Învăţământul profesional şi tehnic în domeniul TIC
Proiect cofinanţat din Fondul Social European în cadrul POS DRU 2007-2013

Beneficiar – Centrul Naţional de Dezvoltare a Învăţământului Profesional şi Tehnic

str. Spiru Haret nr. 10-12, sector 1, Bucureşti-010176, tel. 021-3111162, fax. 021-3125498, vet@tvet.ro
Titlul modulului: Reţele de comunicaţii

Material de învăţare – partea a II-a
Domeniul: ELECTRONICĂ ŞI AUTOMATIZĂRI
Calificarea: Tehnician de telecomunicaţii
Nivel 3
2009
AUTOR:

MIRELA LIE – Profesor grad didactic I

CONSULTANŢĂ:

IOANA CÎRSTEA – expert CNDIPT

GABRIELA CIOBANU – expert CNDIPT
ANGELA POPESCU – expert CNDIPT

DANA STROIE – expert CNDIPT

Acest material a fost elaborat în cadrul proiectului Învăţământul profesional şi tehnic în domeniul TIC, proiect cofinanţat din Fondul Social European în cadrul POS DRU 2007-2013
Cuprins
5I. Introducere

8II. Resurse

9Tema 7. REŢEAUA DE TELEFONIE MOBILĂ

9Fişa de documentare 7.1. Standarde pentru telefonia celulară

12Activitatea de învăţare 7.1.1: Standarde pentru telefonia celulară

13Activitatea de învăţare 7.1.2: Norme digitale

14Fişa de documentare 7.2: Utilizarea frecvenţelor în reţelele de telefonie celulară

19Activitatea de învăţare 7.2.1: Împărţirea în celule a zonei acoperită radio

20Activitatea de învăţare 7.2.2: Tehnica FDMA

21Fişa de documentare 7.3: Arhitectura sistemului GSM

26Activitatea de învăţare 7.3.1: Arhitectura sistemului GSM

27Activitatea de învăţare 7.3.2: Realizarea unei convorbiri în sistemul de telefonie GSM

28Tema 8. REŢELE GPRS

28Fişa de documentare 8. Caracteristici ale serviciilor

32Activitatea de învăţare 8.1: Servicii GPRS

33Activitatea de învăţare 8.2: Standardul UMTS

34Tema 9: REŢELE INTELIGENTE

34Fişa de documentare 9: Semnificaţia şi caracteristicile reţelei inteligente

37Activitatea de învăţare 9.1: Reţeaua inteligentă

38Activitatea de învăţare 9.2: Centrale PABX

39Tema 10: TERMINALELE REŢELEI DE TELECOMUNICAŢII

39Fişa de documentare 10.1: Echipamente terminale ale reţelelor fixe – aparate telefonice şi FAX

44Activitatea de învăţare 10.1.1: Echipamente ale reţelelor fixe – aparate telefonice

45Activitatea de învăţare 10.1.2: Echipamente ale reţelelor fixe – aparate fax

46Activitatea de învăţare 10.1.3: Echipamente ale reţelelor fixe – fişă de lucru

47Fişa de documentare 10.2: Echipamente terminale ale reţelelor fixe – modem de bandă vocală şi largă

51Activitatea de învăţare 10.2.1: Calculator prin modem de bandă vocală

52Activitatea de învăţare 10.2.2: Modem de bandă largă

53Activitatea de învăţare 10.2.3: Echipamente ale reţelelor fixe – fişă de lucru

54Fişa de documentare 10.3: Echipamente terminale ale reţelelor mobile

57Activitatea de învăţare 10.3.1: Telefonul mobil

58Activitatea de învăţare 10.3.2: Telefonul DECT

59Tema 11: DERANJAMENTE ÎN REŢELELE DE COMUNICAŢII

59Fişa de documentare 11.1: Tipuri de deranjamente

62Activitatea de învăţare 11.1.1: Tipuri de deranjamente în cablurile metalice

63Activitatea de învăţare 11.1.2: Deranjamente corespunzătoare transmisiilor pe fibre optice

64Fişa de documentare 11.2: Metode de localizare şi remediere a deranjamentelor

67Activitatea de învăţare 11.2: Localizarea deranjamentelor pe cablurile cu fibră optică

68Fişa de documentare 11.3: Metode de localizare şi remediere a deranjamentelor

71Activitatea de învăţare 11.3.1: Localizarea deranjamentelor pe cablurile metalice

72Activitatea de învăţare 11.3.2: Localizarea unui scurtcircuit între firele unei perechi de cupru – Fişă de lucru

73Tema 12: CUNOŞTINŢE PRACTICE DESPRE REŢELE

73Fişa de documentare 12: Mărimi şi parametri specifici reţelelor

76Activitatea de învăţare 12.1: Parametrii cablurilor cu perechi torsadate

77Activitatea de învăţare 12.2: Parametrii canalelor radio

78III. Glosar

80IV. Bibliografie

I. Introducere

Materialul de învăţare are rolul de a conduce elevul la dobândirea competenţelor „Analizează arhitecturi şi topologii de reţele de comunicaţii electronice” şi „Identifică echipamentele reţelelor de comunicaţii electronice”.
Domeniul: Electronică şi Automatizări

Calificarea: Tehnician de telecomunicaţii

Nivelul de calificare: 3

Materialul cuprinde:

· fişe de documentare

· activităţi de învăţare

· glosar
Prezentul material de predare, se adresează cadrelor didactice care predau în cadrul liceului tehnologic, profil Tehnic, calificarea Tehnician de telecomunicaţii.

	Competenţa / Rezultatul învăţării
	Teme
	Elemente component e

	Analizează arhitecturi şi topologii de reţele de comunicaţii electronice

Identifică echipamentele reţelelor de comunicaţii electronice

	· Tema 7
Reţeaua de telefonie mobilă
	· Fişa de documentare 7.1. – Standarde pentru telefonia celulară

	
	·
	· Activitatea de învăţare 7.1.1. – Standarde pentru telefonia celulară

	
	·
	· Activitatea de învăţare 7.1.2. – Norme digitale

	
	· Tema 7

Reţeaua de telefonie mobilă
	· Fişa de documentare 7.2. Utilizarea frecvenţelor în reţelele de telefonie celulară

	
	·
	· Activitatea de învăţare 7.2.1. Împărţirea în celule a zonei acoperită radio

	
	·
	· Activitatea de învăţare 7.2.2 Tehnica FDDA

	
	· Tema 7.
Reţeaua de telefonie mobilă
	· Fişa de documentare 7.3. Arhitectura sistemului GSM

	
	·
	Activitatea de învăţare 7.3.1. Arhitectura sistemului GSM

	
	·
	· Activitatea de învăţare 7.3.2. Realizarea unei convorbiri în sistemul de telefonie GSM

	Analizează arhitecturi şi topologii de reţele de comunicaţii electronice

Identifică echipamentele reţelelor de comunicaţii electronice
	· Tema 8
Reţele GPRS
	· Fişa de documentare 8 – Caracteristici ale serviciilor

	
	·
	· Activitatea de învăţare 8.1 – Servicii GPRS

	
	·
	· Activitatea de învăţare 8.2 – Standardul UMTS

	Analizează arhitecturi şi topologii de reţele de comunicaţii electronice

Identifică echipamentele reţelelor de comunicaţii electronice
	· Tema 9
Reţele inteligente
	· Fişa de documentare 9 – Semnificaţia şi caracteristicile reţelei inteligente

	
	·
	· Activitatea de învăţare 9.1. – Reţeaua inteligentă

	
	·
	· Activitatea de învăţare 9.2. – Centrale PABX

	Analizează arhitecturi şi topologii de reţele de comunicaţii electronice

Identifică echipamentele reţelelor de comunicaţii electronice

	· Tema 10

Terminalele reţelei de telecomunicaţii
	· Fişa de documentare 10.1 – Echipamente terminale ale reţelelor fixe – aparate telefonice şi FAX

	
	·
	· Activitatea de învăţare 10.1.1 – Echipamente ale reţelelor fixe – aparate telefonice

	
	·
	· Activitatea de învăţare10.1. 2 – Echipamente ale reţelelor fixe – aparate fax

	
	·
	· Activitatea de învăţare10.1. 3 – Echipamente ale reţelelor fixe – fişă de lucru

	
	· Tema 10

Terminalele reţelei de telecomunicaţii
	· Fişa de documentare 10.2 – Echipamente terminale ale reţelelor fixe – modem de bandă vocală şi largă

	
	·
	· Activitatea de învăţare 10.2.1. – Calculator prin modem de bandă vocală

	
	·
	· Activitatea de învăţare

	
	·
	· 10.2.2. – Modem de bandă largă

	
	·
	· Activitatea de învăţare 10.2.3. – Echipamente ale reţelelor fixe – fişă de lucru

	
	· Tema 10

Terminalele reţelei de telecomunicaţii
	· Fişa de documentare 10.3 – Echipamente terminale ale reţelelor mobile

	
	·
	· Activitatea de învăţare 10.3.1 – Telefonul fix

	
	·
	· Activitatea de învăţare 10.3.2 – Telefonul DECT

	Realizează reţele de comunicaţii

Verifică starea tehnică a reţelei
	· Tema 11

Deranjamente în reţelele de telecomunicaţii
	· Fişa de documentare 11.1– Tipuri de deranjamente

	
	·
	· Activitatea de învăţare 11.1.1. – Tipuri de deranjamente în cablurile metalice

	
	·
	Activitatea de învăţare 11.1.2. – Deranjamente corespunzătoare transmisiilor pe fibre optice

	
	· Tema 11

Deranjamente în reţelele de telecomunicaţii
	· Fişa de documentare 11.2– Metode de localizare şi remediere a deranjamentelor

	
	·
	· Activitatea de învăţare 11.2. – Localizarea deranjamentelor pe cablurile cu fibră optică

	
	· Tema 11

Deranjamente în reţelele de telecomunicaţii
	· Fişa de documentare 11.3– Tipuri de deranjamente

	
	
	· Activitatea de învăţare 11.3.1. – Localizarea deranjamentelor pe cablurile metalice

	Verifică starea tehnică a reţelei
	·
	Activitatea de învăţare 11.3.2. – Localizarea unui scurtcircuit între firele unei perechi de cupru – Fişă de lucru

	
	· Tema 12

Cunoştinţe practice despre reţele
	· Fişa de documentare 12– Mărimi şi parametri specifici reţelelor

	
	·
	· Activitatea de învăţare
12.1.1.– Parametrii cablurilor cu perechi torsadate

	
	·
	Activitatea de învăţare 11.2. – Parametrii canalelor radio

Absolventul nivelului trei , calificarea Tehnician de telecomunicaţii, va fi capabil să îndeplinească sarcini cu caracter tehnic de montaj, punere în funcţiune, întreţinere, exploatare şi reparare a reţelelor de telecomunicaţii, să utilizeze elementele de bază în tehnologia informaţiei şi comunicaţiilor. Testează prototipurile, concepe şi realizează scheme de montaj ale echipamentelor de telecomunicaţii, contribuie la estimarea cantităţilor şi costurilor materiale, la estimarea forţei de muncă necesare. Asigură controlul tehnic al instalaţiilor, întreţine sistemele de telecomunicaţii în vederea funcţionării conform specificaţiilor şi reglementărilor. Va fi capabil să localizeze şi să remedieze deranjamentele apărute în reţea.

