Transmission Media CHAPTER 4

TYPES OF TRANSMISSION MEDIA

- Guided transmission media
- Unguided (Wireless)transmission media

GUIDED TRANSMISSION MEDIA

- **Twisted Pair**
- Coaxial cable Jours & plastic
- Optical Fiber

TWISTED PAIR

- Twisting tends to decrease cross talk.
- Neighbouring pairs will have different twist length to reduce cross talk.

- -Twisted together
- -Often "bundled" into cables
- -Usually installed in building during construction

(a) Twisted pair

TWISTED PAIR - TRANSMISSION CHARACTERISTICS

- analog
 - needs amplifiers every 5km to 6km
- Digital
 - can use either analog or digital signals
 - needs a repeater every 2-3km
- limited distance
- limited bandwidth (1MHz)
- For long distance- limited data rate (100Mbps)
- For short distance(10Gbps)
- Less expensive

VARIETIES OF TWISTED PAIRS

- unshielded Twisted Pair (UTP)
 - ordinary telephone wire
 - cheapest
 - easiest to install
 - suffers from external EM interference from nearby twisted pair.
 - Commonly used for local area networks.
- shielded Twisted Pair (STP)
 - metal braid or sheathing that reduces interference
 - Better performance at higher data rates.
 - more expensive
 - harder to handle (thick, heavy)

CONT...

COAXIAL CABLE

-Covered by padding

COAXIAL CABLE - TRANSMISSION CHARACTERISTICS

- superior frequency characteristics to TP
- performance limited by attenuation & noise
 - + analog signals
 - amplifiers every few km
 - · closer if higher frequency
 - up to 500MHz
 - + digital signals
 - repeater every 1 to 9km
 - closer for higher data rates

OPTICAL FIBER

OPTICAL FIBER - BENEFITS

- Bandwidth of 370THz
- greater capacity
 - data rates of hundreds of Gbps
- smaller size & weight
- lower attenuation
- Greater repeater spacing: 10s of km.
- electromagnetic isolation
 - greater repeater spacing 10s of km at least

OPTICAL FIBER - TRANSMISSION CHARACTERISTICS

- uses total internal reflection to transmit light effectively.
- \triangleright acts as wave guide for 10^{14} to 10^{15} Hz
- can use several different light sources
 - Light Emitting Diode (LED)
 - cheaper, wider operating temp range, lasts longer
 - Injection Laser Diode (ILD)
 - o more efficient, has greater data rate

TICAL FIBER TRANSMISSION MODES Input pulse Output pulse (a) Step-index multimode Output pulse Input pulse (b) Graded-index multimode Output pulse Input pulse (c) Single mode

UNGUIDED TRANSMISSION MEDIA(WIRELESS) Wireless Transmission Frequencies 2GHz to 40GHz: microwave highly directional point to point satellite 30MHz to 1GHz : broadcast radio omnidirectional 3 x 10¹¹ to 2 x 10¹⁴ Hz: infrared Local point to point

ANTENNAS

Electrical conductor used to radiate or collect electromagnetic energy

- > transmission antenna
 - electrical energy from transmitter converted to electromagnetic energy by antenna radiated into surrounding environment
- reception antenna
 - electromagnetic energy impinging on antenna converted to electrical energy fed to receiver
- > same antenna is often used for both purposes

RADIATION PATTERN

- power radiated in all directions
- not same performance in all directions
- > an isotropic antenna is a (theoretical) point in space
 - radiates in all directions equally
 - with a spherical radiation pattern

PARABOLIC REFLECTIVE ANTENNA

ANTENNA GAIN

- measure of directionality of antenna
- power output in particular direction verses that produced by an isotropic antenna
- measured in decibels (dB) \
- results in loss in power in another direction
- The antenna gain is related to the effective area of an antenna:

$$G = \frac{4\pi A_e}{\lambda^2} = \frac{4\pi f^2 A_e}{c^2}$$

$$G = antenna \ gain$$

$$A_e = effective \ area$$

$$\lambda = \frac{c}{f} = carrier \ wavelength$$

□ Effective area of the isotropic antenna is And has a gain of 1=0dB

□ Effective area of a parabolic antenna with a face area of A is A = 0.56A

$$G = \frac{7A}{\lambda^2}$$

TERRESTRIAL MICROWAVE

The way the

- Typical size is about 3m in diameter.
- used for long haul telecommunications(4GHz to 6GHz)
 - > 12GHz band: Cable TV Systems.
- and short point-to-point links
- > requires fewer repeaters at about 10-100km.
- line of sight
- use a parabolic dish to focus a narrow beam onto a receiver antenna
- > 1-40GHz transmission frequencies
- higher frequencies give higher data rates
- main source of loss is attenuation
 - distance, rainfall
- > interference

