

comunicaciones

Clase 7 MEDIOS DE COMUNICACIONES

CIRCUITO TELEINFORMÁTICO BÁSICO

MEDIO DE COMUNICACION

Es el medio físico a través del cual viaja la señal desde el Transmisor hasta el Receptor

ESPECTRO ELECTROMAGNÉTICO

CARACTERÍSTICAS FUNDAMENTALES DE LOS MEDIOS DE COMUNICACIONES

- ANCHO DE BANDA / VELOCIDAD DE TRANSMISIÓN
- 00000
- PARÁMETROS FÍSICOS (PESO, PROTECCIÓN, ETC)
- ·ATENUACIÓN (ALCANCE) Y DISTORSIÓN
- INMUNIDAD CONTRA EL RUIDO Y LA INTERFERENCIA
- CONFIABILIDAD
- •FACILIDAD PARA LA INSTALACIÓN Y ESTÉTICA
- •FLEXIBILIDAD

TIPOS DE MEDIOS DE COMUNICACIONES SEGÚN LA FORMA EN QUE SE PROPAGAN LAS ONDAS ELECTROMAGNÉTICAS (OEM)

TRANSMISIÓN POR ESPACIO LIBRE RADIOCOMUNICACIONES MICROONDAS SATÉLITE LÁSER

COAXIL
COBRE DESNUDO
CABLE TELEFÓNICO
CABLE TRENZADO
FIBRA ÓPTICA
GUÍA DE ONDA

TRANSMISIÓN EN MEDIOS CONDUCTORES

Características eléctricas

La RESISTENCIA es la oposición que presentan los cuerpos al paso de la corriente eléctrica. Se mide en ohmios $[\Omega]$.

Depende de tres factores:

- ✓ La sección del elemento conductor (a mayor sección menor resistencia)
- ✓ La longitud del mismo (a mayor longitud, mayor resistencia)
- ✓ La naturaleza del conductor, que define la mayor o menor oposición del material al paso de la corriente es la resistividad ρ (rho), que se mide en [Ω . mm²/m].

$$R = \rho \frac{l}{s}$$
 p es la resistividad en $[\Omega \cdot mm^2/m]$,
I la longitud en $[m]$ y
S la sección en $[mm^2]$.

Impedancia = impedancia es una magnitud que establece la relación entre la tensión y la corriente. La parte real es la resistencia y su parte imaginaria es la reactancia.

$$Z = R + j(X_L - X_C)$$
 ohms

(X = reactancia oposición ofrecida al paso de la corriente alterna por inductores y condensadores, se mide en ohmios y su símbolo es Ω)

$$X_L = \omega L$$
 $X_c = 1 / \omega C$

G = Conductancia es la facilidad que ofrece un // material al paso de la corriente eléctrica, es inversa de la resistencia. Se mide en Siemens (S)

TRANSMISIÓN EN MEDIOS CONDUCTORES

Impedancia Característica

$$Z_0 = \frac{V}{I}$$

$$Z_0 = \sqrt{\frac{R + j \omega L}{G + j \omega C}}$$

$$Z_0 = g(R, L, C, G, \omega)$$

Si R y G muy pequeñas (línea de bajas pérdidas) o la frecuencia de operación es elevada

$$Z_0 = \sqrt{\frac{L}{C}}$$

TRANSMISIÓN EN MEDIOS CONDUCTORES

Efecto pelicular

Profundidad de penetración (δ)

$$\delta = \sqrt{\frac{2}{\omega\mu\sigma}}$$

Depende de:

Frecuencia de operación (ω)

Permeabilidad magnética (μ)

Conductividad eléctrica (σ)

PARES TELEFÓNICOS

Telefonía interior - Instalaciones

Normas: GTER f5104 del Grupo Telefónica,

ISO 527-1-2, IEC 61156

Temp. Máx. de servicio: 80 °C

Multipares Telefonía interior

Normas: ISO 527-1-2, Norma 755, IEC 61156,

AR. ER. f5010 de Grupo Telefónica

Temp. Máx. de servicio: 80 °C

PAR TRENZADO

UTP - Caregoría 5e - Interior

Normas: EIA - TIA - 568 B HD 608 EN 50167 / 50169 / 50173 / 50288 ISO/IEC 11801 - IEC 61156-1 IEC 332.1 - IEC 61156-2

FTP - categoría 5e - Interior

Normas: EIA - TIA - 568-B-5 - HD 608 EN 50167 / 50169 / 50173 / 50288 ISO/IEC 11801 - IEC 61156-1 IEC 332.1 - IEC 61156-2