II. Resurse

Prezentul material de învăţare cuprinde diferite tipuri de resurse care pot fi folosite de elevi:

· fişe de documentare

· activităţi de învăţare

Elevii pot folosi atât materialul prezent (în forma printată) cât şi varianta echivalentă online.

Tema 7. REŢEAUA DE TELEFONIE MOBILĂ

Fişa de documentare 7.1. Standarde pentru telefonia celulară
STANDARDE PENTRU TELEFONIA CELULARĂ

[image: image56.emf]Standarde pentru comunicaţii mobile:

· ÎN SUA – La începutul anilor ’80 au fost experimentate o
mulţime de reţele celulare, majoritatea utilizând transmisia analogică şi fiind proiectate după norme incompatibile. Compania Bell Telephone a fost prima care a brevetat şi experimentat la Chicago conceptul de reţea celulară, rezultând sistemul AMPS (Advanced Mobile Phone Service) devenit operaţional în anul 1978. Din 1982, normele sistemului AMPS devin standardul unic pentru radiotelefonia celulară în America de Nord. Sistemul AMPS funcţionează în banda frecvenţelor de 800 MHz. În fotografia alăturată este prezentat primul telefon celular comercial, vândut în America în anul 1983 (793g; 25 cm înălţime).

· În Europa – fiecare ţară a încercat să-şi impună o normă
proprie în domeniul radiotelefoniei celulare cu transmisie analogică. În acest sens au fost experimentate următoarele norme :

· TACS (Total Access Cellular System) este de fapt norma AMPS adoptată sub această denumire în Anglia şi Italia. Funcţionează în banda de 900 MHz, având o lărgime de 30 KHz pentru fiecare canal radio;

· NMT (Nordic Mobile Telephone), adoptată în Norvegia, Finlanda, Suedia, Danemarca, Belgia, Olanda, Franţa, Spania, România, etc. Funcţionează în banda de 450 MHz, sau 900 MHz, având o lărgime de 25 KHz pentru fiecare canal radio;
· Radiocom 2000, dezvoltată de France Telecom în Franţa ;
· C-450, dezvoltată în Germania.
În Europa, norma NMT a fost prima reţea de radiotelefonie celulară, oferită publicului încă din anul 1981. Transmisia de tip analogic foloseşte modulaţia de frecvenţă a unei purtătoare din banda frecvenţelor alocate reţelei NMT. Există două variante ale normei :

-- NMT 450, cu banda de frecvenţe “uplink” de la 451 MHz la 457,5 MHz, iar banda frecvenţelor “downlink” de la 463 MHz la 469,5 MHz ;

-- NMT 900, cu banda de frecvenţe “uplink” de la 890 MHz la 915 MHz, iar banda frecvenţelor “downlink” de la 935 MHz la 960 MHz .

Cauzele trecerii la radiotelefonia celulară cu transmisie digitală, ca soluţie comună pentru un acces general:

· Incompatibilitatea dintre normele de radiotelefonie celulară cu transmisie analogică folosite în Europa;

· deplasările frecvente ale utilizatorilor pe continent.
Este evident că trecerea de la telefonia mobilă analogică spre telefonia mobilă digitală s-a realizat cu rapiditate, datorită compatibilităţii la nivel european şi plusului de convorbiri simultane care au devenit posibile cu ajutorul tehnologiei de multiplexare TDMA.
Norme digitale :

· GSM 900 (Global System for Mobile communications), care este în exploatare din 1992, în ţările europene. Este un sistem digital din prima generaţie, care funcţionează prin legături cu conexiune (comutaţie de circuite). Sistemul este conceput pentru a oferi mobilitate globală şi posibilităţi de interconectare cu alte tipuri de reţele de telecomunicaţii ;

· DCS 1800 (Digital Cellular System), care reprezintă dezvoltarea sistemului GSM 900 în banda frecvenţelor de la 1800 MHz ;

· ADC (American Digital Cellular ; IS–54), un sistem american de radiotelefonie celulară digitală, care este operaţional din 1991, fiind o dezvoltare în tehnologie digitală a sistemului analogic AMPS. Telefoanele mobile ale acestui sistem au fost adaptate să poată comuta fie pe transmisie analogică, fie pe transmisie digitală. Sistemul foloseşte multiplexarea în timp prin tehnica TDMA ;

· IS-95, este o variantă ulterioară normei ADC, care păstrează compatibilitatea cu reţeaua deja existentă AMPS, noutatea introdusă fiind tehnica de acces bazată pe multiplexarea prin cod digital (CDMA) ;

· DECT 1800 (Digital European Cordless Telecommunication), reprezintă un sistem european de telefonie digitală fără fir, destinat extinderii reţelei telefonice fixe, prin legături radio cu puteri de emisie mici. Sistemul are aplicabilitate în zonele cu densitate mică de utilizatori, sau în zonele cu afluenţă mare de vizitatori, unde conectarea unor teminale mobile se face prin intermediul unei minicentrale DECT. Sistemul aparţine celei de-a doua generaţii de reţele pentru radiotelefonie celulară digitală. Norma DECT 1800 utilizează o structură cu celule de dimensiuni foarte mici, cuprinse între 20 m şi 200 m. Cele mai importante obiective ale normei sunt extensia reţelei publice printr-un număr cât mai mare de utilizatori şi extensia fără fir a terminalelor de tip ISDN ;

· GPRS (General Packet Radio Service), care este un standard pentru serviciul de transport cu comutaţie de pachete, adoptat pentru a fi utilizat în sistemele GSM. Tandemul GSM-GPRS permite accesul cu viteze apropiate de 115 Kbps către reţeaua Internet (sistem de generaţia a 2-a). Dezvoltarea sistemelor de comunicaţii mobile de generaţia a 2-a cunoscute şi sub denumirea “2G”, s-a produs ca o necesitate pentru asigurarea accesului utilizatorilor la servicii similare celor oferite de reţeaua N-ISDN. Tehnologia GPRS permite alocarea mai multor intervale temporale în acelaşi cadru TDMA, pentru un singur abonat, ceea ce determină o mare flexibilitate în satisfacerea necesităţilor de bandă ale utilizatorilor. Alocarea numărului de intervale temporale este independentă în raport cu cele două sensuri de transmisie, existând posibilitatea unui trafic asimetric. Într-o reţea GPRS un telefon mobil poate să funcţioneze fie în conexiune cu comutaţie de circuite (reţea GSM convenţională), fie în conexiune cu comutaţie de pachete (reţea de generaţia a 2-a pentru transfer de date GPRS). Pentru o funcţionare de tip GPRS, este necesar ca o parte din echipamentele reţelei clasice GSM (telefonul mobil, staţia radio celulară, controlerul staţiilor radio, centrul de comutare celulară) să fie prevăzute cu software special GPRS ;

· UMTS (Universal Mobile Telecommunication System), este un standard destinat pentru definirea sistemelor de radiocomunicaţii celulare din generaţia a 3-a (3G). Unor astfel de sisteme li se impun câteva cerinţe obligatorii :

1. existenţa unui sistem global de comunicaţii ;

2. posibilitatea de interconectare cu sistemele de telecomunicaţii existente ;

3. asigurarea accesului la serviciile de date cu viteze de transmisie cuprinse între 384 Kbps şi 2 Mbps.

 Norma UMTS are o nouă interfaţă radio, care trebuie să permită

 transferuri specifice serviciilor multimedia, iar în ceea ce priveşte aplicaţiile
 disponibile, acestea pot aparţine reţelelor fixe sau mobile, pot să se
 realizeze prin transferuri de tip telefonic sau prin transferuri de date.
Activitatea de învăţare 7.1.1: Standarde pentru telefonia celulară
Competenţa: Analizează arhitecturi şi topologii de reţele de comunicaţii electronice
Obiectivul/obiective vizate:

· să precizeze standardele pentru telefonia celulară cu transmisie analogică
· să precizeze standardele pentru telefonia celulară cu transmisie digitală

Durata: 20 minute

[image: image1.png]

Tipul activităţii: studiu de caz

Sugestii: elevii se pot organiza în grupe mici (2-3 elevi).

Sarcina de lucru:
· Realizaţi o comparaţie între telefonia celulară cu transmisie digitală şi telefonia celulară cu transmisie analogică;
· Precizaţi avantajele telefoniei celulare cu transmisie digitală
Sugestii: pentru realizarea acestei activităţi de învăţare este necesară parcurgerea Fişei de documentare 7.1, a Glosarului de termeni, internet, reviste de specialitate.

Activitatea de învăţare 7.1.2: Norme digitale
Competenţa: Analizează arhitecturi şi topologii de reţele de comunicaţii electronice
Obiectivul/obiective vizate:

· să precizeze normele digitale
· să identifice caracteristicile fiecărei norme digitale
Durata: 20 minute

[image: image2.png]

Tipul activităţii: rezumare

Sugestii: elevii se pot organiza în grupe mici (2-3)
Sarcina de lucru: realizaţi o prezentare de 5 minute privind normele digitale, ţinând

 cont de caracteristicile fiecărei norme digitale.

Sugestii: pentru realizarea acestei activităţi de învăţare este necesară parcurgerea Fişei de documentare 7.1, a Glosarului de termeni, internet, reviste de specialitate.

