

OPTIKAI HÁLÓZATI ÁTVITELI KÖZEGEK

ESETFELVETÉS – MUNKAHELYZET

Ön azt a megbízást kapta, hogy egy vállalkozás irodájában lévő számítógépeket kösse hálózatba. A választása az optikai összeköttetésre esett. Milyen kábelezési lehetőségek közül választhat? Melyiket célszerű alkalmazni? Milyen költségvonzatokkal kell számolnia?

INFORMÁCIÓTARTALOM

Manapság már egyre kiterjedtebben használják az optikai kábeleket, ami kiváló paramétereiknek és egyre csökkenő áruknak köszönhető. Az információ fényimpulzusok formájában terjed egy olyan közegben, ami ezt lehetővé teszi.

Ahogy nő az igény az infokommunikációs szolgáltatások iránt, úgy kell mind gyorsabban bővíteni a kiszolgáló hálózatok sávszélességét, hogy továbbra is fel tudják ajánlani azt a kapacitást, amire a felhasználóknak szükségük van. A folyton növekvő sávszélesség igényeknek maradéktalanul kizárólag az optikai hálózatok felelnek meg. A mai hálózati infrastruktúra már a nagy kapacitású optikai kábeleken alapul.

Az optikai szál információtovábbító képessége azon alapul, hogy a nagy tisztaságú optikai szálban a szálirányban besugárzott fény igen jó minőségben terjed. Az optikai szál a magból, a magot körülvevő optikai árnyékoló közegből és a mechanikai védelmet szolgáló borításból áll. A fényvezető kábelek ára a technikai fejlődés során folyamatosan csökken, s így a lehetséges alkalmazások köre is egyre bővül.

A ma élvonalbelinek számító ún. "Fiber-to-the-Desk" rendszerekben például az üvegszálak közvetlenül a felhasználó számítógépéig futva biztosítják a magas szintű integrált hang adat és képátviteli szolgáltatást. Optikai szálakon – szabványos, piacon elérhető végberendezésekkel – biztosítható a 10Gb/s átviteli sebesség.

A fényvezető egy speciális, nagyon vékony cső, ebben halad a fénysugár. A mag körül helyezkedik el a köpeny, aminek a célja, hogy a fény kilépését a magból megakadályozza. A köpenyen egy lágy burkolat található, aminek a szerepe a nagyobb ellenállóság biztosítása a fizikai terhelésekkel szemben. Az egész szálat egy kemény, műanyag burkolat védi a környezet behatásaival szemben. Attól függően, hogy a fény milyen módon halad a csőben, beszélhetünk egy- és többmódusú optikai kábelről.

1. ábra Az optikai kábel általános felépítése

Működésük szerint a fényvezető kábeleket a multimódusú (MM) illetve monomódusú (SM) kategóriákba sorolhatjuk. Az olcsóbb, multimódusú szálakra épülő rendszereket rövidebb távolságok (max. 2 km) áthidalásánál használják. Az igényesebb megoldást jelentő monomódusú rendszerek építése nagy távolságú, nagy sávszélességű adatátviteli csatornák esetén indokolt.

A többmódusú kábel esetében a teljes fényvisszaverődés nevű fizikai jelenséget használják fel. Ez kimondja, hogy ha a két közeg törésmutatójának különbsége elég nagy, akkor az erre a felületre eső fény nem lép át a másik közegbe, hanem teljes egészében visszaverődik. A cső anyagának a kiválasztásánál is figyelembe veszik ezt a szempontot. Ha a paraméterek megfelelőek, akkor létrejön a teljes visszaverődés és a fénysugár gyakorlatilag csillapodás nélkül tud a vezetőben haladni.

Az egymódusú kábel esetében a cső átmérője a fény hullámhosszával megegyező. Ez azért különleges eset, mivel ekkor a fény nem fog ide-oda verődni. Ezzel a módszerrel nagyobb távolság hidalható át erősítés nélkül.

Monomódusú vagy egymódusú optikai szál (single-mode fiber): Olyan optikai szál, mely csak egy adott frekvencián - és annak közvetlen környezetében - képes a fény átvitelére, más frekvenciákon a szál csillapítása igen erős.

