

Chapter 7 Transmission Media

7. Transmission media

Transmission medium and physical layer

Transmission media

7.1 Guided Media

7.2 Unguided media: Wireless

Transmission Media(cont'd)

Classes of transmission media

7-1 GUIDED MEDIA

Guided media, which are those that provide a conduit from one device to another, include twisted-pair cable, coaxial cable, and fiber-optic cable.

Topics discussed in this section:

Twisted-Pair Cable Coaxial Cable Fiber-Optic Cable

Figure 7.3 Twisted-pair cable

- **☐** Two copper conductors
- ☐ One carriers signals, the other is the ground reference
- □ Receiver operates on the difference between the signals.
- ☐ This is why they are twisted, to maintain balance
- **☐** More twists mean better quality

Effect of noise on parallel lines

Effect of noise on twisted-pair lines

Twisted-Pair Cable comes in two forms

- Unshielded twisted pair cable
- Shielded twisted pair cable

Table 7.1 Categories of unshielded twisted-pair cables

Category	Specification	Data Rate (Mbps)	Use
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

10

UTP connectors

RJ-45 Male

- RJ Registered Jack
- keyed connector, can be inserted one way

- Coaxial Cable
 - carries signals of higher frequency ranges

Frequency range of coaxial cable

Figure 7.7 Coaxial cable

Coaxial Cable Standards

~ are categorized by RG(radio government) rating

 Table 7.2
 Categories of coaxial cables

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

Coaxial Cable Connectors

Performance

Optical Fiber

~ is made of glass or plastic and transmits signals in the form of light

Nature of Light

~ is a form of electromagnetic energy. It travels at its fastest in a vacuum: 300,000km/s. This speed decreases as the medium through which the light travels become denser.

Refraction

I < critical angle, refraction

I = critical angle, refraction

I > critical angle, reflection

critical angle

As the angle of incidence increases, it moves away from vertical and closer to the horizontal.

Reflection

When the angle of incidence becomes greater than the critical angle, a new phenomenon occurs called reflection

Optical Fiber

- Propagation Models
 - current technology supports two models for propagating light along optical channel.

Figure 7.13 Modes

a. Multimode, step index

b. Multimode, graded index

c. Single mode

- Multimode step-index
 - ~ multiple beams from a light source move through the core in different paths.

- Multimode graded-index
 - fiber with varying densities
 - highest density at the center of the core

Single Mode

~ uses step-index fiber and a highly focused source of light that limits beams to a small range of angles, all close to the horizontal.

Fiber sizes

~ are defined by the ratio of the diameter of their core to the diameter of their cladding.

 Table 7.3
 Fiber types

Туре	Core (µm)	Cladding (µm)	Mode
50/125	50.0	125	Multimode, graded index
62.5/125	62.5	125	Multimode, graded index
100/125	100.0	125	Multimode, graded index
7/125	7.0	125	Single mode

Cable Composition

Fiber-optic Cable Composition

Optical Fiber Performance

- Advantages of Optical Fiber
 - Noise resistance
 - Less signal attenuation
 - Higher bandwidth
- Disadvantages of Optical Fiber Cost
 - Installation/maintenance
 - Fragility

7.2 UNGUIDED MEDIA: WIRELESS

Unguided media transport electromagnetic waves without using a physical conductor. This type of communication is often referred to as wireless communication.

Topics discussed in this section:

Radio Waves Microwaves Infrared

Unguided media

- wireless
- signals are broadcasted through air

Figure 7.17 Electromagnetic spectrum for wireless communication

		Light wave	
Radio wave and microwave		Infrared	
3 kHz	300 GHz	400 900 THz THz	

Wireless Transmission

Radio Frequency Allocation

VLF Very low frequency VHF Very high frequency
LF Low frequency UHF Ultra high frequency
MF Middle frequency SHF Super high frequency
HF High frequency EHF Extremely high frequency