Fişa de documentare 7.2: Utilizarea frecvenţelor în reţelele de telefonie celulară
FRECVENŢE DE ACCES ÎN REŢELELE DE TELEFONIE CELULARĂ

Legătura telefonică “fără fir” (wireless):

· oferă avantajul flexibilităţii obţinut prin mobilitate, ceea ce lipseşte unui post telefonic fix.
· acest tip de legătură foloseşte ca suport pentru comunicaţie proprietatea undelor radio de a se propaga în mediul înconjurător. Propagarea semnalului radio caracterizat de o anumită frecvenţă şi amplitudine, se face de la o antenă de emisie spre o antenă de recepţie cu păstrarea frecvenţei şi micşorarea progresivă a amplitudinii pe măsură ce creşte distanţa. Datorită micşorării amplitudinii undelor radio odată cu creşterea distanţei faţă de antena de emisie, există o zonă în care recepţia este optimă, o altă zonă în care recepţia este dificilă şi o a treia zonă (restul) în care posibilitatea de recepţie dispare. Atenuarea (micşorarea amplitudinii) este de asemenea dependentă de valoarea frecvenţei şi anume creşte proporţional cu frecvenţa. Prin urmare diametrul zonei de recepţie optimă, pentru o aceeaşi putere de emisie, se micşorează pe măsură ce frecvenţa undei radio de emisie creşte.

Telefonia mobilă destinată populaţiei a trebuit să depăşească:

· obstacolul determinat de necesitatea unui număr cât mai mare de convorbiri simultane;

· constrângerea care provine de la un număr finit de benzi disponibile de frecvenţă.
Într-adevăr, o convorbire prin unde radio presupune 2 frecvenţe purtătoare şi în consecinţă 2 benzi de frecvenţă, care ar trebui să fie proprii fiecărei convorbiri. Numai când legătura este “duplex” (cu două sensuri de transmisie) se pot realiza comunicaţii simultane în ambele sensuri. Deoarece fiecare emiţător este constrâns să fie recepţionat numai de receptorul propriu, fără să producă interferenţe altor convorbiri, rezultă necesitatea unei separări de siguranţă între benzile de frecvenţă şi ca urmare o limitare a numărului de convorbiri simultane. Banda disponibilă a frecvenţelor radio rezervate radiotelefoniei mobile a constituit de la început un obstacol în dezvoltarea acestui mijloc de comunicare.

[image: image3.emf]Telefonia mobilă analogică a depăşit acest obstacol prin două inovaţii :

1. - alocarea dinamică a frecvenţelor purtătoare ;

2. - împărţirea în celule a zonei deservite (acoperită radio).
Împărţirea în celule este permisă de existenţa zonelor de recepţie optimă pentru fiecare emiţător cu o putere stabilită. Prin urmare, un emiţător este recepţionat optim numai în celula sa, în celulele învecinate fiind recepţionat accidental, iar în celulele îndepărtate recepţia fiind nulă. În fiecare celulă există o staţie fixă de emisie-recepţie, care comunică numai cu telefoanele mobile din celula respectivă. Odată cu divizarea în celule, puterea de emisie a staţiilor fixe a trebuit să fie diminuată. Această inovaţie (împărţirea în celule) face posibil ca benzile de frecvenţă (existente în acelaşi număr finit), să fie reutilizabile în alte celule.

Alocarea dinamică a frecvenţelor purtătoare semnifică faptul că într-o celulă frecvenţele necesare unei convorbiri nu sunt stabilite pentru totdeauna, ci sunt repartizate de către calculatorul ce gestionează emiţătorul celulei, în funcţie de disponibilităţile de la un moment dat, disponibilităţi ce se schimbă permanent deoarece unele convorbiri încep, altele se încheie. Când un abonat transmite o cerere de apel, staţia fixă îi atribuie o frecvenţă de emisie. Dacă abonatul trece în altă celulă, va fi controlat de alt emiţător, care îi va atribui o nouă frecvenţă, iar frecvenţa utilizată anterior va deveni liberă. Fiecare celulă este asociată cu o staţie radio fixă de emisie-recepţie. Teoretic, o celulă are o formă hexagonală şi reprezintă suprafaţa pe cuprinsul căreia comunicaţia dintre telefonul mobil şi staţia radio asociată se realizează în condiţii de calitate. Dacă se are în vedere că puterea de emisie a unui telefon mobil este limitată, se ajunge la concluzia că şi distanţa de comunicare este limitată. Prin urmare, o reţea care acoperă un spaţiu întins va necesita un număr mare de celule şi, în mod implicit, un număr mare de staţii radio asociate. Deoarece o emisie radio de putere mică va deservi o zonă limitată, este posibil ca aceeaşi frecvenţă de emisie să fie reutilizată şi într-o altă zonă suficient de depărtată.

În telefonia celulară aria celulei reprezintă unitatea elementară care stă la baza divizării unui spaţiu, pe suprafaţa fiecărei celule utilizându-se la un moment dat un anumit grup de frecvenţe radio. Cu cât celulele au o suprafaţă mai mică, cu atât numărul frecvenţelor ce pot fi utilizate simultan în cadrul reţelei este mai mare. Această posibilitate tehnică este folosită intens în spaţiile dens populate. Exploatarea simultană a aceloraşi frecvenţe radio în două celule diferite necesită respectarea unei distanţe minime, aceasta fiind egală de regulă cu dublul diametrului unei celule. În figura II.1. se reprezintă schematic cum este respectată condiţia explicată mai sus în cazul reutilizării frecvenţei “F1”.

[image: image4]
Fiecare staţie radio asociată unei celule are alocat un număr de frecvenţe purtătoare, în funcţie de traficul estimat în celula respectivă. Frecvenţele nu sunt stabilite “pentru totdeauna”, ci sunt atribuite în mod dinamic, de către un calculator de supervizare a comunicaţiilor din reţea.

[image: image5.emf]Un grup de celule (hexagonale) unde nu se repetă nici una dintre frecvenţele utilizate şi unde s-au repartizat toate canalele de frecvenţă disponibile, formează o zonă de repartiţie radio. Într-o zonă de repartiţie radio se pot grupa din considerente geometrice, 3, 4, 7, etc., celule.
[image: image57.jpg]

Tehnica FDMA împarte banda frecvenţelor disponibile într-un număr de subbenzi, fiecare subbandă fiind destinată pentru un canal radio de transmisie (de acces). În cazul GSM vor fi 124 de subbenzi pentru accesul de la un anumit telefon mobil spre staţia radio celulară (repartizate în banda de frecvenţe : 890 MHZ – 915 MHz) şi încă 124 subbenzi pentru accesul de la staţia radio spre un anumit telefon mobil (repartizate în banda de frecvenţe : 935 MHz –960 MHz). Fiecare subbandă are o lărgime de 200 KHz, iar frecvenţa centrală este folosită ca frecvenţă purtătoare pentru respectivul canal radio de acces. Frecvenţele purtătoare folosite la emisie de către telefoanele mobile (FPkTM), respectiv frecvenţele purtătoare folosite la emisie de staţiile radio celulare (FPkSR) sunt definite de relaţiile :

FPkTM = (890 + 0,2∙k) MHz, pentru k =1…124

FPkSR = FPkTM + 45 MHz, pentru k =1…124

Un canal duplex de comunicaţie are rezervate în orice moment, două frecvenţe purtătoare, câte una pentru fiecare sens de transmisie. Sensurile de transmisie sunt separate printr-o distanţă în frecvenţă de 45 MHz. Schematic, elemente ale tehnicii FDMA sunt reprezentate în desenul din Fig. II.2.

[image: image6]
Semnificaţia notaţiilor utilizate în figura 27 este explicată în continuare:

· FP1TM este notaţia pentru prima frecvenţă purtătoare destinată telefoanelor mobile (890,2 MHz);

· FP1SR este notaţia pentru prima frecvenţă purtătoare destinată staţiei radio (935,2 MHz);

· TM este notaţia pentru un telefon mobil;

· SR este notaţia pentru staţia radio.

Multiplexarea este o metodă tehnică folosită pentru partajarea între mai mulţi utilizatori a unei resurse rare, regula de partajare (împărţire) respectând o ordine stabilă. Metodele de multiplexare utilizate în reţelele de comunicaţii mobile sunt denumite astfel:
· FDMA (Frequency Division Multiple Access);

· TDMA (Time Division Multiple Access);

· CDMA (Code Division Multiple Access).

FDMA (acces multiplu cu divizare în frecvenţă) este o metodă folosită în sistemele de telefonie celulară atât cu transmisie analogică, cât şi cu transmisie digitală. Domeniul frecvenţelor alocate este mai întâi partajat în două benzi de frecvenţă : pentru “emisia de la mobil la fix” (uplink) şi apoi pentru “emisia de la fix la mobil” (downlink). Distanţa dintre cele două grupuri de frecvenţe este de ordinul zecilor de MHz, în acest fel interferenţele dintre calea de emisie şi cea de recepţie fiind în mare parte eliminate. Fiecare grup de frecvenţe este divizat într-un număr de canale de transmisie unidirecţionale. Pentru o comunicaţie telefonică (duplex) sunt asociate două canale, fiecare cu transmisie unidirecţională (unul “uplink”, celălalt “downlink”).
[image: image58.wmf]
Din punctul acesta de vedere, sistemul DCS 1800 este mai performant deoarece se caracterizează printrun număr maxim al frecvenţelor purtătoare disponibile în reţea mai mare (374+374). Sensurile de transmisie în sistemul DCS sunt separate de o bandă de 95 MHz. Cele 2 benzi de emisie/recepţie sunt repartizate de la 1710 MHz la 1785 MHz (TM spre SR) şi de la 1805 MHz la 1880 MHz (SR spre TM).

Activitatea de învăţare 7.2.1: Împărţirea în celule a zonei acoperită radio
Competenţa: Analizează arhitecturi şi topologii de reţele de comunicaţii electronice
 Identifică echipamentele reţelelor de comunicaţii electronice
Obiectivul/obiective vizate:

· să identifice consecinţa împărţirii pe celule
· să precizeze situaţiile în care este permisă împărţirea în celule

· să precizeze tehnica de alocare dinamică a frecvenţelor purtătoare
· să precizeze modul de reutilizare a frecvenţelor (frecvenţa F1)

Durata: 20 minute

[image: image7.png]

Tipul activităţii: harta tip pânză de păianjen

Sugestii: elevii se pot organiza în grupe mici (2-3)
Sarcina de lucru: realizaţi o hartă tip pânză de păianjen pornind de la împărţirea în
 celule a zonei deservite în care să se regăsească alocarea dinamică
 a frecvenţelor purtătoare, modul de realocare a frecvenţelor, zona de

 repartiţie radio, numărul maxim de convorbiri simultane, posibile într-

 o celulă a sistemului de telefonie GSM.
Sugestii: pentru realizarea acestei activităţi de învăţare este necesară parcurgerea Fişei de documentare 7.2, a Glosarului de termeni, internet, reviste de specialitate.