Az egymódusú szálak valamivel nagyobb sávszélességen képesek jelátvitelre, mint a multimódusú szálak. Monomódusú optikai szálak esetén a sávszélesség korlátlannak tekinthető. Az átvitel sebességének egyetlen korlátozó tényezője az aktív eszközök jelenlegi fejlettségi szintje. Ezért a ma installált optikai kábel akár évtizedekre megoldhatja az információs átviteli igényeket, nincs szükség drága és időt rabló újrakábelezésre.

Az optikai kábeleknél nagyon fontos szempont, hogy a vezeték egységnyi hosszon mekkora jelcsillapítással rendelkezik. A csillapítást dB-ben adják meg egységnyi hosszúságra vonat-koztatva (pl.: dB/km).

A kis csillapítás (SM: 0,25-0,4 dB/km; MM: 0,7-3,5 dB/km), nagy távolságok (monomódusú szálaknál akár 70-100 km) áthidalását teszi lehetővé erősítők beiktatása nélkül.

Összefoglalva

- SM (Single Mode)
 - 8-10 mikron mag
 - Hosszú távolságok áthidalására (1G max 100 km)
- MM (Multi Mode)
 - Jellemző méret korábban 62,5 mikron mag
 - Ma használatos 50 mikron mag
 - Rövidebb távolságok áthidalására (1G max 550 m)

A nagyobb vezetékhosszak nagyobb flexibilitást adnak a tervezőknek a hálózatok építésénél, valamint az üzemeltetőknek is, mivel az üvegszál protokoll- és sávszélesség-független adatátvitelt tesz lehetővé. Fémmentes, ezért elektromágneses behatásokkal szemben érzéketlen. Alkalmazható ipari környezetben, nagyfeszültségű kisülések közelében, erőműi berendezéseknél vagy akár nagyteljesítményű adóberendezések környezetében is.

Az adatátviteli csatorna nem tartalmaz fémes elemeket, így nincs szükség földelésre, s a villámvédelem is garantált.

Adatvédelmi szempontból is tökéletes, hisz az üvegszál nem lehallgatható, s így titkos, vagy nem publikus adatokkal dolgozó, azokat feldolgozó rendszerekben biztonságosan alkalmazható, pl. katonai célú felhasználásra vagy bankok, vállalatok adatkezelő rendszereiben.

Az átviteli csatorna jellemzői folyamatosan ellenőrizhetők, így a változások, illetéktelen hozzáférések ténye, vagy kábel sérülés esetén a hibahely pontosan meghatározható. A hálózat karbantartása, bemérése a folyamatos üzem megzavarása nélkül történhet. Tartalék szálak telepítésével és hullámhossz multiplexerek alkalmazásával a későbbi kapacitás-bővítések újabb kábelfektetés nélkül megoldhatók. Az optikai vezetékek szakítószilárdsága igen nagy; ugyanarra a keresztmetszetre vetítve még az acélnál is nagyobb, viszont sajnos a rézkábelekkel ellentétben nagyon kis hosszanti nyúlásra is olyan mértékben vetemedik (esetleg szakad), ami miatt jóval korábban kell cserélni a kábelt. Ezért az üvegszálas kábelek telepítésénél, fektetésénél nagyon kell ügyelni a kábelfeszülésre. E tulajdonságuk nagymértékben lerövidíti a kábelek behúzásának idejét a hosszabb szakaszokon.

A JÖVŐ

- Előkészületben az IEEE HSSG: 100Gigabit Ethernet szabvány
- 40 és 100 Gbit/s sebesség
- 100 Gbit/s legalább 100 m távolságon OM3 MM vezetéken
- Legalább 10 / 40 km SM optikai vezetéken

2. ábra Optikai kábel csatlakozókkal

3. ábra Optikai csatlakozók

A fényforrás egy LED, vagy lézer dióda. Ezek az eszközök félvezetők, melyek nagyon jól fó-kuszálható fényt állítanak elő a rajtuk átfolyó áram erősségétől függő intenzitással (erősséggel). Fényérzékelőként fotótranzisztort alkalmaznak. Ez szintén félvezető, ami a rá eső fény erősségétől függő kimeneti jelet állít elő.

