelit ke posisi terjauh.
• t adalah waktu tempuh penyimpangan terjauh dari
satelit (detik).
B. Antena Tracking di Atas Kapal
Konsep Dasar Antena Tracking
Antena berpenjejak pada hakekatnya adalah antena
tetap yang dilengkapi dengan fasilitas penjejak otomatis (auto
track). Dengan fasilitas auto track tersebut antena akan dapat
mengikuti arah pergerakan satelit.
Blok diagram oleh gambar berikut :
Gambar 3.1 Diagram Blok Autotrack System
Hal-hal yang berkaitan dengan antena tracking yang
berhubungan degan kelayakan ini yaitu:
Metoda Penjejakan (Tracking Method) yang meliputi : Step
Track System, Monopulse Track System,Conical Scan. Sumbu
kestabilan antena, interferensi dan rugi pointing antena.
C. Link Budget
Link budget merupakan parameter yang penting
dalam perancangan link komunikasi satelit. Proses perhitungan
daya carrier yang dipancarkan dari stasiun bumi ke stasiun
bumi lain, perhitungan carrier to noise (C/N), penggunaan
transponder dan carrier density dan pemilihan diameter
antena, merupakan bagian penentu kelayakan dari sisi link
budget. Link budget dalam komunikasi satelit terdiri dari
beberapa parameter, berikut ini parameter link budget akan
digunakan dalam analisis:
C.1 Parameter Dasar
Antena
• Penguatan Antena
10logç 20logd 20logf 20,4 dB T G = + + + ... (3.4)
dimana,
• ? = efisiensi antena (%), untuk remote VSAT berkisar
55-65 %
• f = frekuensi kerja (G Hz)
• d = diameter antena (meter)
Dalam penguatan antena terdapat karakteristik beam
width, yang merupakan sudut lebar main beam (peak on axis
3
gain) sampai penurunan gain –3 dB dan dinyatakan sebagai
berikut :
(f.d)
21
è 3dB = ………….. (3.5)
• Rugi Pointing antena
2
3db
12 Error Pointing ? ?
?
?
? ??
?
=
?
? …….. (3.6)
dimana,
?3 dB = beam width 3 dB dari antena pada frek. operasi.
? = sudut off axis satelit
• Sudut Off Axis
D
? = 100 ? …….. (3.7)
dimana , ? = panjang gelombang [m]
D = diameter antena [m]
EIRP
EIRP = PT . GT ….. (3.8)
dimana , PT = Daya pada sistem pemancar (watt)
GT = Gain Antena (dB)
Redaman Ruang Bebas (Free Space Loss)
L FS = PT / PR = (4.?.d / ?)2 = (4.?.d.f / c)2…..(3.9)
L FS-dB = 92,45 + 20 log f + 20 log d …...(3.10)
dimana, f = frekuensi kerja (GHz)
d = jarak antara stasiun bumi ke satelit (km).
Daya Gelombang Penerima
PR = PT . GT . (? / 4.?.d) 2…. (3.11)
Dengan penguatan GT dari antena penerima, maka daya sinyal
pembawa yang diterima oleh antena penerima adalah :
dBW UL R FS UL C EIRP G L ? = + + ……..(3.13)
Figure Of Merit (G/T)
G/T = GR / TR-System .. (3.14)
G/T = G R-dB - 10 log T R-system (dB)….(3.15)
Saturation Flux Density (SFD)
SFD merupakan rapat daya maksimum yang
diterima oleh antena satelit dari stasiun bumi yang
menghasilkan nilai EIRP saturasi dari sistem satelit. Nilai SFD
ditentukan dari referensi satelit dan dalam pengoperasian
satelit, nilai ini mengalami perubahan di setiap lokasi sesuai
dengan garis-garis cakupan satelit.
Sinyal dowlink satelit ke permukaan bumi sangat
potensial menimbulkan interferensi, sehingga CCIR
membatasi nilai maksimum Power Flux Density dari satelit
sebesar :
PFD 4 kHz = PFDi - 10log (BWallocation / 4 kHz) ..(3.18)
dimana,
• BW allocation = lebar pita frekuensi sinyal yang
ditransmisikan (kHz)
• PFDi = PFD individual yaitu daya pancar yang
diterima antena satelit seluas 1 meter persegi pada jarak
antara stasiun bumi dan satelit untuk setiap 1 kanal .