Activitatea de învăţare 7.2.2: Tehnica FDMA
Competenţa: Analizează arhitecturi şi topologii de reţele de comunicaţii electronice
 Identifică echipamentele reţelelor de comunicaţii electronice
Obiectivul/obiective vizate:

· să precizeze modul de împărţire a benzilor de frecvenţă disponibile într-un număr de subbenzi

· să precizeze relaţiile de definiţie pentru frecvenţele purtătoare la emisie

· să precizeze elemente ale tehnicii FDMA
Durata: 20 minute

[image: image8.png]

Tipul activităţii: rezumare

Sugestii: elevii se pot organiza în grupe mici (2-3)
Sarcina de lucru: realizaţi o prezentare de 5 minute privind tehnica FDMA , ţinând

 cont de împărţirea în subbenzi şi alocarea frecvenţelor.
Sugestii: pentru realizarea acestei activităţi de învăţare este necesară parcurgerea Fişei de documentare 7.2, a Glosarului de termeni, internet, reviste de specialitate.

Fişa de documentare 7.3: Arhitectura sistemului GSM
ARHITECTURA SISTEMULUI GSM
Sistemul GSM este cel mai utilizat sistem de radiotelefonie celulară la scară planetară.
[image: image9.emf]Echipamentele care intervin în funcţionarea unei reţele GSM sunt următoarele :

· telefonul mobil (TM), deţinut de către abonat ;

· staţia radio celulară (SR), asociată de regulă unei celule ;

· controlerul unui grup de staţii radio (CSR) ;

· comutatorul celular (CC), care este comutatorul reţelei ;

· memoria cu evidenţa abonaţilor locali (EAL) ;

· memoria cu evidenţa abonaţilor vizitatori (EAV) ;

· memoria cu evidenţa autentificărilor (EA).

Comunicaţia dintre telefonul mobil (TM) şi staţia radio celulară (SR) se realizează prin transmisii radio în două benzi de frecvenţă, separate şi distanţate una de cealaltă cu 45 MHz : 890 MHz – 915 MHz, respectiv 935 MHz –960 MHz. Cele două subbenzi sunt partajate fiecare în 124 canale radio, aşa cum se poate observa în reprezentarea din figura II.3.

[image: image10]
[image: image59.wmf]Fiecare canal radio de transmisie se realizează cu ajutorul unei frecvenţe purtătoare. La un moment dat în toată reţeaua pot exista 248 (124 +124) canale radio de transmisie. O convorbire are nevoie de două canale radio. Deoarece pe fiecare dintre frecvenţele purtătoare sunt multiplexate transmisiile de la 8 telefoane mobile prin tehnica TDMA, rezultă că pe o pereche de frecvenţe se pot realiza pe aria unei celule, conexiuni radio bidirecţionale pentru 8 convorbiri mobile. Reprezentarea schematică este redată în Fig. II.4.
[image: image60.jpg]

[image: image11]
Toate transmisiile complementare din reţeaua GSM se fac prin medii de transmisie specifice reţelelor fixe (pereche răsucită, cablu coaxial, fibră optică sau legătură de radioreleu). De regulă sunt utilizate transmisii PCM (modulaţie de impulsuri în cod). Schema bloc a unei reţele GSM este reprezentată în desenul care urmează (Fig. II.5). Semnificaţia notaţiilor folosite în schema bloc :
· Cu cifrele 1, 2, 3 au fost notate trei telefoane mobile amplasate în primele două celule.
· Conexiunea abonatului cu reţeaua GSM se face prin intermediul telefonului mobil (TM). Fiecare TM are o identitate individuală denumită IMEI (International Mobile Equipement Identity), pe care o transmite reţelei de fiecare dată când aceasta i-o solicită. Cu ajutorul acestei identităţi afirmate periodic, fiecare TM în funcţiune este poziţionat cu precizie în cadrul reţelei. Modulul SIM conţine printre altele şi identitatea IMEI. Puterea de emisie pentru fiecare legătură radio dintre un TM şi staţia radio celulară este reglabilă. În acest sens, staţia radio celulară evaluează în permanenţă calitatea semnalului recepţionat de la un TM (rata erorilor) şi determină reglarea puterii de emisie prin comenzi de actualizare. Ajustarea puterii de emisie reprezintă o sursă de optimizare a consumului, iar alegerea duratei intervalului temporal de emisie (577μs) a avut de asemenea în vedere aceleaşi considerente.

[image: image12]
Prin notaţiile SR A, SR B, SR C, SR D, au fost desemnate 4 staţii radio, care deservesc 4 celule din reţea. O staţie radio celulară asigură conexiunea în reţea a telefoanelor mobile din respectiva celulă. Printr-o staţie SR se pot gestiona maxim opt convorbiri simultane pe o frecvenţă purtătoare, această limitare provenind de la multiplexarea TDMA de ordinul 8. Antena staţiei poate să fie omnidirecţională, sau cu acoperire sectorială (sector de 1200). Programarea unei SR se face fie local, fie prin telecomandă de la controlerul zonal.

În schema bloc sunt notate două controlere de staţii radio : CSR I şi CSR II. Un controler este un echipament de dirijare a unui număr de staţii radio celulare (o zonă de repartiţie radio). În schema bloc CSR I coordonează staţiile SR A şi SR B, iar CSR II coordonează staţiile SR C şi SR D.

[image: image13.emf]Funcţiile cele mai importante îndeplinite de un controler în celulele sale sunt următoarele :

· gestionează resursele radio, alocând frecvenţe utilizabile pentru canalele de trafic şi canalele de semnalizare ;

· administrează apelurile, asigurând stabilirea, supravegherea şi eliberarea legăturilor ;

· controlează trecerile abonaţilor dintr-o celulă în alta în celulele pe care le gestionează (transferările intercelulare) ;

· realizează comutaţia necesară atunci cănd abonatul se deplasează de la o celulă la alta în interiorul zonei alocate ;

· controlează puterile de emisie ale telefoanelor mobile din celulele administrate ;

· concentrează traficul informaţiilor care sosesc de la staţiile radio celulare ale zonei.
[image: image61.wmf]
S-a notat CC (comutator celular) echipamentul ce îndeplineşte două funcţii de bază: pe de o parte, interconectează reţeaua de telefonie celulară la reţeaua de telefonie publică sau la alte reţele şi pe de altă parte având la dispoziţie baza de date proprie reţelei (EAL, EAV, EA) gestionează realizarea conexiunilor de rutare în reţeaua celulară. Comutatorul celular conectează abonaţii mobili între ei, sau îi conectează cu abonaţii din reţelele fixe. Este interconectat prin interfeţe corespunzătoare la PSTN (reţeaua comutată de telefonie publică), la ISDN (reţeaua digitală pentru servicii integrate), la Internet şi alte reţele publice de date. În procesul de comutare blocul CC utilizează şi totodată contribuie la actualizarea datelor existente în memoriile : EAL (evidenţa abonaţilor locali), EAV (evidenţa abonaţilor vizitatori), EA (evidenţa de autentificare). EAL este o bază de date unde sunt depozitate informaţii despre abonat şi tipul de abonament. EAV este o bază de date unde sunt stocate informaţii despre abonaţii aflaţi în trecere prin alte celule. Această memorie înregistrează informaţii dinamice despre un telefon mobil. EA este o bază de date securizată, unde sunt stocate şi controlate codurile confidenţiale ale abonaţilor. Datele din aceste memorii sunt folosite pentru controlul drepturilor de acces la reţea ale diverşilor utilizatori şi pentru direcţionarea cu precizie a apelurilor (spre celula unde se află TM apelat).

Direcţionarea apelurilor. Este interesant să se analizeze cum funcţionează reţeaua în următoarele două cazuri :

a) Un abonat GSM apelează un abonat al reţelei publice PSTN (N-ISDN)

Etapele care se parcurg sunt :

1. abonatul GSM formează numărul apelatului ;

2. solicitarea abonatului GSM ajunge la staţia radio SR, apoi prin controlerul zonal CSR ajunge la comutatorul celular CC ;

3. comutatorul celular CC verifică identitatea abonatului GSM, de asemenea se verifică dreptul de utilizare a reţelei prin consultarea bazei de date EA; se fac cercetări şi actualizări în baza de date ;

4. comutatorul celular CC transmite apelul către reţeaua PSTN şi solicită controlerului zonal CSR să rezerve un canal radio pentru viitoarea convorbire ;

5. legătura se stabileşte când cel apelat (din reţeaua PSTN) ridică receptorul.

b) Un abonat al reţelei PSTN (N-ISDN) apelează un abonat GSM.

Etapele care se parcurg sunt :

1. abonatul PSTN formează numărul celui cu care doreşte să comunice ;

2. solicitarea este direcţionată fără să se facă vreo verificare, comutatorului celular CC, din reţeaua GSM ;

3. numărul cerut este trimis spre analiză bazei de date EAL (evidenţa abonaţilor locali), pentru localizarea abonatului GSM ;

4. dacă abonatul GSM este plecat din celula proprie, se face solicitare pentru localizare la baza de date EAV (evidenţa abonaţilor vizitatori) ;

5. după localizare şi actualizarea bazelor de date, sunt cunoscute staţia radio celulară SR şi controlerul zonal CSR, care administrează telefonul mobil TM al abonatului GSM ;

6. se rezervă un canal radio pentru calea de rutare, se comandă soneria abonatului GSM iar în final se stabileşte legătura dintre abonaţi.
Activitatea de învăţare 7.3.1: Arhitectura sistemului GSM
Competenţa: Analizează arhitecturi şi topologii de reţele de comunicaţii electronice
 Identifică echipamentele reţelelor de comunicaţii electronice
Obiectivul/obiective vizate:
· să precizeze echipamentele care intervin în funcţionarea unei reţele GSM

· să identifice blocurile componente ale unei reţele GSM
· să precizeze funcţiile îndeplinite de un controler

· să precizeze etapele direcţionării apelurilor în cazul legăturii abonat GSM – abonat reţea publică PSTN
Durata: 20 minute

[image: image14.png]

 Tipul activităţii: peer learning (metoda grupurilor de experţi)

Sugestii: elevii se pot organiza în 5 grupe de lucru

Sarcina de lucru: Fiecare echipă trebuie să răspundă la câte o cerinţă din lista de mai jos.. Pentru acest lucru aveţi la dispoziţie 10 minute. După ce aţi devenit „experţi” în tema studiată, reorganizaţi grupele astfel încât în grupele nou formate să existe cel puţin o persoană din fiecare grupă iniţială. Timp de 10 minute veţi împărţi cu ceilalţi colegi din grupa nou formată cunoştinţele acumulate la pasul anterior.