Az optikai adatátvitel esetében az áthidalható távolságot a fényveszteség határozza meg, ami három jellemzőnek a függvénye. A két közeg összeillesztésénél a fény egy része visszaverődik. Ezen segíteni lehet a lehető legpontosabb illesztéssel. Erre a célra ma már rendelkezésre állnak a megfelelő eszközök. Ugyanezt a hatást okozzák az átviteli közegben lévő szennyeződések is. Ezen a tényen a megfelelő anyagválasztással lehet csökkenteni. A harmadik jellemzője abból adódik, hogy ha fény nem megfelelő szögben érkezik a közeg határfelületére, akkor a fény egy része nem verődik vissza. Ezen az anyagválasztással és a fény hullámhosszának a helyes meghatározásával tudunk segíteni.

Az optikai szál nagyon kényes a fizikai terhelésre. Mivel a kábel nagyon vékony és viszonylag merev, ezért a fizikai megterhelést nehezen viselik. Minden nagyobb, vagy hosszan tartó terhelést más szerkezeti elemnek kell átvennie. Annak érdekében, hogy azért a vezeték kezelhető legyen, a lágy burkolatban a köpenyt és a magot hullámosítva helyezik el. Ez biztosítja a bizonyos szintű nyújthatóságot és a hajlíthatóságot.

4. ábra Az optikai kábel rétegei a teherbíró és védő külső rétegekkel

Ennél az átviteli közegnél a legproblémásabb és legfontosabb kérdés a jelek be és kicsatolása, amire alapvetően kétféle csatolótípust alkalmaznak.

A passzív illesztő két, az optikai szálra kapcsolódó csatlakozóból áll. Az egyik egy LED-et, míg a másik egy fényérzékelő félvezetőt tartalmaz. Az aktív illesztő annyiban több mint a passzív, hogy a vett jeleket átalakítja villamos mennyiséggé, **felerősíti**, visszaalakítja fényim-pulzusokká és újra a közegre kapcsolja.

Az optikai adatátvitel során az információt különböző hullámhosszúságú fényjel hordozza. Könnyű belátni, hogy a kétirányú adatátvitelhez két optikai szál szükséges. Ez gyakorlati problémát nem okoz, mivel a szilárd szigetelőben rendszerint több kábelt fognak össze. Ez kiváltható úgy egykábeles megoldással, hogy más-más hullámhosszt használunk adásra és vételre. Megoldható üzenetszórásos topológia is, mivel léteznek az ehhez szükséges interfészek.

77.79.75	AMACIE	SER	F-5-6.			MALIN
Felhasználás	Mag hullámhossz	62.5µm 160/500	62.5μm 200/500	50μm 500/500	50μm 2000/500	SM
100BASE-SX	850nm	300m	300m	300m	300m	
LOOOBASE-SX	850nm	220m	275m	550m	550m	
LOOOBASE-LX	1300nm	550m	550m	550m	550m	5km
10GBASE-SR	850nm	28m	28m	86m	300m	
10GBASE-LR	1310nm					10km
10GBASE-ER	1550nm					40km
OGBASE-LRM	1300nm	220m	220m	220m	220m	
LOGBASE-LX4	1310nm	300m	300m	300m	300m	10km

5. ábra A szabványok

ELŐNYÖK

- Magas fokú zavarvédettség
- Óriási távolságok hidalhatók át
- Elérhető legmagasabb sebesség
- Jövőálló" (Future proof) nagy biztonsággal állítható, hogy a belátható jövő fejlesztései támogatni fogják

- Magas végpont-sűrűségben telepíthető
- Csekély fizikai méret és súly

HÁTRÁNYOK

- Drága aktív és passzív elemek
- Drága telepítés komplikált technológia
- A belső vezetőszál érzékeny a fizikai behatásokra
- A csatlakozás érzékeny a szennyeződésekre

SZABVÁNYOK: ISO/IEC 11801 Ed2.0 szabvány három típusú optikai kábelt definiál

- OM1 jelöli a múltban kedvelt 62,5/125 mikron méretű optikai kábelt
- OM2 már 500 MHz átviteli sávszélességet garantál 50/125 mikron méretű kábelen
- OM3 fel van készítve az 1500/500 MHz-es átvitelre, de megszorításokkal a 2000 MHz-et is támogatja

6. ábra Jellegzetes optikai kábelköteg

MENNYIBE KERÜL AZ OPTIKAI KÁBEL?

Több tényezőtől függ: pl. szálszám, kültéri vagy beltéri szerkezet, mono- vagy multimódusú szálak. Ízelítőül álljon itt néhány ajánlat a tananyag megírásának pillanatában (2010. július) érvényes árakkal. Nem kell nagy jósnak lenni ahhoz, hogy megállapítsuk: ezek az árak folyamatosan csökkenni fognak.

