


KHOA ĐIỆN TỬ - VIỄN THÔNG TRƯỜNG ĐẠI HỌC BÁCH KHOA HÀ NỘI

CẤU TẠO VÀ PHÂN LOẠI CÁP ĐỒNG TRỰC (COAXIAL CABLE)


Or Thick Ethernet (Yellow Ethernet)
IEEE 10Base5
RG-8/U, RG-11/U Impedance 50 Ω

Or Thin Ethernet (Black Ethernet)
IEEE 10Base2
RG-58 A/U Impedance 50 Ω


CÁP ĐỒNG TRỰC DÀY (THICKNET) KẾT NỐI THEO TOPO DẠNG BUS DÙNG BỘ THƯ/PHÁT NGOÀI (EXTERNAL TRANSCEIVER)


CHUẨN IEEE CHO THICK ETHERNET (10BASE5)

10BASE5 PARAMETERS AND WIRING RULES

- Bus topology. 10 Mbps Baseband (full-duplex not supported). Using Manchester encoding.
- Maximum length per segment is 500 meters.
- Maximum of 101 segments in a standard Ethernet (one backbone and 100 branch segments).
- Maximum of 1024 stations may be attached to a 10Base5 network
- Up to 100 transceivers can be attached to a single 500 meter segment.
- Minimum distance between transceivers is 2.5 meters.
- Maximum length of standard AUI transceiver drop cable is 50 meters.
- Maximum length of office transceiver cable is 12.5 meters.
- Both ends of the cable segment must be terminated with a 50 ohm terminator.
- Repeaters may be used to extend the signal thereby increasing overall cable segment length.
- Maximum of 2 repeaters may be used between devices. In fact, we can use 4 repeaters by "the 5-4-3 rule". So that maximum length of cable is 2.5 km.


- 1. Transceiver
- 2. Transceiver Cables
- 3. 2 Port AUI Fanout
- 4. Thicknet AUI Network Card
- 5. Thinnet Repeater

- 6. PVC Thinnet Cable
- 7. BNC T-Connector
- 8. Thinnet BNC Network Card
- 9. 50 Ohm Terminator
- 10. Thick Ethernet Trunk Cable

KHOA ĐIỆN TỬ - VIỄN THÔNG TRƯỜNG ĐẠI HỌC BÁCH KHOA HÀ NỘI


CÁP ĐỒNG TRỤC MỎNG (THINNET) KẾT NỐI THEO TOPO DẠNG BUS DÙNG T-CONNECTOR VÀ NIC CÓ SẪN BỘ THU PHÁT (BUILT-IN TRANSCEIVER)


CHUẨN IEEE CHO THINNET ETHERNET (10BASE2)

10 BASE 2 PARAMETERS AND WIRING RULES


- Bus topology. 10 Mbps Baseband (full-duplex not supported). Using Manchester encoding.
- Maximum length per segment is 185 meters.
- Maximum of 30 stations per segment are allowed.
- Maximum of 1024 stations may be attached to a 10Base2 network.
- NIC's come with built-in transceivers so connections are made directly to NIC via T-connector.
- T-connectors must be plugged directly into NIC. There can not be any cable between T-connector and NIC.
- Minimum of 0.5 meter is allowed between T- connectors.
- Both ends of the cable segment must be terminated with a 50 ohm terminator. One end of the cable must be grounded, the other end must remain ungrounded.
- Terminator must be attached to open jack of T-connector at both ends of the segment. Do not attach terminator directly to cable without T-connector.
- Repeaters may be used to extend the signal.
- Maximum of 2 repeaters may be used between devices. In fact, we can use 4 repeaters by "the 5-4-3 rule".
- So that maximum length of cable is 925 meters.


- 1. 8 Port Repeater
- 3. 50 Ohm Terminator
- 5. Thinnet Tap Wallplate
- 7. Self-terminating Drop Cable
- 9. No Drop Wallplate
- 11. Thinnet Tap 4 Port Expansion Box
- 12. BNC T-Connector
- 13. Thick Ethernet Trunk Coax Cable

- 2. Transceiver
- 4. PVC Thinnet Cable
- 6. Thinnet Drop Cable
- 8. Network Card
- 10. No Drop Cable

SƠ ĐÔ ĐI DÂY LUẬT 5-4-3 DÙNG 4 REPEATER


CẤU TẠO VÀ PHÂN LOẠI CÁP XOẮN KÉP (TWISTED-PAIR CABLE)


PHÂN HẠNG CÁP UTP (ScTP) THEO CHUẨN EIA/TIA 568A

(EIA/TIA Electronic Industry Association/Telecommunication Industry Association)

