

Transmission Media

Content

- ❑ **Transmission Media**

- ❑ **Guided Media:**

- Twisted Pair
 - UTP
 - STP
 - Co-Axial Cable
 - Fibre Optic Cable

- ❑ **Propagation Modes**

- ❑ **Transmission Impairment**

- ❑ **Unguided Media:**

- Propagation Methods
 - Radio Waves
 - Antenna
 - Microwaves
 - Infrared

What is Transmission Media ?

In data communication,

- **Transmission media** is a pathway that carries the information from sender to receiver.
- We use different types of cables or waves to transmit data.
- Data is transmitted normally through electrical or electromagnetic signals.
-

Description

- Transmission media are located below the physical layer
- Computers use signals to represent data.
- Signals are transmitted in form of electromagnetic energy.

Classification of Transmission media

Twisted-pair cable

- A twisted pair consists of two conductors
- Basically copper based
- With its own plastic insulation, twisted together.

Twisted Pair Description

- Provide protection against cross talk or interference(noise)
- One wire use to carry signals to the receiver
- Second wire used as a ground reference
- For twisting, after receiving the signal remains same.
- Therefore number of twists per unit length, determines the quality of cable.

Twisted Pair

Advantages:

- Cheap
- Easy to work with

Disadvantages:

- Low data rate
- Short range
-

Twisted Pair - Applications

- Very common medium
- Can be used in telephone network
- Connection Within the buildings
- For local area networks (LAN)
-

Twisted Pair Cables

Unshielded Twisted Pair (UTP):

Description

- Pair of unshielded wires wound around each other
- Easiest to install

•

Applications

UTP :

- Telephone subscribers connect to the central telephone office
- DSL lines
- LAN – 10Mbps or 100Mbps

UTP Cable Types

Cat means category according to IEEE standards. IEEE is de jure standard

Categories of UTP cables

<i>Category</i>	<i>Specification</i>	<i>Data Rate (Mbps)</i>	<i>Use</i>
1	Unshielded twisted-pair used in telephone	< 0.1	Telephone
2	Unshielded twisted-pair originally used in T-lines	2	T-1 lines
3	Improved CAT 2 used in LANs	10	LANs
4	Improved CAT 3 used in Token Ring networks	20	LANs
5	Cable wire is normally 24 AWG with a jacket and outside sheath	100	LANs
5E	An extension to category 5 that includes extra features to minimize the crosstalk and electromagnetic interference	125	LANs
6	A new category with matched components coming from the same manufacturer. The cable must be tested at a 200-Mbps data rate.	200	LANs
7	Sometimes called SSTP (shielded screen twisted-pair). Each pair is individually wrapped in a helical metallic foil followed by a metallic foil shield in addition to the outside sheath. The shield decreases the effect of crosstalk and increases the data rate.	600	LANs

UTP connector and Tools

RJ-45 Female

RJ-45 Male

RJ45 (RJ stands for registered jack) is a keyed connector, it means that it can be inserted in only one way

Crimper Tool

Advantages of UTP:

- Affordable
- Most compatible cabling
- Major networking system

Disadvantages of UTP:

- Suffers from external Electromagnetic interference

•

Shielded Twisted Pair (STP)

- Pair of wires wound around each other placed inside a protective foil wrap
- Metal braid or sheath foil that reduces interference
- Harder to handle (thick, heavy)
-

STP Application

- STP is used in IBM token ring networks.
- Higher transmission rates over longer distances.

•

Advantages of STP:

- Shielded
- Faster than UTP

Disadvantages of STP:

- More expensive than UTP
- High attenuation rate

Co-axial Cable

Co-axial cable carries signal of higher frequency ranges than twisted pair cable

- Inner conductor is a solid wire
- Outer conductor serves as a shield against noise and a second conductor
-

Categories of coaxial cables

<i>Category</i>	<i>Impedance</i>	<i>Use</i>
RG-59	75Ω	Cable TV
RG-58	50Ω	Thin Ethernet
RG-11	50Ω	Thick Ethernet

Coaxial cables are categorized by Radio Government (RG) ratings, RG is De Jure standards

Coaxial Cable Connectors

BNC Connectors – Bayone Neil Concelman

To connect coaxial cable to devices we need coaxial connectors

- BNC Connector is used at the end of the cable to a device

Example: TV set connection

- BNC T connector used to Ethernet networks to branch out connection to computer or other devices
- BNC terminator is used at the end of the cable to prevent the reflection of the signal

Coaxial Cable Applications

- Most versatile medium
- Television distribution
- Long distance telephone transmission
- Can carry 10,000 voice calls simultaneously
- Short distance computer systems links
- Local area networks
-

COAXIAL CABLE

ADVANTAGES

- Easy to wire
- Easy to expand
- Moderate level of Electro Magnetic Interference

DISADVANTAGE

- Single cable failure can take down an entire network
- Cost of installation of a coaxial cable is high due to its thickness and stiffness
- Cost of maintenance is also high

Fiber-Optic Cable

A fiber optic cable is made of glass or plastic and transmit signals in the form of light.