 FTP - Categoría 5e - Exterior y Autosuspendido

Normas: EIA - TIA - 568-B-5 - HD 608 EN 50167 / 50169 / 50173 / 50288 ISO/IEC 11801 - IEC 61156-1 IEC 332.1 - IEC 61156-2

	Cat5	Cat5e	Cat6	Cat6a	Cat7
Maximum speed	1000 Mbps	1000 Mbps	10000 Mbps	10000 Mbps	100000 Mbps
Maximum bandwidth	100 MHz	100 MHz	250 MHz	500 MHz	1000 MHz
Distance	100 meters	100 meters	55 meters	100 meters	15 meters

UTP = Par trenzado no apantallado (Unshielded Twisted Pair).

FTP = Par trenzado con papel de plata (Foil Twisted Pair).

SSTP = Par trenzado tipo 7 (Shielded-Sreen Twisted Pair).

^{*} Goes back to 1000 Mbps if the distance is between 55 and 100 meters.

^{**} Speed drops after 15 meters, supports 100000 Mbps up to 100 meters.

PAR TRENZADO

Configuración UTP

Recto

568 B - 568 B

Cruzado

568 A - 568 B

Entre panel-dispositivo, WS-roseta, WS-dispositivo, dispositivo-puerto crossover.

Entre dispositivos, entre WSs, WS-Servidor.

COAXIL

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

COAXILES

Coaxial RG 58 A/U FOAM - Flexible / Sólido

Normas: IRAM 4045, MIL C17

Temp. Máx de servicio: 80 °C

FIBRA ÓPTICA

- Características generales.
- > Conceptos básicos.
- > Pérdidas en las fibras.
- ▶ Tipos de fibras.

CARACTERÍSTICAS GENERALES

- Su naturaleza dieléctrica les permite ser usadas en ambientes muy contaminados electromagnéticamente.
- Transporta la información en forma de rayos de luz (puede o no ser visible).
- ► El intercambio de información a través de este medio es posible explicarlo usando la teoría de los rayos (óptica).
- ▶ La información se transporta en forma segura.
- ▶ Dada la alta frecuencia de la luz, los volúmenes de información transportados son bastante elevados.

Presenta simetría axial.

El core y el cladding son fabricados juntos como una única pieza de silicio (no pueden ser separados)

- > Los conceptos más importantes
 - ✓ Reflexión

✓ Refracción

√ Ángulo de aceptación

- ✓ Longitud de onda
- ✓ Ventana de transmisión

Pérdidas (Atenuación y dispersión)

Pérdidas en las fibras

- ▶ Atenuación: Es la pérdida de potencia óptica que se da cuando la luz se propaga por la fibra; es medida en dB/Km. Existe la atenuación intrínseca y la extrínseca.
 - Atenuación intrínseca: (Scattering) Es la que se ocasiona por defectos propios de los materiales (o introducidos en el proceso de fabricación) con los cuales fue construida la fibra. Atómicamente ocurre por la interacción de las impurezas con la luz que viaja a través de la fibra.
 - ► Atenuación extrínseca: (macro bending) Es producida por curvaturas dadas en la fibra, las cuales se originan principalmente en la instalación de la misma. También existe atenuación extrínseca dada por micro curvaturas (micro bending).

PÉRDIDAS EN LAS FIBRAS

La figura muestra la variación del coeficiente de atenuación con la longitud de onda.

PÉRDIDAS EN LAS FIBRAS

▶ Dispersión: Se manifiesta (modela) como el esparcimiento de los pulsos de luz al propagarse por la fibra. Cuando los pulsos se ensanchan tienden entonces a solaparse, convirtiendo la información en señales indistinguibles (cambia 0's por 1's y biceversa).