500N U-DQ(ZN)BH optikai kábel 50/125 4 szál	190 Ft/m
U-DQ(ZN)BH optikai kábel 50/125 8 szál	250 Ft/m
U-DQ(ZN)BH optikai kábel 62,5/125 8 szál	280 Ft/m
breakout 4x MM, 62,5/125 (OM1), 0,9 mm átmérőjű vezető, külső átmérő: 7 mm, FRNC	1335 Ft/100 m
Opt. kábel 2x9/125 /patch/ duplex patch kábel, 9/125 típusú üvegszállal, tight buffer szer- kezet, LSZH köpeny, maximális húzóerő: 400N, minimális hajlítási sugár: 40 mm	140 Ft/m
Opt. kábel 2x960/1000 POF <i>960/1000-es műanyag fényvezető kábel duplex, elsődleges</i> (<i>PVC</i>) bevonattal 2,2x4,5mm-es méret lépcsős törésmutató	421 Ft
Opt. kábel 4x9/125 ÚT Optikai kábel 4x 9/125 típusú üvegszállal. Egy csöves loosetube szerkezetű. Nem fémes rágcsáló védelem. Halogén mentes, UV álló, kültéri	220 Ft

Optikai kábeleknél nagyon sokfajta csatlakozót használnak.

8. ábra Néhány optikai csatlakozó

Az optikai szálakat az Ethernet hálózatokban 10BASE-F (100BASE-F, 1000BASE-F, 10GBASE-F) névvel látták el.

Lássuk most a leggyakrabban használt csatlakozótípusokat és főbb tulajdonságaikat:

- 1. <u>LC</u>
- 2. LSH (E-2000)
- 3. <u>SC</u>
- 4. <u>ST</u>
- 5. MT-RJ

LC

- Magas sűrűségű rendszerekben igen gyakran használt csatlakozó
- Adatközpontokban (Datacenter) igen elterjedt
- Nem csak hálózati hanem adattárolói (Storage Network) célra is
- Támogatja a SM és a MM kábeleket is
- Könnyen összekapcsolható két szál (Duplex)
- Kis fizikai méretek (törésgátlóval 50,5 mm x 13,1 mm x 15,4 mm)
- Szabvány: IEC 61754-20; TIA 604-10-A

LSH (E-2000)

- Hosszú távú kapcsolatok kedvelt csatlakozója
- Modern, beépített automatikus védelem a szennyeződések és a lézerfény ellen szállítási állapotban (fém porvédő sapka)

- Támogatja a SM és a MM kábeleket is
- Kis fizikai méretek (törésgátlóval 60,3 mm x 9,0 mm x 22,0 mm)
- Szabvány: IEC 61754-15; TIA 604-16

SC

- Hosszú távú kapcsolatok kedvelt csatlakozója
- Régóta használt, bevált típus
- Támogatja a SM és a MM kábeleket is
- Kis fizikai méretek (törésgátlóval 56,0 mm x 9,3 mm x 22,0 mm)
- Szabvány: IEC 61754-4; TIA 604-3

ST

- Hosszú távú kapcsolatok kedvelt csatlakozója
- Egyike a legrégebben használt típusoknak, majdhogynem elavult
- Támogatja a SM és a MM kábeleket is
- Kör keresztmetszetű, bajonett záras rögzítés
- Fizikai méretei (törésgátlóval 57,0 mm x 9,7 mm)
- Szabvány: IEC 61754-2; TIA 604-2

MT-RJ

- Csak dupla optikai szálat tud csatlakoztatni, míg a fentiek csak közösítővel képesek erre (Duplex)
- Legjobb csatlakozó sűrűség érhető el
- Támogatja a SM és a MM kábeleket is
- Fizikai méretei (törésgátlóval 50,8 mm x 9,3 mm x 22,1 mm)
- Szabvány: IEC 61754–18; TIA 604–12

KÁBELEZÉS

1. Mi az a Blolite?

A Brand-Rex fejlesztésének a lényege, hogy az optikai szálakat nagy nyomású levegő segít-ségével fújják be a végpontok között előzetesen telepített műanyag csövekbe. Az üvegszál befújását megelőzően, a strukturált hálózatoknál alkalmazott kábelezési eljárással a központ és a felhasználói végpont között 5 mm külső átmérőjű, speciális kialakítású műanyag csöveket telepítenek. A cső nem igényel különleges nyomvonalat, a szerelés a szokásos módon és eszközökkel történik (fali csövezés, parapet csatorna, fém kábeltálca stb.). Gyakorlati tapasztalatok alapján amennyiben a cső megengedett minimális hajlítási sugara biztosított (25 mm), tetszőleges bonyolultságú nyomvonalon befújható az üvegszál. Csövenként max. 8 db multi- vagy monomódusú szálat lehet telepíteni.