· Partajarea celor 2 subbenzi ale transmisiunii radio în cazul comunicaţiei dintre telefonul mobil şi staţia radio celulară

· Realizează schema bloc a reţelei GSM

· Funcţiile îndeplinite de un controler

· Direcţionarea apelurilor în cazul în care un abonat GSM apelează un abonat al reţelei publice PSTN

· Direcţionarea apelurilor în cazul în care un abonat al reţelei publice PSTN apelează un abonat GSM

Sugestii: pentru realizarea acestei activităţi de învăţare este necesară parcurgerea Fişei de documentare 7.3, a Glosarului de termeni, internet, reviste de specialitate.

Activitatea de învăţare 7.3.2: Realizarea unei convorbiri în sistemul de telefonie GSM
Competenţa: Analizează arhitecturi şi topologii de reţele de comunicaţii electronice
 Identifică echipamentele reţelelor de comunicaţii electronice

Obiectivul/obiective vizate:

· să precizeze echipamentele care intervin în funcţionarea unei reţele GSM

· să identifice blocurile componente ale unei reţele GSM
· să precizeze etapele direcţionării apelurilor în cazul legăturii abonat GSM – abonat reţea publică PSTN
Durata: 20 minute

[image: image15.png]

 Tipul activităţii: problematizarea

Sugestii: elevii se pot organiza în 4 grupe de lucru

Sarcina de lucru: Fiecare echipă trebuie să răspundă la întrebarea „ Care sunt etapele necesare realizării unei convorbiri prin sistemul de telefonie GSM?” . Pentru acest lucru aveţi la dispoziţie 10 minute. După ce aţi devenit „experţi” în tema studiată fiecare grup va face o scurtă prezentare a materialului realizat. Rezultatul activităţii echipelor va fi concretizat într-un eseu de o pagină.

Sugestii: pentru realizarea acestei activităţi de învăţare este necesară parcurgerea Fişei de documentare 7.3, a Glosarului de termeni, internet, reviste de specialitate.

Tema 8. REŢELE GPRS
Fişa de documentare 8. Caracteristici ale serviciilor
CARACTERISTICI ALE SERVICIILOR GPRS
Spre deosebire de o conexiune GSM, care este realizată prin comutaţie de circuite şi presupune rezervarea exclusivă a unei legături permanente între cei doi abonaţi pe toată durata serviciului, o conexiune GPRS (General Packet Radio Service) oferă legătură, dar aceasta aparţine abonatului numai pe durata utilizării ei când sunt transferate date. Cu alte cuvinte, o conexiune GSM nu poate fi folosită decât de abonatul care a obţinut-o, pe când o conexiune GPRS (realizată prin comutaţie de pachete) poate fi folosită partajat în timp de mai mulţi utilizatori.

Un serviciu GPRS este plătit proporţional cu volumul de date transferat şi nu proporţional cu durata conexiunii aşa cum este cazul serviciului GSM. Tehnologia GPRS asigură viteze de transfer cu valori cuprinse între 56 şi 114 kb/s. O transmisie de acest tip utilizează pachete cu lungimi fixe, fiecare pachet conţinând adresa de destinaţie, utilă pentru rutarea corectă prin nodurile GPRS. O transmisie de date prin tehnologie GPRS poate să folosească de la fracţiuni dintr-un canal de trafic (1, 2, 3 intervale temporale), până la 8 intervale temporale, prin urmare întreg cadrul TDMA. Volumul de transmisie oferit unei conexiuni de date va fi dependent de traficul existent pe frecvenţa purtătoare respectivă şi de tipul de trafic (voce/date). În cazul comutaţiei de pachete, o transmisie de date nu ocupă din resursele reţelei decât atâta timp cât sunt date de transmis.

[image: image16.emf]Cele mai semnificative specificaţii ale tehnologiei GPRS sunt:
1. Recomandarea transferului de date în mod pachet, punct la punct

2. Recomandarea serviciilor SMS peste GPRS

3. Recomandarea în funcţie de volumul de date transferat

4. Recomandarea interoperării în modul pachet, cu reţele X.25 şi IP

5. Recomandarea realizării transferului punct la multipunct

[image: image17.emf]Aplicaţii oferite de tehnologia GPRS:

· mesageria de orice tip

· difuzarea şi distribuţia multiplă

· telemetria

· navigarea de mică anvergură pe Internet

· redirecţionrea necondiţionată a apelurilor

· validarea cărţilor de credit

· tranzacţia electronică

[image: image18.emf]Avantajele oferite abonaţilor de existenţa GPRS:

· posibilitatea unui debit maxim 115kb/s, la transferuri de date

· partajarea unei conexiuni de către mai mulţi utilizatori

· micşorarea timpilor de acces în comparaţie cu conexiunea prin comutaţie pe circuite

· taxarea proporţional cu volumul datelor transferate, indiferent de durata conexiunii

GPRS este un serviciu 2,5G oferit prin intermediul unei infrastructuri speciale, grefată pe structura existentă a reţelei GSM. Acest serviciu este o platformă pentru reţele din generaţia a treia. Tehnologia GPRS este considerată ca o soluţie de pornire pentru transmiterea de date în standardul UMTS.

[image: image19.emf] Cerinţe obligatorii impuse sistemelor 3G:

· Să funcţioneze în cadrul unui sistem global de comunicaţii ;

· Să se poată interconecta cu sistemele de telecomunicaţii existente ;

· Să asigure accesul la serviciile de date, viteza de transmisie a informaţiei de utilizator pe sens trebuind să fie mult mai mare decăt viteza de 13 Kbps folosită în cazul transmisiilor GSM.
O primă abordare a fost sistemul GPRS (General Packet Radio Service), care este un standard adoptat pentru a fi utilizat în sistemele GSM. Tandemul GSM-GPRS permite accesul cu viteze apropiate de 115 Kbps pentru informaţia de utilizator pe sens. Apariţia standardului GPRS s-a produs ca o necesitate pentru asigurarea accesului abonaţilor la servicii similare celor oferite de reţeaua N-ISDN. Tehnologia GPRS permite alocarea mai multor intervale temporale în acelaşi cadru TDMA, pentru un singur abonat, ceea ce determină o mare flexibilitate în satisfacerea necesităţilor de bandă ale utilizatorilor. Alocarea numărului de intervale temporale este independentă în raport cu cele două sensuri de transmisie, existând posibilitatea unui trafic asimetric. Într-o reţea GPRS un telefon mobil poate să funcţioneze fie în conexiune cu comutaţie de circuite (reţea GSM convenţională), fie în conexiune cu comutaţie de pachete (transfer de date GPRS). Pentru o funcţionare de tip GPRS, este necesar ca o parte din echipamentele reţelei clasice GSM (telefonul mobil, staţia radio celulară, controlerul staţiilor radio, centrul de comutare celulară), să fie prevăzute cu software special pentru GPRS.

[image: image20.emf]UMTS (Universal Mobile Telecommunication System), este un standard care defineşte performanţele şi cerinţele sistemelor de radiocomunicaţii celulare din generaţia a 3-a (3G). Standardul face şi unele recomandări privind metodele tehnice de utilizat, pentru realizarea performanţelor cerute.

Pentru accesul multiplu pe canalul radio, se foloseşte în cazul sistemelor 3G metoda CDMA – accesul multiplu cu diviziune (partiţie) prin cod. Modulaţia folosită pe canalul radio în standardul UMTS poate să fie o modulaţie digitală tip QPSK (Quaternary Phase Shift Keying = modulaţie cu deplasare de fază cuaternară), sau o modulaţie QAM (Quadrature Amplitude Modulation = modulaţie de amplitudine în cuadratură). Sunt utilizate două tehnici de multiplexare : o primă tehnică TDD (Time Division Duplexing) şi o a doua tehnică FDD (Frequency Division Duplexing).
Un canal fizic, conţinând fie informaţii de utilizator fie informaţii de semnalizare, este individualizat în modul următor :

· în tehnica FDD, printr-un cod, o frecvenţă şi o fază de referinţă;

· în tehnica TDD, printr-un cod, un interval temporal atribuit şi o frecvenţă specifică.

Tehnica TDD este utilizată pentru deservirea celulelor de dimensiuni mici, cu densitate mare de utilizatori şi cu mobilitate redusă. În acest caz, debitul de transfer poate să ajungă la valoarea 2048 Kb/s.

Tehnica FDD este utilizată pentru deservirea celulelor de dimensiuni mari, cu densitate mică de utilizatori şi cu mobilitate ridicată. În acest caz, debitul de transfer poate să ajungă la valoarea 384 Kb/s. În această tehnică o comunicaţie are nevoie de câte o frecvenţă purtătoare pentru fiecare sens de transmisie.

Standardul UMTS va utiliza structura deja existentă tip GSM, bazându-se pe o transmisie prin comutaţie de pachete, ceea ce va facilita accesul la serviciile Internet. Modul de transfer folosit este de tip asincron (ATM). Reţeaua UMTS va permite obţinerea unor servicii de bandă largă (B-ISDN), respectiv de bandă îngustă (ISDN), cu debit constant sau variabil.

Activitatea de învăţare 8.1: Servicii GPRS
Competenţa: Analizează arhitecturi şi topologii de reţele de comunicaţii electronice
Obiectivul/obiective vizate:
· să identifice avantajele serviciului GPRS

· să precizeze aplicaţiile tehnologiei GPRS

· să descrie tehnologia GPRS
Durata: 15 minute

[image: image21.png]

 Tipul activităţii: expansiune

Sugestii: elevii se pot organiza în grupe mici (2-3 elevi) sau pot lucra individual.

Sarcina de lucru: Pornind de la următoarele enunţuri incomplete, realizaţi un eseu de aproximativ o pagină în care să dezvoltaţi ideile conţinute în enunţuri. În realizarea eseului trebuie să folosiţi minim 8 cuvinte din lista dată mai jos.

„Spre deosebire de o conexiune GSM, care este realizată prin comutaţie de circuite şi presupune rezervarea exclusivă a unei legături permanente între cei doi abonaţi pe toată durata serviciului, o conexiune GPRS (General Packet Radio Service) oferă legătură, dar aceasta aparţine.”