CATEGORY	MAX DATA RATE	APPLICATION
1	1 Mbps	one twisted-pairs for traditional telephone voice communication (but not data).
2	4 Mbps	4 twisted-pairs for voice & data transmission (ISDN), 4 Mbps Token Ring, ARCNET.
3	10 Mbps	4 twisted-pairs (3 twists per foot) for voice & data transmission, Ethernet 10Base-T.
		(can use for Ethernet 100Base-T4 & 100Base-T2)
4	20 Mbps	for 20 Mbps data transmission, Ethernet 10Base-T, 16 Mbps Token Ring.
5	155 Mbps	4 twisted pairs (a higher number of twists per foot than previous categories and a teflon based outer coating). Higher transmission rate (100Mhz) and better noise immunity. Used for Ethernet 10Base -T, Fast Ethernet 100Base-TX, -T4 or -T2, Fast ARCNET 100Mbps, 16Mbps Token Ring, and ATM 155Mbps on UTP.
5e	1000 Mbps	enhanced category 5 - more comprehensive testing is carried out on all four pairs to measure the effect of transmitting data, particularly with regard to crosstalk. This category is primarily intended for use in Gigabit Ethernet networks.
6	1000 Mbps	a proposed standard for cable having a transmission frequency of 200 MHz.
7	1000 Mbps	a proposed standard for cable having a transmission frequency of 600 MHz using fully
		shielded cables (individual foil pairs and overall braid shield - ISTP).

CHUẨN IEEE 802.3 CHO CÁP XOẮN KÉP KẾT NỐI ETHERNET TOPO DẠNG STAR

Standard	IEEE Released	Symbol rate	Encoding	Medium	Full-duplex
10Base-T	802.3i -1990	10Mbd	Manchester	Two pairs of 100Ω UTP CAT3 or better	Supported
100Base-TX	802.3u - 1995	125Mbd	4B/5B	Two pairs of 100Ω UTP CAT5 or 150Ω STP	Supported
100Base-T4	802.3u -1995	33Mbd	8B/6T	Four pairs of 100Ω UTP CAT3 or better	Not
100Base-T2	802.3y - 1997	25Mbd	PAM5x5	Two pairs of 100Ω UTP CAT3 or better	Supported
1000Base-T	802.3ab -1999	125Mbd	PAM5x5	Four pairs of 100Ω UTP CAT5 or better	Supported
1000Base-X	802.3z -1999	1250Mbd	8B/10B	Two pairs of 150 Ω STP	Supported


RJ-45 CONNECTOR PIN ASSIGNMENTS FOR EACH OF THE ETHERNET TWISTED PAIRS.

Pin	10Base-T Signal	100Base-TX Signal	100Base-T4 Signal	100Base-T2 Signal	1000Base-T Signal
1	TD+ (Transmit Data)	TD+ (Transmit Data)	TX_D1+ (Transmit Data)	BI_DA+ (Bidi Data)	BI_DA+ (Bidi Data)
2	TD- (Transmit Data)	TD- (Transmit Data)	TX_D1- (Transmit Data)	BI_DA- (Bidi Data)	BI_DA- (Bidi Data)
3	RD+ (Receive Data)	RD+ (Receive Data)	RX_D2+ (Receive Data)	BI_DB+ (Bidi Data)	BI_DB+ (Bidi Data)
4	Not used	Not used	BI_D3+ (Bidi Data)	Not used	BI_DC+ (Bidi Data)
5	Not used	Not used	BI_D3- (Bidi Data)	Not used	BI_DC- (Bidi Data)
6	RD- (Receive Data)	RD- (Receive Data)	RX_D2- (Receive Data)	BI_DB- (Bidi Data)	BI_DB- (Bidi Data)
7	Not Used	Not Used	BI_D4+ (Bidi Data)	Not used	BI_DD+ (Bidi Data)
8	Not Used	Not Used	BI_D4- (Bidi Data)	Not used	BI_DD- (Bidi Data)

CHUẨN IEEE ETHERNET 10BASE-T

10 BASE-T PARAMETERS AND WIRING RULES


- Star topology using HUB. 10Mbps Baseband. Using Manchester encoding.
- Maximum length per segment is 100 meters. (10 meters Patch cord + 90 meters horizontal cable)
- Maximum of 2 devices per segment; one is the station and the other is the hub.
- Maximum of 2 Inter-Repeater Links between devices without using bridge or switch (A hub is a repeater).
- Certain hubs come with a standard BNC and/or AUI connection.
- Hubs can connect to fiber optic or coax networks.
- Unsheilded twisted pair no less than Category 2 is required for 10BaseT operation, however, Category 3 or higher is preferred.
- UTP cabling is not recommended for areas with electromagnetic or radio frequency interference (EMI/RFI).
- NIC's come with built-in transceivers so connections are made directly to the NIC.
- NIC's with standard AUI ports must use a 10Base-T twisted pair transceiver.


