

Medios de transmisión

MODOS DE TRANSMISIÓN

- MEDIOS FÍSICOS
 - GUIADOS
 - PAR TRENZADO
 - COAXIAL
 - FIBRA ÓPTICA
 - NO GUIADOS
 - RADIO
 - MICROONDAS
 - SATÉLITE

PAR TRENZADO

PAR TRENZADO

- Consiste en dos alambres de cobre aislados
- Se trenzan para reducir interferencias
- Es el medio de transmisión más usado
- Se agrupan para formar cables mayores
- Transmite tanto señal analógica como digital
 - Analógica: AB=250 KHz; Ampl. 5 ó 6 Km
 - Digital: V=100 Mbps; Rep. 2 ó 3 Km

Conexiones

- -- Categoría 1: Este tipo de cable esta especialmente diseñado para redes telefónicas, es el típico cable empleado para teléfonos por las compañías telefónicas. Alcanzan como máximo velocidades de hasta 4 Mbps.
- -- Categoría 2: De características idénticas al cable de categoría 1.
- -- Categoría 3: Es utilizado en redes de ordenadores de hasta 16 Mbps. de velocidad y con un ancho de banda de hasta 16 Mbz.
- -- Categoría 4: Esta definido para redes de ordenadores tipo anillo como Token Ring con un ancho de banda de hasta 20 Mhz y con una velocidad de 20 Mbps.
- --Categoría 5: Es un estándar dentro de las comunicaciones en redes LAN. Es capaz de soportar comunicaciones de hasta 100 Mbps. con un ancho de banda de hasta 100 Mhz. Este tipo de cable es de 8 hilos, es decir cuatro pares trenzados. La atenuación del cable de esta categoría viene dado por esta tabla referida a una distancia estándar de 100 metros:

Ancho de banda	100 kHz	1 MHz	20 MHz	100 MHz
En categoría 3	2 km	500 m	100 m	no existe
En categoría 4	3 km	600 m	150 m	no existe
En categoría 5	3 km	700 m	160 m	100 m

- -- Categoría 5e: Es una categoría 5 mejorada. Minimiza la atenuación y las interferencias. Esta categoría no tiene estandarizadas las normas aunque si esta diferenciada por los diferentes organismos.
- -- Categoría 6: No esta estandarizada aunque ya esta utilizándose. Se definiran sus características para un ancho de banda de 250 Mhz.
- -- Categoría 7: No esta definida y mucho menos estandarizada. Se definirá para un ancho de banda de 600 Mhz.

COAXIAL

COAXIAL

- Alambre de cobre formado por núcleo y malla
- Buena combinación de ancho de banda e inmunidad al ruido
- Dos clases de cable coaxial
 - Cable de 50 ohm: digital
 - Cable de 75 ohm: analógico
- Se usa para televisión, telefonía a gran distancia, LAN, etc.

FIBRA ÓPTICA

FIBRA ÓPTICA

- Fuente de luz, medio transmisor y detector
 - LED
 - Láser
- Reflexión total
 - Fibra multimodo
 - Fibra monomodo
- La luz se atenúa en la fibra: tres bandas
- Presenta dispersión
- Conexiones

FIBRA ÓPTICA MONOMODO Propagación Núcleo Cubierta (1-10 μm de diámetro) (125 μm de diámetro)

Fibra óptica: Conexiones

Empalme mecánico
 Cuerpo de conducción dilatado
 Pérdidas del 10-20%

Punto de Conducción dilatado

Púnto de Conduc

Empalme pegado

Adhesivo de indice de refracción adaptado

Capilar de vidrio, superficie terminal

Adhesivo de indice de refracción adaptado

Pérdidas del 10%

Empalme fundido
 Fibra Pérdidas mínimas
 Pérdidas mínimas

COMPARACIÓN

Fibra óptica -- Cable de cobre

- Ancho de banda superior
- Rep. cada 30 Km
- No interferencias electromagnéticas
- Más flexible y ligera
- Ancho de banda menor
- Rep. cada 5 Km
- Interferencias elect.
- Tecnología más familiar
- Interfaces más baratas

RADIO

- Son omnidireccionales
- Un emisor y uno o varios receptores
- Bandas de frecuencias
 - LF, MF, HF y VHF
- Propiedades:
 - Fáciles de generar
 - Largas distancias
 - Atraviesan paredes de edificios
 - Son absorbidas por la lluvia
 - Sujetas a interferencias por equipos eléctricos