„Cele mai semnificative specificaţii ale tehnologiei GPRS sunt:

· Recomandarea transferului de date în mod pachet, punct la punct...............”

Lista de cuvinte: debit, partajarea unei conexiuni, intervale temporale, viteze de transfer, rutare, comutaţie de pachete, transfer punct la multipunct, sensuri de transmisie, trafic asimetric .
Sugestii: pentru realizarea acestei activităţi de învăţare este necesară parcurgerea Fişei de documentare 8, a Glosarului de termeni, internet, reviste de specialitate.

Activitatea de învăţare 8.2: Standardul UMTS
Competenţa: Analizează arhitecturi şi topologii de reţele de comunicaţii electronice
Obiectivul/obiective vizate:

· să identifice cerinţele impuse sistemelor 3G
· să precizeze modul de transfer folosit de standardul UMTS

· să precizeze tehnicile de multiplexare folosite de standardul UMTS
Durata: 10 minute

[image: image22.png]

Tipul activităţii: rezumare

Sugestii: elevii se pot organiza în grupe mici (2-3 elevi)
Sarcina de lucru: realizaţi o prezentare de 5 minute privind standardul UTMS

Sugestii: pentru realizarea acestei activităţi de învăţare este necesară parcurgerea Fişei de documentare 8, a Glosarului de termeni, internet, reviste de specialitate.

Tema 9: REŢELE INTELIGENTE
Fişa de documentare 9: Semnificaţia şi caracteristicile reţelei inteligente
SEMNIFICAŢIA ŞI CARACTERISTICILE REŢELEI INTELIGENTE

[image: image23.emf]Reţeaua inteligentă (IN=Intelligent Network) este un concept care prin recomandări ITU, stimulează crearea, introducerea, controlul şi managementul unor servicii de comunicaţii avansate. Reţeaua inteligentă s-ar defini în aceste condiţii ca o structură destinată să suporte multiple servicii cu valoare adăugată şi care să asigure controlul şi managementul lor în condiţiile unei interdependenţe/autonomii faţă de:

· structura de echipamente a reţelei;

· serviciile care sunt oferite;

· tipul de reţea folosit.

Definirea reţelelor ca IN pune în evidenţă o gamă largă de servicii ce pot fi realizate şi oferite (peste 20), cu anumite cerinţe funcţionale, atât pentru servicii cât şi pentru reţele. Modelul conceptual pentru reţeaua inteligentă ne poate permite să analizăm şi să proiectăm o astfel de reţea. Un asemenea model s-ar defini prin patru planuri, reprezentând domeniile tehnice care definesc reţeaua inteligentă:

1. planul serviciului, incluzând facilităţile pentru servicii şi serviciul oferit;

2. planul funcţional general, incluzând procesele de apelare de bază;

3. planul funcţional distribuit, incluzând elementele funcţionale, modelul de apel, blocurile de serviciu independent în corespondenţă cu entităţile funcţionale;

4. planul fizic, incluzând variante de arhitecturi fizice, cu definirea entităţilor fizice şi a protocolului aplicaţiei din cadrul reţelei inteligente.

Reţeaua inteligentă constituie obiectul unor recomandări şi standarde, cum sunt de exemplu: Recomandările ITU Q.1200, SR-NWT-002247 AIN Release 1, Core Intelligent Network Application Protocol (INAP).

Reţelele private virtuale (RVP) constituie o extensie a conceptului de reţea, incluzând partea de inteligenţă a reţelei neenunţată mai înainte, în condiţiile în care un client dispune de un serviciu implementat pe facilităţi partajate cu alţi clienţi. De aceea o RPV poate fi descrisă ca fiind:

· un serviciu, aşa cum este perceput de un utilizator;

· o reţea virtuală, aşa cum este percepută de o firmă în calitate de client;

· un sistem organizat, distribuit pe mai multe (sub)reţele de tipul IN.

[image: image24.emf]Prin ITU Q 1211, RPV este definită “ca un serviciu ce permite realizarea unei reţele private prin folosirea resurselor unei reţele publice”.
RPV oferă o serie de beneficii pentru clienţi, între care putem numi: economii la costuri, disponibilitatea de servicii în mai multe reţele, flexibilitate în alegerea serviciilor existente sau în definirea altora etc. RPV oferă avantaje şi operatorilor de telecomunicaţii prin reducerea de costuri comparativ cu liniile închiriate, sau justificarea în implementarea reţelei inteligente, prin care se oferă o multitudine de servicii.

Ca perspectivă pentru reţelele inteligente se poate prevedea faptul că:

1. toate serviciile vor fi cele oferite de reţelele inteligente;
2. apar oportunităţi pentru realizarea integrării unor servicii multimedia;

3. integrarea diferitelor tipuri de reţele se realizează prin elemente inteligente;

4. se va ajunge la o integrare a sistemelor informaţionale şi reţelelor în care se realizează o prelucrare distribuită a datelor.

[image: image25]
Piaţa pentru operatorii de sisteme de telecomunicaţii va depinde de abilitatea acestora de a oferi servicii de calitate la preţuri accesibile. Figura II.6 sugerează că în condiţiile liberalizării pieţei şi creşterii competiţiei va câştiga operatorul mai prompt, mai pragmatic.
Domeniul telecomunicaţiilor a cunoscut modificări spectaculoase, determinate de următorii factori:

· progresul tehnologic (dezvoltarea circuitelor integrate, fibrelor optice, transmisiilor radio, aplicaţiilor software);
· libera concurenţă (eliminarea monopolului determină oferirea unor servicii care să răspundă cerinţelor);
· nevoile clienţilor (cererile vor determina dezvoltarea telecomunicaţiilor)
Arhitectura unei reţele inteligente are trei caracteristici importante:

1. este independentă de serviciu
2. este independentă de reţea
3. este independentă de operator
Reţeaua inteligentă este constituită din acele echipamente amplasate în nodurile reţelei globale, care aparţin unor operatori de comunicaţii electronice şi care oferă servicii suplimentare cu valoare adăugată spre deosebire de serviciile standard oferite în reţelele PSTN, ISDN, sau GSM. Dintre serviciile posibile ar putea fi următoarele:
· teletaxarea;

· portabilitatea numărului de telefon;

· centrala PABX virtuală.

Reţeaua de alimentare cu tensiune electrică poate deveni o reţea inteligentă. Au fost proiectate echipamente cunoscute sub denumirea ”PLC” (Power Line Communications), cu ajutorul cărora se poate transporta informaţie digitală prin reţeaua electrică. Aceste soluţii tehnice transformă reţeaua de curent electric în reţea inteligentă (IN), iar furnizorul de energie electrică devine operator de servicii de comunicaţii electronice.
Tehnologia PLC are trei direcţii principale:
· soluţii şi echipamente pentru persoane fizice;

· soluţii şi echipamente pentru persoane juridice;

· soluţii şi echipamente pentru operatorii de servicii şi utilităţi publice.

Activitatea de învăţare 9.1: Reţeaua inteligentă
Competenţa: Analizează arhitecturi şi topologii de reţele de comunicaţii electronice
 Identifică echipamentele reţelelor de comunicaţii electronice
Obiectivul/obiective vizate:

· să identifice factorii care au determinat evoluţia spre reţelele inteligente
· să precizeze caracteristicile unei arhitecturi de reţea inteligentă
· să precizeze domeniile tehnice care definesc reţeaua inteligentă
Durata: 20 minute

[image: image26.png]

Tipul activităţii: harta tip pânză de păianjen

Sugestii: elevii se pot organiza în grupe mici (2-3 elevi)
Sarcina de lucru: realizaţi o hartă tip pânză de păianjen despre reţele inteligente, organizând informaţiile ca în modelul din figură:

[image: image62.wmf]
Sugestii: pentru realizarea acestei activităţi de învăţare este necesară parcurgerea Fişei de documentare 9, a Glosarului de termeni, internet, reviste de specialitate.

Activitatea de învăţare 9.2: Centrale PABX
Competenţa: Analizează arhitecturi şi topologii de reţele de comunicaţii electronice
 Identifică echipamentele reţelelor de comunicaţii electronice

Obiectivul/obiective vizate:

· să identifice factorii care au determinat evoluţia spre reţelele inteligente
· să precizeze caracteristicile unei arhitecturi de reţea inteligentă
· să precizeze domeniile tehnice care definesc reţeaua inteligentă
Durata: 20 minute

[image: image27.png]

 Tipul activităţii: problematizarea

Sugestii: elevii se pot organiza în 4 grupe de lucru

Sarcina de lucru: Fiecare echipă trebuie să răspundă la întrebarea „Care ar fi transmisiile digitale posibile pe o reţea electrică inteligentă?” . Pentru acest lucru aveţi la dispoziţie 10 minute. După ce aţi devenit „experţi” în tema studiată fiecare grup va face o scurtă prezentare a materialului realizat. Rezultatul activităţii echipelor va fi concretizat într-un eseu de o pagină.

Sugestii: pentru realizarea acestei activităţi de învăţare este necesară parcurgerea Fişei de documentare 9, a Glosarului de termeni, internet, reviste de specialitate.

Tema 10: TERMINALELE REŢELEI DE TELECOMUNICAŢII
Fişa de documentare 10.1: Echipamente terminale ale reţelelor fixe – aparate telefonice şi FAX
ECHIPAMENTE TERMINALE ALE REŢELELOR FIXE

În prezenta fişă suport vor fi descrise următoarele terminale utilizate în reţelele fixe PSTN, respectiv ISDN: aparatul telefonic (telefonul analogic, telefonul ISDN, telefonul fără fir „cordless”), aparatul FAX, calculatorul cu modem de bandă vocală şi calculatorul cu modem de bandă largă (modem ADSL, modem CATV).

1.Telefonul analogic este conectat în mod uzual la reţeaua PSTN, prin pereche simetrică cu fire de cupru.

