William Stallings Data and Computer Communications

Chapter 4 Media Transmisi

Pendahuluan

- **# Guided** − wire / kabel
- **#**Unguided wireless / tanpa kabel
- **Karakteristik dan kualitas ditentukan oleh media dan sinyal
- **#**Untuk guided, media lebih penting
- Untuk unguided, bandwidth dihasilkan oleh antena lebih penting
- #Perhatian utama adalah kecepatan data dan jarak jangkau

Faktor-faktor Perancangan

Bandwidth

- □ Bandwidth yang lebih tinggi akan menghasilkan kecepatan data lebih tinggi
- **X**Transmission impairments / gangguan transmisi
 - Atenuasi
- **#**Interferensi
- **#Jumlah** receiver
 - □ Didalam guided media

Spektrum Elektromagnetik

VLF = Very low frequency

= Low frequency

VHF = Very high frequency

EHF = Extremely high frequency

Media Transmisi Guided

- **#**Twisted Pair
- *****Kabel Coaxial
- **#**Serat Optik

Twisted Pair

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

(a) Twisted pair

Aplikasi Twisted Pair

- # Media yang paling umum saat ini banyak digunakan pada jaringan telepon & dalam bangunan
- **X**Jaringan Telepon
 - △Antara rumah dengan local exchange (subscriber loop)
- **#** Didalam bangunan
 - □ Untuk Private Branch Exchange (PBX)
- **#Untuk Local Area Networks (LAN)**
 - △10Mbps atau 100Mbps

Twisted Pair - Pros dan Cons

- **#**Murah
- **#** Mudah dikerjakan / digunakan
- *****Kecepatan data rendah
- **#**Jangkauan pendek

Karakteristik Transmisi Twisted Pair

#Analog

□ Dikuatkan setiap 5km sampai 6km

#Digital

- Menggunakan baik sinyal analog atau digital
- **X**Jarak jangkau terbatas
- **#**Bandwidth terbatas (1MHz)
- ★ Kecepatan data terbatas (100MHz)
- #Dapat menerima interferensi and noise

Unshielded dan Shielded TP

#Unshielded Twisted Pair (UTP)

- □ Paling murah
- Mudah dipasang
- Mudah terkena interferensi EM eksternal

#Shielded Twisted Pair (STP)

- Metal braid atau sheathing yang bisa mengurangi interferensi
- Lebih susah penanganannya (tebal, berat)

Kategori UTP

★ Kategori 3

- □ Panjang Twist / Lilitan dari 7.5 cm sampai 10 cm

△Mampu sampai 20 MHz

*****Kategori 5

- Pada umumnya sudah terpasang di dalam bangunan perkantoran
- □ Panjang Twist / Lilitan 0.6 cm sampai 0.85 cm

Near End Crosstalk

- ****** "Coupling" sinyal dari satu pasang ke pasangan lain
- ** "Coupling" terjadi ketika sinyal yang dikirimkan memasuki jalur dan meng"couple" kembali ke pasangan yang menerima
- ****Contoh; sinyal yang dikirimkan diambil oleh** pasangan penerima didekatnya

Kabel Coaxial

- -Outer conductor is braided shield
- -Inner conductor is solid metal
- -Separated by insulating material
- -Covered by padding

Aplikasi Kabel Coaxial

- ****** Media yang paling versatile
- *****Kabel distribusi Televisi
 - △Ariel ke TV
- **X**Transmisi telepon jarak jauh
 - ➡Bisa membawa 10,000 panggilan telepon (voice call) secara simultan (bersamaan)
- #Hubungan sistem komputer jarak dekat
- **#Local area networks (LAN)**

Karakteristik Transmisi Kabel Coaxial

#Analog

- □ Dikuatkan setiap beberapa km
- Lebih dekat jika menggunakan frequensi lebih tinggi

#Digital

- □ Repeater setiap 1km
- Lebih dekat untuk kecepatan data lebih tinggi

Serat Optik

Keuntungan Serat Optik

- *****Kapasitas lebih besar
 - Kecepatan data dari ratusan hingga Gbps
- **#**Ukuran lebih kecil dan ringan
- *****Atenuasi lebih rendah
- #Tidak ada / isolasi Elektromagnetik
- **X** Jarak repeater lebih jauh
 - □ Paling tidak puluhan km

Serat Optik - Aplikasi

- **X**Long-haul trunks
- ****** Metropolitan trunks
- ******Rural exchange trunks
- **X**Subscriber loops
- **#LANs**

Karakteristik Transmisi Serat Optik

- ★ Berlaku sebagai petunjuk gelombang dari 10¹⁴ sampai 10¹⁵

 Hz
 - □ Bagian dari infra merah dan spektrum cahaya tampak
- **#** Light Emitting Diode (LED)
 - △Lebih murah
 - □ Jangkauan suhu operasi lebih lebar
 - △Last longer / tahan lama
- # Injection Laser Diode (ILD)
 - △Lebih efisien
 - Kecepatan data lebih tinggi
- ****** Wavelength Division Multiplexing (WDM)

Mode Transmisi Serat Optik

Transmisi Wireless (Tanpa Kabel)

- **#**Unguided media
- **Transmisi dan penerimaan melalui / menggunakan antena
- **#** Directional
 - □ Berkas difokuskan / sinyal elektromagnetik terpusat
 - Memerlukan penanganan arah yang harus hati-hati
- **#** Omnidirectional

 - □ Dapat diterima oleh berbagai antena

Frekuensi

```
#2GHz sampai 40GHz
```

- **△**Satelit

30MHz sampai 1GHz

- Omnidirectional
- □ Radio Broadcast
- **3** x 10¹¹ sampai 2 x 10¹⁴
 - ☑ Infra merah
 - Lokal

Terrestrial Microwave

- **#**Piringan Parabola
- **#**Berkas yang difokus
- **#**Line of sight
- **#Long haul telecommunications**
- #Frekuensi yang lebih tinggi akan memberikan kecepatan data yang tinggi

Satellite Microwave

- ******Satelit merupakan stasiun relay
- ******Satelit menerima pada satu frekuensi, menguatkan atau membentuk kembali sinyal dan mengirimkannya pada frekuensi lain
- **X**Televisi
- **#**Telepon jarak jauh
- **X**Jaringan bisnis swasta

Radio Broadcast

- **#Omnidirectional**
- **Radio FM**
- **#**Televisi UHF dan VHF
- **#**Line of sight
- **X**Terkena interferensi multipath
 - □ Pantulan gelombang (Reflection)

Infra Merah

- **#** Memodulasi cahaya infra merah tidak koheren
- **#**Line of sight (or reflection)
- *****Terhalang tembok
- **#**Contoh; remote control TV, Port IRD

Required Reading

★ Stallings Chapter 4