PÉRDIDAS EN LAS FIBRAS

- ✓ Dispersión cromática: es el resultado de los diferentes rangos de longitudes de onda de las fuentes (emisores de luz); cada uno de estos rangos viaja a velocidades diferentes. Con la distancia, la variación en la velocidad de las longitudes de onda causa la dispersión de los pulsos de luz en el tiempo. (Este tipo de dispersión tiene especial interés en las fibras monomodo).
- ✓ Dispersión modal: Se presenta en las fibras multimodo, y es causada por la llegada en diferentes instantes de tiempo de la información, produciendo dispersión. La dispersión limita las velocidades (capacidades) de transmisión de las fibras ópticas.

- ▶ Los rayos de luz pueden ingresar a una fibra óptica y propagarse en estado estable de muchas formas, llamadas modos; cada modo porta una porción de luz.
- Generalmente el número de modos en una fibra es una función de la relación entre el diámetro del core, la apertura numérica y la longitud de onda.

✓ Single Mode (SM) Fiber

✓ Multi Mode (MM) Fiber

✓ Single Mode (SM) Fiber: Únicamente permite una forma de transmisión (propagación) para los rayos de luz a través de ésta. Para estas fibras el tamaño típico del core es de 8.3 μm. Son usadas cuando las pérdidas permitidas no son muy altas y cuando se requieren velocidades de transmisión altas.

✓ Multi Mode (MM) Fiber: Permite más de una forma de vibración para la propagación de la luz. El tamaño del core oscila entre 50 µm y 62.5 µm; son muy usadas para aplicaciones de cortas distancias y con requerimientos bajos de anchos de banda; el costo de sistemas con fibras MM es más bajo debido a que los empalmes se hacen menos exigentes y las fuentes no tienen que ser muy coherentes (LED's).

- Ambos tipos de fibras actúan como medio de transmisión para la luz, pero operan de formas distintas, tienen diferentes características y aplicaciones.
- Las fibras también pueden ser clasificadas por el perfil de su índice de refracción, algunas de estas son:
 - ► Fibra Multimodo de índice escalón (step Index):

► Fibra Monomodo de índice escalón (step Index).

VENTAJAS	DESVENTAJAS
La apertura Numérica es alta	La dispersión de la señal es alta
El acoplamiento a la fuente de luz es	El ancho de banda es mínimo
fácil de realizar	
Su costo es bajo	Se puede usar solamente en líneas cortas

Fibra Multimodo de índice escalón (step Index)

VENTAJAS	DESVENTAJAS
La dispersión de la señal es mínima	La apertura numérica es baja
Es muy útil para líneas largas y anchos	El acoplamiento a la fuente de luz es
de banda de gran magnitud (500 MHz o	Difícil de lograr.
más)	
Altas velocidades de operación.	La alineación en los empalmes es difícil
	de realizar.
	El costo es alto

Fibra
Monomodo
de indice
escolón
(step Index)

TIPOS DE FIBRAS

- ▶ Fibra Multimodo de índice gradual (graded Index).
- Su Índice de refracción del núcleo varía en función de la distancia al eje.
- Es importante anotar que la propagación monomodo sólo se presenta en las fibras de Índice escalón.
- •Por tanto no existe una fibra monomodo de indice gradual (sólo se consideran para casos académicos).

CARACTERÍSTICAS PRINCIPALES

No presenta problemas de acoplamiento con los emisores y receptores

Posee características de ancho de banda superiores y menos dispersión que las fibras multimodo de índice escalón

La dispersión de la señal es mínima

GUÍA DE ONDA

La transmisión de señales por guías de onda reduce la disipación de energía.

- ✓ Producen poca atenuación.
- ✓ Consisten en tubos de un material conductor de sección rectangular, circular o elíptica, en los cuales la dirección de la energía electromagnética debe ser principalmente conducida a lo largo de la guía y limitada en sus fronteras.

- ✓ No hay pérdidas de potencia por radiación y las pérdidas en el dieléctrico son muy bajas debido a que suele ser aire.
- ✓ Este sistema evita que existan interferencias en el campo por otros objetos.