[image: image28.emf]Funcţiile îndeplinite de către un telefon analogic:

· Funcţia de convorbire telefonică (transformă semnalul vocal în semnal electric la emisie şi apoi semnalul electric în semnal vocal la recepţie)

· Funcţia de semnalizare cu centrala telefonică (semnalizări spre centrală: apel, sfârşit de convorbire, semnalizare de numerotaţie; recepţia semnalizărilor de centrală: tonalităţi care specifică stadiul apelului)

[image: image29.emf]Părţi componente ale telefonului analogic:

1. Circuitul pentru emisia/recepţia semnalelor de convorbire;

2. Circuitul pentru semnalizarea numărului abonatului chemat;

3. Circuitul de sonerie, care recepţionează semnalul de apel trimis de centrală;

4. Comutatorul, care cuplează linia fie la circuitul de sonerie, fie la circuitul de convorbire şi numerotaţie.
[image: image63.jpg]

O schemă diferenţială este folosită în interiorul aparatului telefonic, pentru eliminarea efectului local şi separarea galvanică între circuitul microfonului şi cel al difuzorului.
Efectul local este fenomenul prin care abonatul îşi aude propria voce în receptorul telefonic. Eliminarea efectului local se obţine prin utilizarea unei scheme diferenţiale care plasează microfonul şi difuzorul în diagonalele unei punţi de impedanţe. Dacă puntea este echilibrată, influenţele nedorite sunt eliminate. Schema diferenţială, utilizată în aparatele telefonice analogice este redată în Fig. II.7.

[image: image30]
Dacă Z3=Z4 (înfăşurări identice) rezultă RE=ZL. Traductoarele electroacustice sunt conectate la linie printr-un transformator de tip diferenţial într-o schemă de punte echilibrată, în vederea evitării efectului local (fig. 32), unde RE=680 Ω iar ZL reprezintă impedanţa liniei telefonice. Dacă puntea este echilibrată, curentul de convorbire produs de microfon nu va trece prin receptor.

Circuitul de sonerie este excitat de semnalul de apel trimis de centrală, caracterizat printro valoare eficace de circa 70 V şi o frecvenţă de circa 25 Hz (20 – 50 Hz). Telefoanele analogice clasice sunt echipate cu sonerii electromagnetice, acţionate chiar de semnalul de apel. În cazul telefoanelor electronice soneria electromagnetică este înlocuită de o sonerie electronică multi-tonală. Alimentarea circuitului integrat care realizează funcţia de sonerie electronică se face dîn linia telefonică prin redresarea semnalului de apel. Dacă se doreşte ca un aparat telefonic analogic să fie conectat la o centrală ISDN, atunci este nevoie de un adaptor ISDN.

2. Telefonul ISDN se conectează la centrala ISDN prin interfaţă „S” cu 4 fire (o pereche pe sensul de transmisie). Un telefon ISDN oferă o varietate de servicii, dintre care trebuie subliniate: telefonia cu debit redus şi telefonia de înaltă calitate. Reducerea debitului este utilizată pentru aplicaţii de telefonie mobilă şi mesagerie vocală. Creşterea calităţii semnalului de convorbire se obţine prin folosirea unei benzi extinse pentru semnalul vocal (7 kHz), împărţirea în două subbenzi şi codarea diferenţial-adaptivă a fiecăreia dintre subbenzi. Astfel se generează o calitate superioară celei disponibile prin utilizarea legii de codare „A” pe un canal de 64 kb/s.

Aparatul telefonic ISDN are trei blocuri principale:

1. [image: image64.wmf]Blocul pentru gestiunea interfeţei S, care funcţionează conform cu recomandările I.430, I.441, I.451, ale standardului ISDN;

2. Blocul funcţiilor telefonice şi acustice, care realizează transformări electro-acustice şi codări / decodări pentru semnalul de convorbire. De asemenea generează semnalul de sonerie şi tonalităţi DTMF (Dual Tone Multu Frequency);
3. Blocul de control al interfeţei cu abonatul, care gestionează funcţionarea tastaturii şi a circuitului de afişare alfa-numerică.
[image: image65.wmf]4. Telefonul fără fir constă dintr-o unitate de bază, conectată la centrala telefonică standard pe o linie de abonat obişnuită, şi dintr-unul sau mai multe terminale mobile. Acestea din urmă sunt conectate la unitatea de bază prin unde radio, similar telefoanelor celulare. Avantajele imediate sunt posibilitatea uitlizatorului de a ,,deplasa’’ terminalul mobil, ceea ce înseamnă o flexibiliate sporită, precum şi posibilitatea de a utiliza mai multe terminale, ceea ce transformă aparatul într-o minicentrală. Telefonul fără fir a fost comercializat după 1980. Banda de frecvenţă cea mai utilizată a fost de la 46 la 49 MHz, cu modulaţie de frecvenţă şi 25 canale radio disponibile.

Sistemele iniţiale au folosit tehnologia analogică. Telefoanele analogice au o rază de acţiune limitată, calitatea vocii este scăzută, iar staţia de bază suportă un număr foarte mic de terminale mobile. Mai mult decât atât, există posibilitatea ca utilizatorul unui alt sistem care lucreaza pe aceeaşi frecvenţă să fie capabil să asculte conversaţia. Cu toate acestea, avantajele faţă de telefoanele cu fir sunt atat de mari încât piaţa a acceptat rapid telefoanele fără fir.

5. Aparatul FAX îndeplineşte funcţia de transmitere a unor documente grafice (texte, desene, scheme, imagini, etc.), pe liniile de comunicaţii telefonice. Pagina care se transmite este explorată optic pentru obţinerea unui semnal digital electronic, care este transmis aparatului FAX de la recepţie, unde este făcută operaţia inversă (reconstituirea paginii transmise „punct cu punct”). Evoluţia telecopiatoarelor s-a realizat în 4 etape: de la categoria 1, la categoria 4.

· [image: image66.jpg]

Grup 1 include aparatele FAX care transmit o pagină A4 în 6 minute cu o rezoluţie de 4 linii/mm.

· Grup 2 include aparatele FAX care transmit o pagină A4 în 3 minute cu o rezoluţie de 4 linii/mm.

· Grup 3 include aparatele FAX care transmit o pagină A4 întrun minut cu o rezoluţie de 1728 puncte/215 mm.

· Grup 4 include aparatele FAX care transmit o pagină A4 în 3-5 secunde cu o rezoluţie de 16 puncte/mm.

În prezent sunt utilizate numai telecopiatoare din „Grup 3” (pentru transmisii pe linii analogice) şi telecopiatoare din „Grup 4” (pentru transmisii pe linii digitale ISDN). Aparatul FAX GRUP 3. Transmisia de tip FAX a fost denumită iniţial „transmisiune prin facsimil”, cuvântul facsimil desemnând reproducerea exactă a unei scrieri, semnături, picturi, etc., fie printr-o copiere manuală fidelă, fie printro metodă tehnică (fotografiere, copie xerox, etc.). Aparatul FAX transmite imaginile punct cu punct, prin transformare fotoelectrică şi codare binară ulterioară. O linie de 215 mm a unei pagini este „citită fotoelectric” în 1728 puncte cu ajutorul unui circuit integrat CCD (Charge Coupled Device). O linie CCD utilizată de un aparat FAX este reprezentată în figura II.8.

[image: image31.jpg]

Fig. II.8 LINIE CCD PENTRU FAX

Biţii rezultaţi din citirea fotoelectrică sunt transmişi pe linia telefonică analogică cu ajutorul unui modem de bandă vocală (Grup 3). Cu alte cuvinte, modem-ul transformă informaţia binară de la ieşirea aparatului FAX, într-o succesiune de frecvenţe audio, care se transmit în condiţii foarte bune pe linia telefonică analogică. Transmisia FAX este unidirecţională (simplex) pe cea mai mare parte a duratei de comunicaţie. Pe durata stabilirii condiţiilor de transfer (protocolul de comunicaţie) transmisia este duplex. Prin protocol se stabileşte viteza de transfer (în funcţie de calitatea conexiunii), modul cum sunt corectate erorile, tipul de compresie utilizat, etc. Viteza de transmisie se poate modifica automat dacă linia este zgomotoasă, putând să scadă şi să crească luând valorile: 9600 biţi/s, 7200 biţi/s, 4800 biţi/s, 2400 biţi/s, 1200 biţi /s. Tehnica de modulaţie folosită în cazul transmisiei de 9600 biţi/s este o modulaţie de amplitudine şi de fază (QAM=Quadrature Amplitude Modulation), cu viteza de semnalizare 2400 schimbări/s, fiecare semnalizare fiind asociată unui grup de 4 biţi (2400×4=9600 biţi/s). Pentru ca o semnalizare să poată fi asociată oricărui grup de 4 biţi este nevoie ca aceasta să aibă 16 forme diferite (2 amplitudini×8 faze=16 cazuri).

Aparatul FAX GRUP 4. Această categorie de aparate FAX necesită linie ISDN. Transmisia se face cu viteza de 64 kb/s. Costul mai ridicat al acestor telecopiatoare, precum şi necesitatea unei linii ISDN, a determinat o evoluţie lentă a cererii.
Activitatea de învăţare 10.1.1: Echipamente ale reţelelor fixe – aparate telefonice
Competenţa: Analizează arhitecturi şi topologii de reţele de comunicaţii electronice
 Identifică echipamentele reţelelor de comunicaţii electronice

Obiectivul/obiective vizate:
· să identifice terminalele utilizate în reţelele fixe de telefonie
· să identifice tipurile de aparate telefonice

· să precizeze funcţiile îndeplinite de un telefon analogic
· să precizeze părţile componente ale unui telefon analogic

· să precizeze blocurile componente ale unui telefon ISDN
Durata: 20 minute

[image: image32.png]

 Tipul activităţii: peer learning (metoda grupurilor de experţi)

Sugestii: elevii se vor organiza în 4 grupe de lucru

Sarcina de lucru: Fiecare echipă trebuie să răspundă la câte o cerinţă din lista de mai jos. Pentru acest lucru aveţi la dispoziţie 10 minute. După ce aţi devenit „experţi” în tema studiată, reorganizaţi grupele astfel încât în grupele nou formate să existe cel puţin o persoană din fiecare grupă iniţială. Timp de 10 minute veţi împărţi cu ceilalţi colegi din grupa nou formată cunoştinţele acumulate la pasul anterior.

· Telefonul analogic

· Telefonul ISDN

· Telefonul fără fir
· Aparatul FAX

Sugestii: pentru realizarea acestei activităţi de învăţare este necesară parcurgerea Fişei de documentare 10.1, a Glosarului de termeni, internet, reviste de specialitate.

Activitatea de învăţare 10.1.2: Echipamente ale reţelelor fixe – aparate fax
Competenţa: Analizează arhitecturi şi topologii de reţele de comunicaţii electronice
 Identifică echipamentele reţelelor de comunicaţii electronice

Obiectivul/obiective vizate:
· să identifice funcţia îndeplinită de aparatele fax

· să identifice deosebirile dintre aparatele FAX, G1, G2, G3 şi G4
· să precizeze etapele evoluţiei telecopiatoarelor
· să precizeze modul de transmitere a imaginii cu ajutorul aparatelor FAX GRUP 3
Durata: 20 minute

[image: image33.png]

Tipul activităţii: studiu de caz

Sugestii: elevii se pot organiza în grupe mici (2-3 elevi).