Unguided media

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

Travel of Radio Wave

Ground Propagation

- traveling through the lowest portion of the atmosphere, hugging the earth
- Emanating in all directions from the transmitting antenna and following the curvature of the planet

Sky Propagation

- High-frequency radio waves radiate upward into the ionosphere
- Allowing for greater distances with lower output power

Line of sight Propagation

- Very high-frequency signals in straight lines
- Directional antenna

Earth's Atmosphere

10,000 km

Mount Everest

An Example: Satellite

English	Distance above earth (km)	
Earth		
Low Earth Orbit (LEO)	160 to 2,000	
Medium Earth Orbit (MEO)	2,000 to 34,780	
International Space Station (ISS)	500	
Global Positioning System (GPS) satellites	20,230	
Geostationary Orbit (GEO)	35,794	

Geostationary orbit (geosynchronous orbit)

Wireless Transmission

- Propagation of radio waves
 - Types of propagation

lonosphere

Ground propagation (below 2 MHz)

Ionosphere

Sky propagation (2–30 MHz)

lonosphere

Line-of-sight propagation (above 30 MHz)

Wireless Transmission

Table 7.4 Bands

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

Wireless Transmission

Wireless Transmission Waves

RADIO WAVE

- Electromagnetic waves ranging in frequencies between 3khz and 1Ghz are called Radio wave.
- Radio waves are
 Omni-directional, they are propagated in all directions.
- Radio waves are propagated in sky mode, can travel long distance.

RADIO WAVE

Radio waves are used for multicast communications, such as radio and television, and paging systems.

MICRO WAVES

- Electromagnetic waves having frequencies between 1 and 300Ghz are called Microwaves.
- Microwave propagation is line-of-sight. Since the towers with the mounted antennas need to be in direct sight of each other.
- Very high-frequency M/W cannot penetrate walls.
- The M/W band is relatively wide, almost 299 Ghz.
 - Therefore wider subbands can be assigned, and a high data rate is possible.

MICRO WAVE

Repeaters

To increase the distance served by terrestrial microwave, a system of repeaters can be installed with each antenna.

MICRO WAVE

- Antenna need unidirectional antenna that send out signals in one direction
 - parabolic dish antenna

a. Dish antenna

horn antenna

b. Horn antenna

MICRO WAVE

Microwaves are used for unicast communication such as cellular telephones, satellite networks, and wireless LANs.

Infrared

- Infrared waves, with frequencies from 300 Ghz to 400 Thz, can be used for short-range communication.
- Infrared waves, having high frequencies, cannot penetrate walls.
 - this advantageous characteristic prevents interference between one system and another; a short-range communication system in one room cannot be affected by another system in the next room.
- We cannot use infrared waves outside a building because the sun's rays contain infrared waves that can interfere with the communication

Infrared

Infrared signals can be used for short-range communication in a closed area using line-of-sight propagation.

Summary (1)

- Transmission media lie below the physical layer.
- A guided medium provides a physical conduit from one device to another. Twisted-pair cable, coaxial cable, and optical fiber are the most popular types of guided media.
- Twisted-pair cable consists of two insulated copper wires twisted together. Twisted-pair cable is used for voice and data communication.
- Coaxial cable consists of a central conductor and a shield.
 Coaxial cable can carry signals of higher frequency ranges than twisted-pair cable. Coaxial cable is used in cable TV networks and traditional Ethernet LANs

Summary (2)

- Fiber-optic cables are composed of a glass or plastic inner core surrounded by cladding, all encased in an outside jacket.
- Unguided media (free space) transport electromagnetic waves without the use of a physical conductor.
- Wireless data are transmitted through ground propagation, sky propagation, and line-of-sight propagation. Wireless waves can be classified as radio waves, microwaves, or infrared waves. Radio waves are omnidirectional; microwaves are unidirectional.
 Microwaves are used for cellular phone, satellite, and wireless LAN communications.
- Infrared waves are used for short-range communications such as those between a PC and a peripheral device. It can also be used for indoor LANs.

Q & A