Besaran ini dapat diperoleh dari persamaan berikut :
Rasio Sinyal Pembawa Terhadap Derau (C/N)
C/N merupakan parameter utama dalam menentukan
unjuk kerja link komunikasi satelit, yaitu perbandingan antara
daya sinyal pembawa yang diterima oleh antena penerima
terhadap derau thermal sistem. Besarnya ditentukan seperti
persamaan berikut :
C/NdB = EIRP - L FSL + (G/T)R - K - B. (3.21)
dimana ,
• k = konstanta bolzman’s = 1,33.10 –23 J/K = -228,6
[dBw/kHz]
• B = alokasi lebar pita rekuensi yang ditransmisikan
(Hz).
Lintasan gelombang ketika memasuki atmosfer
dipengaruhi oleh redaman yang dilaluinya, sehingga
penambahan redaman penyerapan atmosfer sebesar
(Labs):
C/N dB = EIRP – LFSL - Labs + (G/T)R – K – B (3.22)
C.2 Parameter Link Komunikasi Satelit
Sistem komunikasi satelit untuk aplikasi wartel di
kapal terdiri dari beberapa parameter, parameter-parameter
tersebut dapat dijelaskan melalui gambar di bawah ini :
Gambar 3.2 Link Komunikasi Satelit
Penentuan link budget dalam sistem jaringan VSAT
secara umum yaitu menentukan nilai EIRP yang sesuai dengan
sinyal Outbound di stasiun Hub dan untuk sinyal Inbound bagi
stasiun VSAT, agar menghasilkan nilai C/N total yang sama
yang dibutuhkan sesuai dengan unjuk kerja.
C.2.1 Karakteristik Sistem satelit
Sistem satelit dalam penentuan link budget merupakan
bagian tranponder yang mengatur penguatan sinyal uplink
yang diterima untuk diubah frekuensinya menjadi sinyal
downlink dan dipancarkan kembali ke stasiun bumi.
Transponder Satelit
Satelit Telkom-1 memiliki lebar pita 36 MHz untuk
setiap transponder dan terdiri dari 24 transponder vertikal dan
24 transponder horisontal untuk masing-masing hubungan
uplink dan downlink.
Gambar 3.3 Karakteristik Penguatan Transponder pada Satelit
Dari Gambar di atas, titik saturasi merupakan titik
maksimum kurva TWTA yang menghasilkan daya satelit
maksimum. Pengoperasian transponder satelit untuk beberapa
kanal (N kanal), harus berada di bawah titik saturasi untuk
menghindari distorsi non linier.
Daya yang dipancarkan satelit merupakan
perbandingan antara nilai EIRP satelit dilokasi cakupan dan
OBO per kanal nilainya dapat diperoleh dalam decibel seperti
persamaan berikut :
• EIRPoperasi-satelit = EIRPsaturasi - OBOper-carrier …..(3.16)
dimana ,
EIRPsaturasi=EIRPsaturasidilokasi cakupan satelit (dBw).
OBOper-carrier = Output back off per kanal (dB)
4
Besar OBO setiap kanal dari transponder satelit dapat
diperoleh dari IBO per kanal dikurangi selisish IBO-OBO
linier.
Seperti pada persamaan dibawah ini :
OBO per carrier= IBO per-carrier - (IBOlinier -OBOlinier). .(3.17)
dimana ,
• IBO setiap kanal diperoleh dari penjumlahan nilai
saturation flux density satelit dengan redaman tranponder
dikurangi PFDi seperti pada persamaan berikut :
IBOper-carrier = SFD + PAD - PFD ….… (3.18)
Penggunaan Lebar Pita (Band width Utilization)
BW utilization=[BW allocation/ BW ranponder].100%..(3.19)
dimana,
• Alokasi BW = alokasi lebar pita yang dibutuhkan sesuai
dengan kecepatan data (KHz).
Penggunaan daya (Power Utilization)
P (kanal) = IBO transponder - IBO per kanal (dB) ... (3.20)
IBOper-kanal = SFD + PAD - PFDi ……. (3.21)
sehingga,
Power utilization = 10 – P(kanal)/10 x 100 %….. (3.22)
Redaman PAD
PAD merupakan redaman transponder yang
ditambahkan kepada rapat daya densitas (PFD) yang diterima
satelit, sistem satelit secara otomatis meredam rapat daya yang
diterima. Redaman PAD berfungsi untuk mengoptimalkan
sinyal yang diterima oleh satelit dan mengatur sensitivitas dari
satelit terhadap rapat daya yang diterima, sehingga tidak
terjadi interferensi. Nilai redaman PAD untuk satelit Telkom-1
berkisar antara 0 - 18 dB.