Nature of light:

- Light travels in a straight line
- If light goes from one substance to another then the ray of light changes direction
- Ray of light changes direction when goes from more dense to a less dense substance

Bending of light ray

- Angle of Incidence (I): the angle the ray makes with the line perpendicular to the interface between the two substances
- Critical Angle: the angle of incidence which provides an angle of refraction of 90-degrees.

$I <$ critical angle,
refraction

$I =$ critical angle,
refraction

$I >$ critical angle,
reflection

-

Optical fiber

- Uses reflection to guide light through a channel
- Core is of glass or plastic surrounded by Cladding
- Cladding is of less dense glass or plastic

An optical fiber cable has a cylindrical shape and consists of three concentric sections: the core, the cladding, and the jacket(outer part of the cable).

Fiber Construction

Fiber – Optic cable Connectors

SC connector

Subscriber Channel (SC) Connector

MT-RJ connector

Same size as RJ45 connector

ST connector

Straight-Tip (ST) Connector

Areas of Application

- Telecommunications
- Local Area Networks
- Cable TV
- CCTV
- Medical Education

Optical Fiber Advantages

- Greater capacity
Example: Data rates at 100 Gbps
- Smaller size & light weight
- Lower attenuation
- Electromagnetic isolation
- More resistance to corrosive materials
- Greater repeater spacing facility
Example: After every 10s of km at least

Optical Fiber Disadvantages

- Installation and maintenance need expertise
- Only Unidirectional light propagation
- Much more expensive

•

Propagation Modes

When signal goes from one point to another there are need for propagation modes.

Propagation Modes

Transmission Impairment

- The Imperfection in transmission media causes signal impairment
- What is sent is not what is received due to impairment
- Three causes of impairment are
 - 1) Attenuation,
 - 2) Distortion
 - 3) Noise

Transmission Impairment

- Attenuation means a loss of energy.
- Distortion means that the signal changes its form or shape.
- Noise is another cause of impairment.
- Several types of noise
Example: thermal noise, induced noise, crosstalk

Unguided Media: Wireless Transmission

Unguided media transport electromagnetic waves without using a physical conductor it is known as wireless communication.

Signals broadcast through free space and available to capable receiver

Electro magnetic spectrum for wireless communication:

Propagation methods

Unguided signals travels from the source to destination in several ways it is known as propagation.

They are three types:

- Ground propagation
- Sky propagation
- Line-of-Sight Propagation

Ground propagation:

- Radio waves travel through the lowest portion of the atmosphere
- Touching the earth.

Sky propagation:

- Radio waves radiate to the ionosphere then they are reflected back to earth.

Line-of-Sight Propagation:

- In straight lines directly from antenna to antenna.

Bands using propagation method

Band	Range	Propagation	Application
VLF	3–30 KHz	Ground	Long-range radio navigation
LF	30–300 KHz	Ground	Radio beacons and navigational locators
MF	300 KHz–3 MHz	Sky	AM radio
HF	3–30 MHz	Sky	Citizens band (CB), ship/aircraft communication
VHF	30–300 MHz	Sky and line-of-sight	VHF TV, FM radio
UHF	300 MHz–3 GHz	Line-of-sight	UHF TV, cellular phones, paging, satellite
SHF	3–30 GHz	Line-of-sight	Satellite communication
EHF	30–300 GHz	Line-of-sight	Long-range radio navigation

Unguided Media

Wireless transmission waves

Unguided Media – Radio Waves

- Omnidirectional Antenna
- Frequencies between 3 KHz and 1 GHz.
- Used for multicasts(multiple way) communications, such as radio and television, and paging system.
- Radio waves can penetrate buildings easily, so that widely use for indoors & outdoors communication.

Antennas

An Antenna is a structure that is generally a metallic object may be a wire or group of wires, used to convert high frequency current into electromagnetic waves.

Antenna are two types:

- **Transmission antenna**

- Transmit radio frequency from transmitter
- Radio frequency then Convert to electromagnetic energy by antenna
- Then, radiate into surrounding environment

- **Reception antenna**

- Electromagnetic energy get in antenna
- Then Antenna convert radio frequency to electrical energy
- Then, Goes to receiver

same antenna can be used for both purposes

Dish antenna

Microwaves

Microwaves are ideal when large areas need to be covered and there are no obstacles in the path

Micro waves Transmission

- Microwaves are unidirectional
- Micro waves electromagnetic waves having frequency between 1 GHZ and 300 GHZ.
- There are two types of micro waves data communication system : terrestrial and satellite
- Micro waves are widely used for one to one communication between sender and receiver,
example: cellular phone, satellite networks and in wireless LANs(wifi), WiMAX,GPS

•

Infrared

- Frequencies between 300 GHz to 400 THz.
- Used for short-range communication
- Example: Night Vision Camera, Remote control, File sharing between two phones, Communication between a PC and peripheral device,

References

- Data communication and Networking, fourth edition

By : BEHROUZ A FOROUZAN

- And various relevant websites

Any Question ?

Thank You