- 1. Transceiver
- 3. Cat 5 Wallplate (Outlet)
- 5. 10 Base-T Hub
- 7. Cat 5 Color Coded Patch Cables
- 8. 10 Base-T RJ45 Network Card
- 9. 50 Ohm Terminator
- 10. Thick Ethernet Trunk Cable
- 11. Equipment Rack


- 2. Transceiver Cable
- 4. Cat 5 UTP Cable
- 6. Cat 5 Patch Panel

ETHERNET 100BASE-T


- 1. 10/100 Mbps Ethernet Switch
- 2. Cross Pinned Cat5 UTP Cable
- 3. Straight Pinned Cat5 UTP Cable
- 4. Cat5 Wallplate Assembly
- 5. Cat5 Color Coded Patch Cables
- 6. 10 Base-T Network Card
- 7. 10 Base-T Ethernet Hub
- 8. 100 Base-T Network Card
- 9. 100 Base-T Fast Ethernet Hub

CHUẨN MẦU DÂY CÁP UTP VÀ JACK ĐẤU NỐI RJ-45


KHOA ĐIỆN TỬ - VIỄN THÔNG TRƯỜNG ĐẠI HỌC BÁCH KHOA HÀ NỘI


ĐẤU NỐI CÁP THẮNG VÀ CÁP CHÉO


CÁP STP THƯỜNG DÙNG CHO MẠNG TOKEN RING


CẤU TẠO VÀ PHÂN LOẠI CÁP QUANG (OPTICAL FIBER)


KHOA ĐIỆN TỬ - VIỄN THÔNG TRƯỜNG ĐẠI HỌC BÁCH KHOA HÀ NỘI


KHOA ĐIỆN TỬ - VIỄN THÔNG TRƯỜNG ĐẠI HỌC BÁCH KHOA HÀ NỘI

MULTI-MODE FIBER (MMF)

- Multi-mode fiber typically has a core diameter of 50 or 62.5 micron.
- Allows good coupling from inexpensive LEDs light sources, and the use of inexpensive couplers and connectors.
- Support segment lengths 2000 meters for 10 and 100 Mbps Ethernet, and 550 meters for 1 Gbps Ethernet.
- Two types of multi-mode fiber :
 - 1. Graded Index Fiber -----> reducing modal dispersion of the signal.
 - 2. Stepped Index Fiber -----> lower bandwidths than graded index fibers.

SINGLE-MODE FIBER (SMF)

- Core diameter that is so small (8 or 10 microns) that eliminates modal dispersion.
- More difficult to make coupling light into the fiber.
- Lasers must be used as light sources to attain high bandwidth.
- Supporting much longer segment lengths than multi-mode fiber. (5000 meters supported at all Ethernet).
- More expensive to deploy than multi-mode fiber.


CHUẨN IEEE CHO CÁP QUANG KẾT NỐI ETHERNET

Standard	Medium and wavelength connector and encoding	Maximum segment length	Application
10Base-FL	MMF 62.5/125 , 850 nm wavelength	2000 m	Fiber Optic Inter-Repeater Link
(Fiber Link)	ST connector, Manchester		ideal for connecting between buildings.
10Base-FB	MMF 62.5/125 , 850 nm wavelength	2000 m	increases the number of repeaters by reducing
(Fiber Backbone)	ST connector, Manchester		the amount of interframe gap shrinkage.
10Base-FP	MMF 62.5/125 , 850 nm	500 m	using for "fiber optic passive star" system
(Fiber Passive)	ST connector, Manchester		
100Base-FL	MMF 62.5/125 , 850 nm wavelength	2000 m	for connecting between buildings.
(Fiber Link)	ST connector, Manchester	nan cong	COM
100Base-FX	MMF 62.5/125 , 1300 nm wavelength	Half 420m	essentially a "fiber" version of the
	EC connector, 4B/5B.	Full 2000 m	100Base-TX standard
1000Base-LX	MMF 62.5/125 or 50/125 or	Half 316 m	able to drive longer distances.
(Long wavelength)	SMF 10/125. 1300 nm wavelength.	Full MMF: 550	
	duplex SC connector, 8B/10B.	Full SMF: 5000	
1000Base-SX	MMF 62.5/125 or 50/125	MMF 62.5/125	Short wavelength lasers have the advantage
(Short wavelength)	850 nm wavelength.	Half 275 m	of being less expensive than long wavelength
	duplex SC connector, 8B/10B.	Full 275 m	lasers.
	cuu duong t	MMF 50/125	. com
		Half 316 m	
		Full 550 m	