GUÍA DE ONDA

COMUNICACIONES POR RADIO

COMPONENTES

TRANSMISOR / RECEPTOR (TRANSCEPTOR)

IRRADIANTE (ANTENA)

LÍNEA DE TRANSMISIÓN

BANDAS DE OPERACIÓN

ALTA FRECUENCIA (HF)

MUY ALTA FRECUENCIA (VHF)

ULTRA ALTA FRECUENCIA (UHF)

DISTINTAS ATENUACIONES, ANCHOS DE BANDA, CAPACIDADES

IRRADIANTES (ANTENAS)

Omnidireccionales

Direccionales

Diagramas de irradiación Ganancia y Directividad

$$c = \lambda * f$$

$$\lambda = \frac{c}{f}$$

Antena	Cálculo de longitud
	(metros)
1⁄4 de onda	75 / f (MHz)
½ de onda	150 / f (MHz)
Onda completa	300 / f (MHz)

MODOS DE PROPAGACIÓN

ONDA IONOSFÉRICA

CARACTERÍSTICAS SEGÚN LA BANDA DE OPERACIÓN

ONDA IONOSFÉRICA

Capas de la Atmósfera

Tropósfera

Estratósfera

Ionósfera (60 a 350 km)

- **D**
- E
- •F F1 F2

Altura respecto de la corteza terrestre

ONDA IONOSFÉRICA CÁLCULO DE DISTANCIA DE SALTO

ONDA DIRECTA

ONDA DIRECTA

FENÓMENO DE DIFRACCIÓN POR EFECTO DE LA ATMÓSFERA EN LA CURVATURA DE LA TIERRA

 $D = 4.14 (H)^{1/2}$

ANTENAS DE RADIOENLACES (MICROONDAS)

COMUNICACIONES SATELITALES

Componentes de una comunicación satelital

ANTENAS SATELITALES

TIPOS DE SATÉLITES DE COMUNICACIONES

- 150 y 450 km, dan la vuelta a la Tierra en aproximadamente 1,5 horas, permaneciendo a la vista de una estación terrena durante alrededor de un cuarto de hora.
- de órbita media (MEO Medium Earth Orbit), con altura entre 9000 y 18000 km, tiene un período de rotación comprendido entre 5 y 12 horas, permaneciendo a la vista de una estación terrena entre 2 y 4 horas.
- geoestacionarios (GEO Geosynchronous Earth Orbit), con altura de 36000 km, tiene un período de rotación de 24 horas por lo que se llaman geosincrónicos también.

TIPOS DE SATÉLITES DE COMUNICACIONES

Figura 2-15. Satélites de comunicaciones y algunas de sus propiedades, entre ellas: altitud sobre la Tierra, tiempo de duración de un viaje de ida y vuelta y la cantidad de satélites necesarios para abarcar toda la Tierra.

CARACTERÍSTICAS DE INTERÉS

CANTIDAD DE TRANSPONDERS DE UN SATÉLITE ANCHO DE BANDA DE CADA TRANSPONDER CAPACIDAD TOTAL DEL SATÉLITE

BANDA DE OPERACIÓN (C, Ku, Ka)
CALIDAD DE LA SEÑAL (ATENUACIONES)
CONFIABILIDAD
TAMAÑO DE LA ANTENA

TIPO DE SATÉLITE COBERTURA RETARDOS, SENSIBLE A ECLIPSES Y LLUVIA

CARACTERÍSTICAS DE INTERÉS

COSTOS DEPENDENCIA CONFIABILIDAD

SERVICIOS (VSAT, SCPC, DAMA, MCPC) SEGÚN TIPO DE INFORMACIÓN A TRANSFERIR

VSAT (VERY SMALL APERTURE TERMINAL)
SCPC (SINGLE CHANNEL PER CARRIER)
MCPC (MULTI CHANNEL PER CARRIER)
DAMA (DEMAND ASSIGNMENT MULTIPLE ACCESS)
TDMA (TIME DIVISION MULTIPLEX ACCESS)

CARACTERÍSTICAS DE INTERÉS

ENLACE PUNTO A PUNTO (SCPC) ENLACE PUNTO A MULTIPUNTO (VSAT)

BANDA	FREC (GHz)	CARACTERÍSTICAS
C	4/6	Menor atenuación mayor tamaño antena
Ku	12/14	
Ka	17/30	MAYOR ATENUACIÓN MENOR TAMAÑO ANTENA