A Blolite csövezés technológiát olyan rendszerek telepítésénél alkalmazzák, ahol a jelenlegi sávszélesség igényt a rézkábelek is kielégítik, és kis költség befektetéssel fel akarnak készülni a jövőbeli optikai végpontok kialakítására is. A megoldás legnagyobb gyakorlati előnye az, hogy az optikai összeköttetés igényének megjelenésekor extra rövid időn belül, kábelezés, nyomvonalépítés, fúrás faragás NÉLKÜL kialakítható a szükséges összeköttetés.

KÁBELEK "KRIMPELÉSE" - AVAGY HOGY KERÜL A CSATLAKOZÓ A KÁBELRE?

Az optikai kábelre alapvetően kétféleképpen kerülhet csatlakozó: egyszerű mechanikus krimpeléssel vagy pedig műszeres illesztéssel. Belátható, hogy a kézi módszer nem ad megfelelő pontosságot, ezért inkább csak szükséghelyzetben alkalmazzák. A gépi illesztés a pontosabb, ami a jelveszteség szempontjából kritikus lehet. Az elszakadt kábeleknél ugyanígy járunk el.

9. ábra Optikai szálhegesztő berendezés

10. ábra Egy másik optikai szálhegesztő

11. ábra Optikai szálvágó és hegesztő berendezés

Napjainkban kezdenek terjedni az ún. gyorscsatlakozók, melyek nem igényelnek speciális gépet, hanem mechanikusan szerelhetők a kábel végére. Helyi hálózatokban ez is megoldás lehet, ahol a nagyobb jelveszteséget kompenzálja a kisebb távolság.

TELEPÍTŐ 10 PARANCSOLAT

- Akadályozd meg a sérüléseket!
- Használj puha, lehetőleg sötét felületet a szereléshez!
- A lehullott szemetet speciális tárolóba gyűjtsd, vagy ragasztószalaghoz rögzítsd!
- Ha az üvegszál a bőrödbe hatolt, azonnal távolítsd el!
- Soha ne egyél vagy igyál a munkaterületen. A testbe került hulladékanyagok komoly belső sérülést okozhatnak!
- Védd a szemed!
- Soha ne nézz bele a működő kábelbe!
- Tarts egy papírlapot a csatlakozóhoz, úgy ellenőrizd a fény terjedését a kábelben!
- Az esetlegesen elrepülő darabok ellen viselj védőszemüveget!
- Munka közben ne érintsd meg az arcod vagy a szemed. Munka után moss kezet azonnal!
- A fogyóanyagokra kiemelt figyelmet fordíts!
- Tartsd be a ragasztóanyagokra és oldószerekre vonatkozó előírásokat (pl.: dohányozni tilos)!
- A tisztító eszközök egyszer használatosak, és használat után megfelelően kell őket összegyűjteni (szálmentes kendő, alkoholos kendő)!

KIÉGETÉS LÉPÉSEI

- Eltávolítjuk a kábel külső burkolatát és az elemi optikai szálat védő fizikai elemeket (kevlár szál, ...)
- 2. Összekeverjük az epoxy 2 komponensét
- 3. Felszívjuk a keveréket egy fecskendőbe
- 4. Megtöltjük a keverékkel a csatlakozó fejet
- 5. Az előkészített kábelre felhúzzuk a csatlakozót, úgy hogy a kerámia középrészen átvezetjük az elemi optikai szálat
- 6. A csatlakozófejet rögzítjük a kábelen sajtolással (krimpelés)
- 7. Kiégetés. A csatlakozó(ka)t egy speciális állványra helyezve sütőben vagy speciális kemencében felhevítjük, így az epoxy gyanta rögzíti az optikai szálat a kerámia magban.
- 8. A csatlakozó hegyén kilógó üveg elemi szálat bekarcoljuk és letörjük a csatlakozóhoz lehető legközelebb.
- 9. A polírozás a legkritikusabb lépés a minőség szempontjából. Ezzel a lépéssel eltávolítjuk a fölösleges ragasztóanyagot, és fényesre polírozzuk a csatlakozót. Így a fény szinte akadálytalanul fog a csatlakozón áthaladni.
- 10. Ezután alkoholos törlőkendővel távolítsuk el az esetlegesen rárakódott zsírt, majd szálmentes törlőkendővel töröljük szárazra a csatlakozót
- 11. Legalább 100x-os nagyítású mikroszkóppal ellenőrizzük a csatlakozó felületét.
- 12. Megfelelő tesztkészülékkel ellenőrizzük a kábel működését