CHUẨN IEEE ETHERNET 10BASE-FL

10 BASE-FL PARAMETERS AND WIRING RULES

- Maximum length per segment is 2 km.
- Maximum of 2 devices per segment; one is the station and the other is the hub
- Star topology.
- 62.5-micron duplex multimode fiber cable is recommended. 50 and 100 micron is also available.
- Maximum of 2 repeaters may be used between devices.
- Repeaters come in pairs. A pair counts as 1 repeater.
- NIC's with standard AUI ports must use a fiber optic transceiver.
- EMI/RFI is nonexistent.
- Best security.


2. Transceiver

4. 10 Base T Hub

6. PVC Thinnet Cable

- 1. Fiber Optic Cable
- 3. Transceiver Cable
- 5. Thinnet Repeater
- 7. Cat 5 Color Coded Patch Cables
- 8. Thin Ethernet BNC Network Card
- 9. 10 Base-T RJ45 Network Card
- 10. BNC T-Connector
- 11. 50 Ohm Terminator


KHOA ĐIỆN TỬ - VIỄN THÔNG TRƯỜNG ĐẠI HỌC BÁCH KHOA HÀ NỘI

PHƯƠNG TIỆN TRUYỀN DẪN VÔ TUYẾN

ТҮРЕ	CHARACTERISTIC	FCC LICENSE ?	APPLICATION
Terrestrial microwave	Point to Point	Yes	Private remote links
	GHz link, High bandwidth.		LAN repeater connections
	Disturbed by bad weather		
Satellite microwave	Point to Multipoint	Yes	One to many transmision
	expensive, covers large area		CATV
	GHz link, 250 ms delay.		
Radio	Multipoint or Point to Point	thanYesong	for Private WANs
	VHF & UHF radio channel		for Wireless LANs
	Mobile units are available		Long-distance data communication
Infrared	Point to Point	No	Wireless LANs
	short-range link		PC to PC connection
	High bandwidth possible		
Laser	Point to Point	No	Short-links
	Disturbed by bad weather	than cong	(Private link between buildings)

FCC - Federal Communications Commission


CÁC MÔ HÌNH TRIỂN KHAI MẠNG WLAN


KHOA ĐIỆN TỬ - VIỄN THÔNG TRƯỜNG ĐẠI HỌC BÁCH KHOA HÀ NỘI

WIRELESS ETHERNET (IEEE 802.11)

- IEEE 802.11 was the first of the wireless LAN technologies and provided a data throughput of 1 2 Mbps and used a frequency range of about 900 Mhtz.
- 802.11 WLAN standard allows for transmission over infrared light and two types of radio transmission within the unlicensed frequency band: frequency hopping spread spectrum (FHSS) and direct sequence spread spectrum (DSSS). FHSS is limited to a 2-Mbps data transfer For all other WLAN applications, DSSS is the better choice.
- IEEE 802.11b (referred to as 802.11 High Rate or Wi-Fi), provides for a data rate of 11 Mbps over DSSS with a frequency range of 2.4 Ghtz.
- IEEE 802.11a, which provides throughput of 54 Mbps and also uses DSSS on a frequency of 5 Ghtz. the frequency will reach 5.7 Ghtz and allow WLAN's to break the 100 Mbps threshold.
- IEEE 802.11g transmission over relatively short distances Operates at up to 54 megabits per second (Mbps)
- Basic Access Methode is CSMA/CA.
- Using the Wired Equivalent Privacy 64/128 bits (WEP) or the Wi-Fi Protected Access (WPA) to secure.


- 1. Wireless Ethernet Bridge
- 3. PVC Thinnet Cable
- 5. BNC T Connector
- 7. Cat5 UTP Cable
- 9. 10 Base-T Ethernet Hub
- 2. Outdoor Antenna
- 4. Thin Ethernet Network Card
- 6. 50 Ohm Terminator
- 8. Cat5 Patch Cables
- 10. 10 Base-T Network Card

KHOA ĐIỆN TỬ - VIỄN THÔNG TRƯỜNG ĐAI HOC BÁCH KHOA HÀ NÔI