

GENEL FREKANS TAHSİS KRİTERLERİ

2. FREKANS TAHSİS İŞLEMLERİ

2.1 GENEL FREKANS TAHSİS KRİTERLERİ

Elektromanyetik dalgalar kullanılarak yapılan haberleşme ve data iletişimi için frekans planlamasının yapılması gerekmektedir.

Söz konusu frekans spektrumunun değişik hizmetlerde, değişik amaçlar için kullanım kriterleri; üyesi bulunduğumuz ITU (Uluslararası Telekomünikasyon Birliği) tarafından belirlenen Telsiz Tüzüğü ile CEPT (Avrupa Posta ve Telekomünikasyon Birliği) karar ve tavsiye kararları çerçevesinde Milli Frekans Planı yapılarak uygulanmaktadır.

Ayrıca Uluslararası ICAO ve IMO gibi ilgili kuruluşların ITU nezdinde koordineli çalışmaları sonucu oluşturulan esaslar da dikkate alınmaktadır.

Yukarıda bahsedilen kuruluşlar, her hizmet dalında özel çalışma grupları kurarak, farklı sistemlerin birbirlerini etkilemeden çalışabileceği şekilde EMC ve propagasyon hesapları oluşturmaktadırlar.

Belirtilen uluslararası kuruluşlar hazırladıkları planlamalarda frekansların verimli kullanılmasını sağlamayı amaçlarlar.

Planlanmış olan frekans bandlarının uygulanmasında dikkate alınması gereken hususlar aşağıda ana başlıklar ile belirtilmektedir.

2.1.1 Uluslararası sınır bölgeleri:

Ülkeler, komşu ülke sınırlarında kullanacakları sistemlerinin, birbirleri ile enterferanslarını önlemek veya minimum düzeye indirmek maksadıyla gerekli incelemeleri yapar ve sisteme bazı sınırlamalar dahilinde izin verir. Bunun için sınır bölgesi kriterleri uygulanır. Ayrıca, ITU ve CEPT'in belirlediği koordinasyon kriterlerinin yanı sıra gerekmesi halinde komşu ülkeler arasında özel koordinasyon metodları karşılıklı olarak belirlenir.

Sınır bölgelerindeki tahsislerde coğrafi durumlar göz önüne alınmalıdır (sınırdaki sıra dağlar, denizler, göller, ormanlık alanlar ve çöl toprakları, vb.). Bu durumlar göz önüne alınarak kullanılacak sistemlerin frekans planlaması ve uygulamaları yapılır.

2.1.2 Frekans Bloklarının Kullanımı:

Sistemlerin ihtiyaçlarına göre, VHF/UHF sistemlerinde üç tür frekans tahsisi yapılmaktadır:

Simpleks Frekans Tahsisi: Telsiz cihazının hem alıcısına hem de vericisine aynı frekansın tahsis edilmesidir. Burada sistem "Bas Konuş- Bırak Dinle" prensibi ile çalışır.

İki Frekanslı Simpleks (Yarı Dupleks) Tahsisi: Cihaza alma frekansı ile gönderme frekansı farklı olarak tahsis edilir. Gerekliğinde kaplama alanının ihtiyacından dolayı aktarıcı (ROLE) kullanılabilir. Çalışma prensibi "Bas Konuş -Bırak Dinle" dir.

Dupleks Tahsis: Cihaza alma ve gönderme işlemi aynı anda olacak şekilde frekans tahsis edilir. Çalışma prensibinde "Bas Konuş"a ihtiyaç yoktur.

Çift frekanslı yarı dupleks sistem frekanslarında ;

- VHF için Role Alma (Receiver-Rx) ile Role Gönderme (Transmitter-Tx) frekans ayrımı minimum 500 kHz olmalıdır.
- UHF için Role Alma (Receiver-Rx) ile Role Gönderme (Transmitter-Tx) frekans ayrımı minimum 5 MHz olmalıdır.

Yukarıda belirtilen ayrımlar; seçilen bandın durumu ve kullanılan role dupleks (Tx/Rx) ayrımına (10 MHz'e kadar değişmektedir) göre değişebilir.

Her alma ve gönderme frekansları, belirlenmiş olan alma ve gönderme blokları içinden seçilmelidir.

2.1.3 Kanal Band Genişliği:

Kanal Band Genişlikleri gelişen teknolojilere bağlıdır. Band genişlikleri, artan frekans ihtiyaçları ve iletilecek verinin çeşidine göre farklılık göstermektedir. Günümüzde ses iletimi için yaygın olarak 12.5 kHz band genişliği kullanılmakta olup, bu genişlik yeni nesil telsizlerde 6.25 kHz 'e kadar inmiştir.

Ancak Kurumumuz tarafından planlanmış olan bazı frekans bandlarında daha önceki uygulamalardan dolayı halen 25 kHz'lik band genişliklerinde frekans tahsisleri yapılmaktadır.

Mevcut olan planlamalarda, genellikle VHF frekans bandlarındaki sistemler 25 kHz band ayrımlıdır. UHF bandındaki sistemler ise 12.5 kHz band ayrımlı olarak tahsis edilmektedir.

2.1.4 Tahsis Edilen Kanalların Tekrar Kullanımı:

Tahsis edilecek olan frekansların efektif olarak kullanılması için; aynı bölgede aynı frekansın farklı ton kodu ile tahsis edilmesi gerekmektedir. Bunun için, mevcut tahsisli frekansların kaplama alanları çıkarılarak, frekansların tekrar kullanımı sağlanır.

Bu amaçla kullanılacak olan SMS (Spektrum Mühendisliği Sistemi) programı kaplama alanını en uygun şekilde verir.