GYORSRAGASZTÁSI ELJÁRÁS

Előnyei

- Gyors (90 s),
- Zárt rendszerű
- Könnyen elvégezhető
- Csatlakozás fizikai paraméterei megegyeznek a műhely körülmények között előállított kábelekével

Hátrányai

- Drága speciális csatlakozók (3x ár)
- Érzékeny az emberi hibára
- Nem minden csatlakozó típushoz elérhető

QUICKASSEMBLY (gyorscsatlakozó) TECHNOLÓGIAI LÉPÉSEK

1. Szerszám előkészítése

- Tegye a csatlakozót az adapterbe
- Kapcsolja be a szerszámot

2. Kábel előkészítés

- Távolítsa el a kábel külső köpenyét, valamint a szálat körülvevő 900 μm ill. 250 μm- es borítórétegeket a megfelelő méretben.
- Tisztítsa meg a szálat alkoholos kendővel

3. Előmelegítés

- Vigye fel a ragasztót az optikai szálra
- Indítsa el az előmelegítési fázist
- Vezesse a csatlakozóba az optikai szálat
- Nyomja meg a készülék alján található kék talpat, hogy a csatlakozó teljes mértékben érintkezzen a bevezetett optikai szállal

4. Melegítés

- Indítsa el a melegítési fázist
- Az első jelzés után a kevlárt rögzítse a csatlakozó menetes nyakára a törésgátló óra-mutató járásával megfelelő irányba történő tekerésével.

5. A szál polírozása

- Törje le a felesleges szálhosszt, ami túllóg a csatlakozó illesztő felületén
- Nyissa ki a csatlakozó rögzítő adaptert, majd vegye ki a csatlakozót

- Jelölje meg a illesztőt a jelölő filctollal
- Polírozza a megfelelő papírokon a csatlakozó illesztőt a kívánt felület eléréséig.

NÉHÁNY TANÁCS ISMÉTLÉSKÉPPEN

A szereléskor keletkezett minden hulladék súlyosan egészségkárosító!

A levágott kevlár szálak, illetve optikai elemi szálak belélegezve, vagy szembe kerülve szél-sőséges esetben vakságot vagy halált is okozhatnak!

Az optikai csatlakozók polírozott felületét SOHA nem szabad kézzel megfogni, vagy bármilyen szennyeződésnek kitenni. Üzemen kívüli kábeleket mindig porvédő sapkával tároljuk. Amennyiben egy csatlakozót mégis beszennyeznénk, alkoholos ruhával távolítsuk el a szennyeződést, majd szálmentes törlőkendővel töröljük szárazra!

Habár hosszirányban az optikai kábel több tonnát elbír, keresztirányban igen sérülékeny. Vigyázzunk, hogy semmilyen komoly fizikai hatás ne érje. Amennyiben olyan kábellel talál-kozunk, amely láthatóan sérült, azt semmisítsük meg!

Soha ne nézzünk a lézerfénybe, retinakárosodást okozhat!

12. ábra Optikai-kábel vágó

KÁBELEK ELLENŐRZÉSE, TESZTELÉSE

Az optikai kábelek ellenőrzése elengedhetetlen feladat, amit mérőműszerekkel végezhetünk el. Az alábbiakban néhány ilyen műszer képét láthatjuk.

