


Transmission Media

- ◆ The Medium is the path along which the signal travels
- The type of medium determines the type of signal to be used and can affect the reliability of communications
- Conventional networks use copper wire
 - Low resistance to electrical current
 - The terms copper and wire are used interchangeably
 - Prone to interference from other wires close-by
 - This interference can be minimised by using Twisted Pair wiring and Co-axial cable

TP, Co-ax and Optical Fibre Cables


Twisted Pair

◆ Characteristics:

- Comprised 2 insulated copper wires twisted together
- These twists reduce crosstalk
- Typically many pairs are bundled in a protective sheath
- Very cheap and easy to use
- BW: Cat 3 = 16MHz., Cat 5 = 100MHz., Cat 6 = 250MHz.

- In office buildings for phone and computer connectivity
- Residential telephone the local loop

Coaxial Cable

◆ Characteristics:

- Comprised of central copper conductor and a hollow outer cylindrical conductor
- A surrounding sheath holds the inner conductors in place
- BW: 1GHz.

- Cable TV
- Long distance telephone network
- Computer connectivity (LANs)

Optical Fibre

Characteristics:

- Comprised of thin flexible transparent glass fibre core
- This core is surrounded by glass or plastic cladding with a lower refractive index
- Outer sheath provides rigidity and protection
- Several fibres may be contained in one jacket
- Two types of light Source used:
 - Light emitting diode (LED) low cost
 - Injection laser diode (ILD) for higher data rates and greater distances

Optical Fibre

- Long distance telephone connections
- Metropolitan trunks
- Rural exchange trunks
- Local loop (becoming more popular)
- LANs

Optical Fibre V Coaxial Cable

- ◆ Electromagnetic isolation i.e. no interference
- Lower Attenuation hence greater repeater spacing (50km v 5km for copper)
- ◆ Greater Capacity up to 10 Gbps over many km's
- ◆ Requires only single core for complete circuit
 - Hence smaller in size, lighter in weight

Wireless Transmission

- ◆ Two configurations
 - Omni-directional e.g. radio station
 - Directional e.g. microwave/satellite links
- ◆ Radio Transmission Characteristics:
 - Networks that use EM radio waves are known as Radio Frequency networks
 - There is no physical connection between stations
 - Transmission is achieved using an antenna

Terrestrial Microwave

Characteristics:

- Waves travel at higher frequency than radio typically 2 40
 GHz
- High frequency allows:
 - High Bandwidth implies high data rate e.g. 120 Mbps
- Waves are focused into a narrow beam by a parabolic dish antenna (higher frequency implies smaller dish)
- Waves are received by a similar dish antenna
- Line of sight required (although not always possible)
- Prone to interference from rainfall and other dishes
- Prone to misalignment in storm

Terrestrial Microwave

- Back-to-back installations used on long haul links (their main application)
- Also, used where there are difficulties laying cables e.g. mountain top installations common with mobile phone networks

Satellite Microwave (aka Satellites)

- ◆ Satellites can link two or more ground stations – i.e. acts as a relay
- ◆ Satellites use two different bands (frequency ranges) to communicate:
 - Different frequencies allow full duplex comms. on the up and down links
- ◆ Two types of Satellite (GEOs and LEOs):
 - GEOs remain stationary over a point on earth
 - LEOs move rapidly across the sky


Satellites

◆ Characteristics:


- Originally operated in range 1 10GHz.
- The 4/6 GHz band is saturated
- 12/14 GHz now open for service
- Inherent propagation delay (time delay) approx. 0.25sec.

- Television distribution
- Long-distance telephone transmission
- Private business networks

The Iridium Satellite Network


Using Iridium Network for Computer Comms.


Infrared

◆ Characteristics:

- Does not require antennae or special license to operate
- Uses LED
- Very low cost
- Cannot penetrate obstacles i.e. requires line of sight

- Remote controls
- Computer-to-computer connectivity e.g palmtops, mobile phones etc.

Bluetooth

◆ Characteristics:

- Uses the 2.4 GHz. ISM band (Industrial, Scientific and Medical)
- Uses low power implies short range (approx. 10m)
- Comprises 79 channels of 1MHz. Each
- Uses FSK and achieves 1 bit per Hz. i.e. 1Mbps per channel

◆ Applications:

Connection of a variety of computing devices

The E-M Spectrum