Kaplama alanlarının hesaplanmasında en önemli faktörler, vericilerin coğrafi koordinat bilgileri, efektif anten yükseklikleri, verici çıkış güçleri ve band genişliği gibi bilgilerin doğruluğudur.

2.1.5 Kanalların Paylaşımli Olarak Kullanılması:

Artan ihtiyaçlara karşın frekans bandının sınırlı olması nedeniyle frekansların etkin ve verimli olarak kullanılması için bazı bölgelerde frekanslar paylaşımli olarak kullanılır.

2.1.6 Kanalların Kullanım Yoğunluğu:

Kara mobil telsiz sistemlerine tahsis edilecek olan frekansların paylaşımli olarak kullanımının gerekmesi halinde, frekansların kullanım yoğunluğunun bilinmesi gerekmektedir. Bu durumun tespiti, MDS(Monitör Destek Sistemi) programı ile mümkün olmaktadır.

2.1.7 Antenin Yayın Gücü:

Frekans tahsislerindeki faktörlerden biri de verici cihazların anteninden yayılan güç sınırlarıdır .Bu güç sınırlarını etkileyen faktörler; cihaz çıkış gücü, anten kazancı, anten boyu ve anten tipi olarak sıralanabilir.

Genellikle kara mobil sistemlerinde uygulanan güç değerleri ;

Role için: 2-5-10-15 -20 ve 25 Watt,

Sabit /Araç için: 2-5-10-15-20 ve 25 Watt,

El için: 2-4-5 Watt olarak uygulanmaktadır.

2.1.8 Anten Yüksekliđi:

Tahsis edilecek olan frekansın tespitinde güç deđerleri kadar antenin yerden yüksekliđi de önem teşkil etmektedir. Yapılacak planlamalarda, alan kaplamalarında önemli faktör teşkil eden bu deđere tahsisin verimliliđi için gerekli sınırlamalar da konulabilir.

2.1.9 Frekans Bandı:

Kara mobil telsiz sistemleri için ülkemizde 146-174 MHz, 380-400 MHz ile 400-470 MHz frekans bandları planlanmıştır. Buna göre ülke genelinde sektörler göz önüne alınarak, yoğunlukla sivil kullanıcılar (Kamu-Özel) ve bazı Askeri sistemler de dahil olmak üzere gerekli band planlamaları yapılmış bulunmaktadır.

Belirlenen bandlar içinden kanal planlamaları; gerekli band genişlikleri (12.5/25 kHz) dikkate alınarak yapılmış olup, uygulamalar sürdürölmektedir.

2.1.10 Modölasyon :

Ülkemizde mobil telsiz sistemlerinde AM-Genlik Modölasyonu ile FM-Frekans Modölasyonu teknikleri uygulanmaktadır. Kara sistemlerinde genellikle FM modölasyonu, hava sistemlerinde ise AM Modölasyonu kullanılmaktadır.

2.1.11. Frekans Bandlarının Özellikleri :

HF (3-30 MHz) bandının Özellikleri: Bu banddaki haberleşme, atmosferin temel özelliklerinden olan iyonlaşma özelliğinden yararlanılarak sağlanır. Atmosferin iyonosfer katmanından (gök dalgaları) elektromanyetik dalgaların kırınım özelliđi bize haberleşme mesafesini verir. Buna göre atmosferi etkileyen Gece-Gündüz iyonlaşmaları, mevsim farkları, güneşteki patlama gibi olayların etkisinden dolayı bu bandlar da haberleşme frekanslarında deđişikliklere sebep olur. Bu nedenle belirtilen faktörler dikkate alınarak analizler yapılması sonucunda frekans tahsisi yapılır.

VHF Bandının (30-300 MHz) Özellikleri: Yüksek frekanslarda atmosferde kırınım olmadığından vericinin anteninin yer dalgası bileşeni ile haberleşme sağlanır. Bu nedenle temel prensip, sistemdeki antenlerin birbirini görmesidir. VHF bandı genellikle arazi kesimlerinde ve simpleks 3-5 Km, roleli 50-100 Km'ye kadar olan haberleşmelerde tercih edilir.

UHF Bandının (300-3000 MHz) özellikleri: UHF bandında da VHF bandında olduđu gibi yer dalgası haberleşmesi prensibi esastır. UHF'nin daha yüksek olmasından dolayı dalgaların çevredeki yapılardan kırınımı kolaydır. Bu nedenle uzak mesafeler için dalga zayıf kalır. Bu nedenle UHF bandı haberleşmesi şehir içlerinde, kapalı alanlarda çok uygundur. Konuşma menzili VHF bandına göre daha kısadır.

SHF Bandının (3000- MHz ve üstü) özellikleri: SHF'nin daha yüksek olmasından dolayı dalgaların çevredeki yapılardan kırınımı kolaydır .Bu nedenle uzak mesafeler için dalga zayıf kalır. SHF frekans bandı noktadan noktaya haberleşme maksadıyla Radyolink haberleşmesinde bu band kullanılır.

2.2 İLAVE FREKANS TAHSİSİ

Telsiz sistemi kurup kullananlar tarafından, tahsis edilen frekansların haberleşme trafiğine yeterli gelmediği, birden fazla çalışma grupları tarafından sistemin kullanılması, simpleks frekans ile faaliyet alanının kapsanamaması vb. nedenlerle ilave simpleks veya role frekansı tahsisi talep edilmesi durumunda, yapılacak değerlendirmeden sonra;

- Mevcut frekansların yeterli olacağı değerlendiriliyor ise, aynı simpleks kanal frekansı için ilave ton frekansı tahsisi yapılır.
- Haberleşme trafiğinin yoğun olduğu değerlendiriliyor ise ilave simpleks frekans tahsisi yapılır

işlemleri yapılır.