13. ábra Komplett optikai tesztelő csomag

14. ábra Optikai kábelteszter

15. ábra Egy másik optikai kábelteszter

FOGALOMTÁR

WDM (Wavelenght Division Multiplexing – hullámhossz multiplexálás): Az a multiplexálási technika, melynek segítségével több, egymástól független optikai jelfolyamot visznek át ugyanazon az optikai szálon különböző hullámhosszak segítségével. A WDM technológia segítségével meg lehet növelni a multimódusú optikai szálak forgalmi áteresztő képességét.

DWDM (Dense Wavelenght Division Multiplexing – nagysűrűségű hullámhossz multiplexálás): Olyan hullámhossz multiplexáláson alapuló átviteli technológia, mely lehetővé teszi, hogy 8-tól akár 40-ig terjedő különböző frekvencián továbbítsunk információt az optikai kábelen keresztül. A DWDM technológia alkalmas arra, hogy SONET/SDH rendszerek átvitelét is ellássa, vagy azokat helyettesítse.

Multiplexer: Olyan berendezés, mely alkalmas arra, hogy két vagy több jelfolyamot egy közös, nagyobb sávszélességű jelfolyamba rendezzen, melyek egy adott technológiával kerülnek továbbításra. A multiplexált jelfolyam szerkezete olyan, hogy azt a fogadó oldalon demultiplexálni lehessen.

Add/drop multiplexer: Olyan multiplexer vagy demultiplexer, mely képes egy adott csatorna jelét multiplexálni egy magasabb szervezettségû, multiplexált jelfolyamba vagy képes ilyen jelfolyamból egy csatornát demultiplexálni. Az add/drop eszközök teszik lehetővé, hogy egy csatorna betétele vagy kivétele miatt ne kelljen a teljes jelfolyamot lebontani alapjelekre, majd újra multiplexálni.

Demultiplexer: Olyan berendezés, mely alkalmas arra, hogy az egy adott technológiával ér-kező multiplexált jelfolyamot szétbontsa eredeti összetevőire, azaz demultiplexálja.

MUX (multiplex): Elvi sémákon a multiplexálás folyamatát végrehajtó logikai doboz. Típusát tekintve lehet például FDM, TDM, STDM vagy WDM multiplexálásról beszélni.

FDM (Frequency Division Multiplexing – frekvencia multiplexálás): Az FDM rendszerek esetén minden jelfolyam egy meghatározott, egymástól eltérő frekvencián utazik.

TDM (Time Division Multiplexing – időosztásos multiplexálás): A TDM rendszerek esetében az egyes csatornákból vett minták egy szigorú sorrendben a csatornákhoz rendelt időrésben utaznak.

STDM (Statistical Time Division Multiplexing – statisztikus időosztásos multiplexálás): Az időrések a jobb sávszélesség-kihasználás végett dinamikusan vannak az egyes csatornákhoz hozzárendelve.

Jelismétlő (repeater): Egy vevőből és egy adóból álló berendezés, mely veszi az érkező jeleket és újra kiadja őket. Azáltal, hogy a jelismétlő újra kiadja a vett jeleket, mintegy regenerálja a vett jelsorozatot, ezzel növelve az optikai összeköttetéssel áthidalható távolságot.

Buffer (védőborítás):Az optikai szálat körülvevő védőréteg. Az optikai szál elsődleges védőborítása tipikusan 250 mikron átmérőjű, míg a másodlagos védőborítás 900 mikron az épületen belül használt szálak esetében.

Hajlítási sugár (Bend radius): Annak a körívnek a sugara, melynek mentén az optikai szál vagy kábel még a megtörés vagy a nagyobb csillapítás veszélye nélkül hajlítható. Ha a szálat ennél kisebb sugarú ívben hajlítjuk, nem garantálhatók a szálra meghatározott átviteli paraméterek.

CCMQJ (Certified Commercial Measurement Quality Jumper): Igen jó minőségű, gondosan elkészített és kimért referencia kábel, mely a hálózat pontos méréséhez szükséges.

Átmérő-eltérési veszteség (Diameter-mismatch loss): Optikai elemek csatlakozásánál fellépő veszteség, mikor az adóoldali elem átmérője nagyobb, mint a vevőoldali elemé.

TANULÁSIRÁNYÍTÓ

A tananyag értelmezéséhez elengedhetetlenül szükséges az alábbi készségek fejlesztése:

- Idegen nyelvű készülék feliratok értelmezése, megértése: kiválasztja, megkeresi, fennakadás nélkül értelmezi a nem magyar nyelvű eszközök leírását is (elsősorban angolul)
- Információforrások kezelése: önállóan értelmezi, megkeresi, és fennakadás nélkül alkalmazza a különböző eszközök leírását

A tananyagban áttekintettük a számítógépes hálózatok átviteli közegei közül az optikai átviteli közegeket.