Loss can be expressed as:

$$L_{dB} = 10 \log_{10} \left(\frac{4\pi d}{\lambda}\right)^{2} = 10 \log_{10} \left(\frac{4\pi df}{c}\right)^{2} dB$$

$$d = \text{distance}$$

$$\lambda = \text{wavelength}$$

$$f = \text{frequency}$$

SATELLITE MICROWAVE

- To link two or more earth station.
- Satellite receives on one frequency uplink), amplifies or repeats signal and transmits on another frequency (downlink).
 - eg. uplink 5.925-6.425 GHz & downlink 3.7-4.2 GHz
- typically requires geo-stationary orbit
 - height of 35,784km
 - spaced at least 3-4° apart (to minimize interference from other satellites)
- typical uses
 - television
 - long distance telephone
 - private business networks
 - global positioning

SATELLITE POINT TO POINT LINK

SATELLITE BROADCAST LINK

BROADCAST RADIO

- > radio is 3kHz to 300GHz
- use broadcast radio, 30MHz 1GHz, for : FM radio
- > is omnidirectional
- > still need line of sight
- > suffers from multipath interference
 - reflections from land, water, other objects

INFRARED

- need line of sight (or reflection)
- are blocked by walls
- no licenses required
- typical use
 - TV remote control

WIRELESS PROPAGATION

- Ground Wave
- Sky Wave
- Line of Sight

WIRELESS PROPAGATION GROUND WAVE

- Ground wave is found in frequencies up to 2MHz
- The best-known example of ground wave communication is AM radio

WIRELESS PROPAGATION SKY WAVE

- Sky wave propagation is found in frequencies from 2MHz to 30MHz
- A sky wave signal bounces back and forth between the ionosphere and the earth surface

WIRELESS PROPAGATION LINE OF SIGHT

- LOS propagation is found in frequencies above 30MHz
- the transmitting and receiving antennas must be within a line of sight of each other

REFRACTION

- Occurs because of velocity of electromagnetic wave is function of material density. 3 x 10⁸ m/s in vacuum.
- Index of refraction is given as:

$$n = \sin(\theta_1) / \sin(\theta_2)$$

- have gradual bending if medium density varies
 - density of atmosphere decreases with height
 - results in bending of radio waves towards earth
 - hence optical LOS horizon and radio LOS horizon are not the same

OPTICAL AND RADIO LOS

The optical LOS to the horizon can be expressed as:

$$d = 3.57\sqrt{h}$$
, where d : the distance between the antenna and the horizon in Kilometers h : the antenna height in meters

The radio LOS to the horizon can be expressed as:

$$d = 3.57\sqrt{Kh}$$
 where K: adjustment factor to account for the refraction, usually $K = 4/3$

The max. distance between two antennas for LOS propagation:

$$d = 3.57 \left(\sqrt{Kh_1} + \sqrt{Kh_2} \right)$$
 where h_1 and h_2 are the height of the two antennas

EXAMPLE 4.3 The maximum distance between two antennas for LOS transmission if one antenna is 100 m high and the other is at ground level is

$$d - 3.57\sqrt{Kh} - 3.57\sqrt{133} - 41 \text{ km}$$

Now suppose that the receiving antenna is 10 m high. To achieve the same distance, how high must the transmitting antenna be? The result is

$$41 = 3.57(\sqrt{Kh_1} + \sqrt{13.3})$$

$$\sqrt{Kh_1} = \frac{41}{3.57} - \sqrt{13.3} = 7.84$$

$$h_1 = 7.84^2/1.33 = 46.2 \text{ m}$$

This is a savings of over 50 m in the height of the transmitting antenna. This example illustrates the benefit of raising receiving antennas above ground level to reduce the necessary height of the transmitter.

LINE OF SIGHT TRANSMISSION

- Free space loss
 - loss of signal with distance
- Atmospheric Absorption
 - from water vapour and oxygen absorption
- Multipath
 - multiple interfering signals from reflections
- Refraction
 - Speed of signal increases with altitude causing radio waves to bend downwards.

FREE SPACE LOSS

The free space loss for ideal isotropic antenna is:

$$L_{dB} = 10 \log_{10} \frac{P_t}{P_r} = 10 \log_{10} \left(\frac{4\pi d}{\lambda}\right)^2 = -20 \log_{10} \lambda + 20 \log_{10} d + 21.98 dB$$

$$=10\log_{10}\left(\frac{4\pi df}{c}\right)^2=20\log_{10}f+20\log_{10}d-147.56dB$$

where

 P_t, P_r : signal power at the transmitting and receiving antennas

c: speed of light $(3\times10^8 \text{ m/s})$

 f, λ : carrier frequency and wavelength

For other antennas, we must take into account antenna gain:

$$L_{dB} = 10\log_{10}\frac{P_{t}}{P_{r}} = 10\log_{10}\frac{(4\pi)^{2}d^{2}}{G_{t}G_{r}\lambda^{2}} = \frac{(\lambda d)^{2}}{A_{r}A_{t}} = \frac{(cd)^{2}}{f^{2}A_{r}A_{t}}$$

where G_t and G_r are the gains of the transmitting and receiving antennas

FREE SPACE LOSS

MULTIPATH INTERFERENCE

(a) Microwave line of sight

(b) Mobile radio