RADIO

- Sus propiedades dependen de la frecuencia:
 - A baja frecuencia cruzan los obstáculos
 - A altas frecuencias tienden a viajar en línea recta y rebotan en los obstáculos
 - Tienen cinco formas de propagarse según la frecuencia: superficial, troposférica, ionosférica, en línea de visión y espacial
- Su alcance depende de:
 - Potencia de emisión
 - Sensibilidad del receptor
 - Condiciones atmosféricas
 - Relieve del terreno

Radio: formas de propagación según la frecuencia

MICROONDAS

MICROONDAS

- Frecuencias muy altas de 3 GHz a 100 GHz
- Longitud de onda muy pequeña
- Antenas parabólicas
- Receptor y transmisor en línea visual
- A 100m de altura se alcanzan unos 80 Km sin repetidores
- Rebotan en los metales (radar)

Antenas

Caso ideal:

$$d(Km) = 7,14\sqrt{h(m)}$$

Caso real:

$$d(Km) = 7.14\sqrt{4/3 h(m)}$$

MTS CMM Equipo completo, portátil de microondas para video, audio y transmisión de datos 1.5 - 23 GHz

- Disponible desde 5 a 23 Ghz.
- Capacidad: un videoy dos subportadoras de audio .
- Cabeza RF externa muy robusta.
- · Calidad Broadcast.
- · Amplia gama de antenas y accesorios disponibles.
- Potencia de salida: de 100 mW a 1 W

SATÉLITES: BANDAS DE MICROONDAS

Banda L	1 GHz		Antenas omnidireccionales		
Banda S	2 GHz		NASA		
Banda C	6/4 GHz	40	Comercial, teléfono		
Banda X	8/7 GHz		Militar, Gobierno		
Banda Ku	14/12 GHz	20			
Longitudes de onda milimétricas					
Banda Ka	30/20 GHz	1º	Intersatélite		
Banda V	40 GHz				
Banda Q	60 GHz				

Ventajas de las comunicaciones por satélite

- 1.- Comunicaciones sin cables, independientes de la localización
- 2.- Cobertura de zonas grandes: país, continente, etc.
- 3.- Disponibilidad de banda ancha
- 4.- Independencia de la estructura de comunicaciones en Tierra
- 5.- Instalación rápida de una red
- 6.- Costo bajo por añadir un nuevo receptor
- 7.- Características del servicio uniforme
- 8.- Servicio total proporcionado por un único proveedor

TIPOS DE SATÉLITES

Satélites de órbita baja (LEO)

Satélites de órbita media (MEO)

Satélites de órbita geoestacionaria (GEO)

Satélites de órbita altamente elíptica (HEO)

GEO

SATÉLITES DE ÓRBITA BAJA (LEO)

Órbitas elipticas (400 - 2500 Km)

90' en dar la vuelta a la Tierra

Número elevado de satélites: 50-100

Bajas potencias de transmisión

Menor consumo

Estaciones terrestres de menor costo

Antenas omnidireccionales

Puesta en órbita de bajo costo

Bajo retardo en la señal (~ 10 ms)

SATÉLITES DE ÓRBITA MEDIA (MEO)

Órbitas elipticas (4000 - 15000 Km)

6-8 horas en dar la vuelta a la Tierra

Número de satélites: ~ 10 (dos planos 45°)

Potencias medias de transmisión

Mayor consumo que LEO

Antenas omnidireccionales

Puesta en órbita de mayor coste que LEO

Retardo en la señal (~ 70 ms)

SATÉLITES DE ÓRBITA GEOESTACIONARIA (GEO)

Órbitas circulares (35786 Km)

24 horas en dar la vuelta a la Tierra

Órbitas ecuatoriales (Clarke)

Número de satélites: 1-3

Altas potencias de transmisión

Antenas parabólicas costosas y amplificadores de bajo ruido (LNA)

Separación entre satélites 1º

Retardo en la señal no menor a 240 ms

Puestas en órbitas de costes muy elevados

SATÉLITES DE ÓRBITA ALTAMENTE ELÍPTICA (HEO)

Órbitas elipticas (1000 - >36500 Km)

12 h en dar la vuelta a la Tierra

Número de satélites: 3 (servicio continuo)

Cubren las áreas polares

Retardo variable

Satélite MOLNYA

TIPOS DE ANTENAS en Satélites

Antenas reflectoras Antenas de bocina