Próbáljon meg válaszolni a következő kérdésekre az olvasottak alapján (ha nem megy, la-pozzon vissza, olvassa el újból):

Milyen optikai vezetőkről tanultunk?

Milyen optikai vezetőket használnak napjainkban?

Milyen topológiákat használnak az optikai vezetők esetén?

Milyen eszközökre lehet szükség egy hálózat elkészítésekor?

Milyen segédanyagok szükségesek a kábelek legyártásához és a hálózat üzembe helyezéséhez?

Milyen kábelvezetési lehetőségek vannak?

Milyen tervezési szempontok lehetnek?

Milyen ellenőrzési módszerek, eszközök vannak?

Miről is tanultunk?

A tananyag vázlata megadja a szükséges ismeretek összegzését:

- Optikai kábeltípusok
- Szabványok, távolságok
- Kábelezés
- Csatlakozószerelés
- Hibakeresés, tesztelés

ONELLENORZO FELADATOK
1. Ismertesse az optikai kábel általános felépítését!
2. Sorolja fel az optikai kábelek fő típusait!
3. Sorolja fel az optikai kábel előnyeit!

4. Ismertesse a monon	nódusú optikai kábelt!

MEGOLDÁSOK

1.

Az fényvezető egy speciális, nagyon vékony cső, ebben halad a fénysugár. A mag körül helyezkedik el a köpeny, aminek a célja, hogy a fény kilépését a magból megakadályozza. A köpenyen egy lány burkolat található, aminek a szerepe a nagyobb ellenállóság biztosítása a fizikai terhelésekkel szemben. Az egész szálat egy kemény, műanyag burkolat véd a környezet behatásaival szemben.

2.

Egymódusú, multimódusú

3.

Magas fokú zavarvédettség

Óriási távolságok hidalhatók át

Elérhető legmagasabb sebesség

Jövőálló" (Future proof) nagy biztonsággal állítható, hogy a belátható jövő fejlesztései támogatni fogják

Magas végpont-sűrűségben telepíthető

Csekély fizikai méret és súly

4.

Az egymódusú kábel esetében a cső átmérője a fény hullámhosszával megegyező. Ez azért különleges eset, mivel ekkor a fény nem fog ide-oda verődni. Ezzel a módszerrel nagyobb távolság hidalható át erősítés nélkül. Monomódusú vagy egymódusú optikai szál (single-mode fiber): Olyan optikai szál, mely csak egy adott frekvencián - és annak közvetlen környezetében - képes a fény átvitelére, más frekvenciákon a szál csillapítása igen erős. Az egymódusú szálak valamivel nagyobb sávszélességen képesek jelátvitelre, mint a multimódusú szálak. Monomódusú optikai szálak esetén a sávszélesség korlátlannak tekinthető.

IRODALOMJEGYZÉK

FELHASZNÁLT IRODALOM

- 1. Andrew S. Tannenbaum: Számítógép-hálózatok. Második, bővített, átdolgozott kiadás, Panem, Budapest, 2004.
- 2. Deon Reynders Eswin Wright: TCP/IP és Ethernet hálózatok a gyakorlatban. Kiskapu, Budapest, 2003.
- 3. Dér Balázs: A strukturált kábelezés rejtelmei. Prezentáció, 2008
- 4. Optikai kábel alapfogalmak. Jegyzet.

A(z) 1173-06 modul 027-es szakmai tankönyvi tartalomeleme felhasználható az alábbi szakképesítésekhez:

A szakképesítés OKJ azonosító száma:	A szakképesítés megnevezése
33 523 01 1000 00 00	Számítógép-szerelő, -karbantartó

A szakmai tankönyvi tartalomelem feldolgozásához ajánlott óraszám: 15 óra

A projekt az Európai Unió támogatásával, az Európai Szociális Alap társfinanszírozásával valósul meg.

Kiadja a Nemzeti Szakképzési és Felnőttképzési Intézet 1085 Budapest, Baross u. 52.

Telefon: (1) 210-1065, Fax: (1) 210-1063

Felelős kiadó: Nagy László főigazgató