C.2.2 Stasiun Bumi Pengirim dan Hubungan Uplink
EIRP E/S per carrier = Tx power Required / carrier + Gant -
IFLoss ….. (3.23)
C/No dBHz-up link = EIRP st bumi – L FSL-up+ (G/T)satelite + 228,6
+BW occupied …….. (3.24)
C.2.3 Hubungan Downlink dan Stasiun Bumi Penerima
C/NDownlink = EIRPsatelit–LDown link+(G/T)ES – (G/T)deg + 228,6–
BW occupied … (3.25)
dimana,
• G/T E/S = Figure of merit st bumi penerima [dB/K]
• Ldownlink = Loss total dowlink [dB]
• EIRP satelit = EIRP yang dipancarkan satelit [dBw]
• G/T deg = degradasi G/T [dB]
C.2.4 C/N Sistem Total
C/N = [(C/N) –1 up link + (C/N) –1 down-link] –1 ….. (3.26)
Besaran ini merupakan parameter penting dalam
pendesainan link komunikasi agar komunikasi dapat berjalan
dengan baik untuk meningkatkan unjuk kerja sistem. Besar
C/N harus berada di atas nilai ambang batas (C/NThreshold) dan
untuk menjamin kelayakan link terhadap pengaruh interferensi
margin link berupa dB. Kehandalan sistem dapat ditingkatkan
dengan konfigurasi parameter BER yang tinggi dalam power
link budget, semakin besar nilai C/N menghasilkan unjuk kerja
komunikasi yang baik.
C.2.5 Unjuk Kerja Link Komunikasi
Unjuk kerja link komunikasi satelit ditentukan oleh
beberapa parameter yang menunjukkan kehandalan sistem dari
link komunikasi, parameter ini ditunjukkan oleh nilai bit error
rate (BER) dan energi bit per noise density (Eb/No).
C.2.5 C/N yang Dibutuhkan (C/N required)
C/N required = Eb/No – 10 log (1,2 / n) ….. (3.27)
n = konstanta matematis yaitu untuk BPSK = 1 dan QPSK =2
C.2.6 Alokasi Lebar Pita Sistem VSAT
Satelit Telkom-1 memiliki lebar pita yaitu 36 MHz
untuk setiap transponder, untuk itu alokasi lebar pita
transponder digunakan effisien. Perhitungan alokasi lebar pita
yang dibutuhkan ditentukan oleh rumus-rumus rekomendasi
INTELSAT (Transmission Parameters for Intelsat-
Recommendasion). Parameter terdiri dari kecepatan informasi,
overhead, teknik modulasi dan faktor perbaikan kesalahan
transmisi yang digunakan.
Lebar pita informasi data yang dialokasikan untuk
menhindari tumpang tindih, sehingga dilakukan perhitungan
dengan langkah berikut :
()
(FEC Modulation Scheme)
Informatio n n Rate Overhead
SymbolRate
×
= + ……(3.28)
Alokasi lebar pita yang dibutuhkan (BW Occupied) sebesar
• BW Occupied = Symbol rate x 1,2 ………… (3.29)
• Alokasi lebar pita yang digunakan (BW Allocation) sebesar :
BW allocation = BW occupied (1,44/1,2)….(3.30)
C.2.7 Derau dan Redaman
Derau dan redamanan meliputi derau sistem dan redaman
hujan serta terjadinya degradasi G/T akibat efek noise
tambahan.
C.2.8 Redaman oleh Gas-gas di Atmosfer
Redaman yang terjadi di atmosfer disebabkan oleh
penyerapan gas seperti oksigen dan uap air, dengan
karakteristik yang bergantung terhadap frekuensi kerja, besar
sudut elevasi, ketinggian dari permukaan laut dan kelembaban
udara. Redaman di atmosfer mempunyai nilai redaman yang
besar untuk frekuensi di atas 100 GHz, maka untuk frekuensi
C-Band dan Ku Band yang beroperasi pada frekuensi rata-rata
10 GHz dapat diabaikan.
C.2.9 Interferensi Pada Link Komunikasi Satelit
Penambahan daya derau dan sinyal interferensi
dalam power link budget akan diperoleh carrier to noise plus
interference ratio hubungan uplink dan downlink sebesar :
? 1 ? 1 ? 1
? ??
?
? ??
?
??
? ?
?
? + ?
?
? ?
?
? = ? ?
?
?
? ??
?
total total total I
C
N
C C
?
….. …………(3.31)
Penambahan faktor sinyal interferensi
mengakibatkan penurunan daya sinyal radio, berikut beberapa
gangguan interferensi yang sering timbul :

	Untuk mengakses dan mendownload tugas kuliah ini selengkapnya anda harus berstatus Paid Member