Sarcina de lucru:
· Realizaţi o comparaţie între aparatele FAX, G1, G2, G3 şi G4

Sugestii: pentru realizarea acestei activităţi de învăţare este necesară parcurgerea Fişei de documentare 10.1, a Glosarului de termeni, internet, reviste de specialitate, cataloage ale firmelor de specialitate.
Activitatea de învăţare 10.1.3: Echipamente ale reţelelor fixe – fişă de lucru
Competenţa: Analizează arhitecturi şi topologii de reţele de comunicaţii electronice
 Identifică echipamentele reţelelor de comunicaţii electronice

Obiectivul/obiective vizate:
· să instaleze la abonat terminale analogice (Telefon Analogic; Telefon fără fir; FAX)

Durata: 30 minute

Tipul activităţii: experiment

Sugestii: elevii se pot organiza în grupe mici (3 elevi).

Sarcina de lucru: Fiecare echipă va avea câte un terminal analogic pe care va trebui să-l instaleze. Pentru efectuarea acestei lucrări va trebui să parcurgeţi următoarele etape:
· Identificarea caracteristicilor aparatelor

· Realizarea schemei bloc de conectare a aparatelor
· Montarea terminalelor în conformitate cu schema bloc

· Verificarea funcţionării aparatelor instalate

Sugestii: pentru realizarea acestei activităţi de învăţare este necesară parcurgerea Fişei de documentare 10.1, a Glosarului de termeni, internet, reviste de specialitate.

Fişa de documentare 10.2: Echipamente terminale ale reţelelor fixe – modem de bandă vocală şi largă

ECHIPAMENTE TERMINALE ALE REŢELELOR FIXE

[image: image67.png]

6. Calculator prin Modem de bandă vocală. În acest caz accesul la Internet se obţine pe linie analogică prin modem de bandă vocală. Modemul este conectat în paralel cu aparatul telefonic analogic. Funcţionarea telefonului, sau accesul la Internet se face alternativ. Primele modemuri de bandă vocală, cu transmisie bidirecţională, au avut viteze foarte mici (300 biţi/s) şi foloseau o tehnică simplă de modulaţie (FSK=Freqvency Shift Keyng). Un modem de bandă vocală transformă impulsurile binare în tonuri audio care se pot transmite pe liniile reţelei telefonice. Modemurile cu viteza de transmisie egală cu 300 bauds au folosit tehnica de modulaţie FSK, cu două frecvenţe audio generate de două oscilatoare. Viteza datelor de 300 bps este egală cu viteza de modulaţie (semnalizare), deoarece în acest caz fiecare bit este transmis pe durata unei semnalizări care are durată egală cu 3,3 ms. Printre standardele care au descris astfel de modemuri se pot aminti standardul american “Bell System 103/113” şi standardul european “V.21”. Standardele din seria “V” descriu modemurile propuse şi iniţiate de Comitetul Consultativ Internaţional de Telefonie şi Telegrafie (CCITT), transformat ulterior în Uniunea Internaţională de Telecomunicaţii (ITU).

Transmisia într-un sens foloseşte o subbandă a benzii audio (980Hz-1180Hz la V.21), iar transmisia în sens opus foloseşte o altă porţiune a benzii audio (1650Hz-1680Hz la V.21). Acest modem permite transmisia duplex. Evoluţia modemurilor de bandă vocală a avut loc în direcţia creşterii vitezei de transmisie, care de la 300 biţi/s a ajuns la 56 000 biţi/s. Această evoluţie a fost posibilă prin tehnici de modulaţie din ce în ce mai performante (modulaţii combinate) şi prin tehnici de codare ingenioase (codarea unor grupuri de biţi din ce în ce mai mari). Etapele evoluţiei au fost următoarele:

300 biţi/s, 1200 biţi/s, 2400 biţi/s, 4800 biţi/s, 9600 biţi/s, 14400 biţi/s, 19200 biţi/s, 32000 biţi/s, 56000 biţi/s. Viteza de 56 kb/s este maximul posibil, care se poate obţine pe o linie analogică scurtă şi în condiţii de zgomot inexistent.
7. Calculator prin Modem de bandă largă. În acest caz accesul la Internet se poate face prin modem ADSL pe linie analogică cu 2 fire de cupru, sau prin modem CATV pe reţeaua de distibuţie TV.

Transmisia ADSL (Asymetrical Digital Subscriber Line) foloseşte o tehnologie de conversie a fluxului de biţi cu ajutorul unor combinaţii de frecvenţe. Tehnica este cunoscută sub denumirea DMT (Discrete MultiTone). Este o evoluţie firească a modemului de bandă vocală. Transmisia ADSL se face pe o linie telefonică cu fire de cupru şi permite accesul abonatului la servicii de bandă largă (specifice reţelei B-ISDN), utilizarea normală a telefonului rămânând în permaneţă disponibilă (vezi Fig. II.9) .

[image: image34]Tehnica de transmisie ADSL permite unui abonat cu conexiune spre centrala telefonică pe fire de cupru, să utilizeze servicii de bandă largă, respectiv comunicaţii video interactive, acces la televiziune digitală, transfer de date cu viteze mari. Modemul ADSL, spre deosebire de alte tipuri de modemuri care asigură la un moment dat numai transmisii de date, sau numai comunicaţie telefonică, permite simultan legătură la Internet şi legătură telefonică. În cazul legăturii la Internet, modemul ADSL poate să funcţioneze cu o viteză maximă de 12 Mbps spre utilizator şi maxim 1 Mbps spre reţea (ADSL 2). Obţinerea acestor viteze impresionante este posibilă prin modulaţie DMT, banda canalului de transmisie (extinsă la 1,1 MHz) fiind divizată în mai multe subbenzi partajate în frecvenţă. Fiecare subbandă are o purtătoare proprie şi funcţionează independent de celelalte subbenzi, debitul propriu fiind corelat cu calitatea de moment a respectivului interval de frecvenţe. Evaluarea calităţii fiecărei subbenzi (determinarea raportului semnal/zgomot) se face de fiecare dată când se iniţiază o transmisie, rezultând o optimizare dinamică a performanţelor de transmisie ale liniei de abonat. Dacă într-o subbandă oarecare este detectat un semnal perturbator puternic, în mod automat se poate decide să se blocheze transmisia în acea subbandă. Tehnologia ADSL foloseşte şi aplică în practică cunoştinţe acumulate din studierea metodei matematice de analiză şi sinteză a semnalelor: FFT (Fast Fourier Transform).

Majoritatea tehnicilor de modulaţie digitală abordate şi dezvoltate pentru proiectarea modemurilor vocale, au fost ulterior adaptate canalelor de transmisiuni cu banda mai extinsă, aşa cum sunt canalele de comunicaţii pe cablu coaxial sau legăturile radio în microunde. În acest sens modemurile 64-QAM, sau 256-QAM au fost utilizate cu rezultate foarte bune atât în echipamentele de telecomunicaţii din sistemele terestre pentru microunde, cât şi la realizarea modemurilor CATV.

Transmisia prin modem CATV permite accesul rapid la Internet prin intermediul reţelelor de difuzare a programelor de televiziune prin cablu. Tehnica de realizare a unui modem CATV utilizează canalele de transmisie specifice difuzării TV prin cablu, utilizatorul de modem având pentru recepţia datelor întreaga lărgime de bandă a unui canal TV (6-8 MHz), iar pentru transmisia datelor o lărgime de bandă mai mică, de regulă 2 MHz.
Un modem de cablu are receptorul acordat pe un canal TV situat între 50 şi 800 MHz, iar emiţătorul transmite într-o bandă de 2MHz situată sub 50 MHz. Un modem CATV permite recepţia datelor la viteze de 30-40 Mbps şi emite cu viteze de 2-3 Mbps. Deşi abordările nu sunt în totalitate standardizate, de regulă la recepţie se utilizează tehnica de modulaţie QAM cu 64 sau 256 puncte, iar pentru emisie modemul poate utiliza modulaţia cu deplasare de fază în cuadratură QPSK (Quadrature Phase Shift Keying).
Reţelele de difuzare a programelor TV prin cablu coaxial permit transmisia simultană a programelor de televiziune, a datelor şi a comunicaţiilor telefonice, dacă blocurile de amplificare ale reţelei sunt convertite de la unidirecţional la bidirecţional şi dacă abonatul are instalat modem CATV.
Între un modem de bandă audio destinat reţelei de telefonie publică şi un modem de cablu coaxial diferenţa esenţială provine de la banda de frecvenţă disponibilă. Banda modemului CATV este de aproximativ de 2000 ori mai mare decât a modemului de bandă vocală. În consecinţă şi viteza de transfer care se poate obţine cu modemul CATV este mult mai mare. În fig. II.10 este reprezentat accesul prin reţea CATV la Internet.

[image: image35]
Activitatea de învăţare 10.2.1: Calculator prin modem de bandă vocală
Competenţa: Analizează arhitecturi şi topologii de reţele de comunicaţii electronice
 Identifică echipamentele reţelelor de comunicaţii electronice

Obiectivul/obiective vizate:
· să precizeze tipurile de modem de bandă vocală
· să precizeze caracteristicile accesului prin modem de bandă vocală
Durata: 15 minute

[image: image36.png]

 Tipul activităţii: expansiune

Sugestii: elevii se pot organiza în grupe mici (2-3 elevi) sau pot lucra individual.

Sarcina de lucru: Pornind de la următoarele enunţuri incomplete, realizaţi un eseu de aproximativ 20 rânduri în care să dezvoltaţi ideile conţinute în enunţ. În realizarea eseului trebuie să folosiţi minim 10 cuvinte din lista dată mai jos.

„Calculator prin Modem de bandă vocală – accesul la Internet se obţine pe linie analogică prin modem de bandă vocală. Modemul este conectat în paralel cu aparatul telefonic analogic. Funcţionarea telefonului, sau accesul la Internet se face.”

Lista de cuvinte: ternar, anulare, circuite integrate VLSI, ecou, circuite diferenţiale, impedanţa buclei, ISDN, linie fizică, calculate adaptivă,reflectat, recepţionat .
Sugestii: pentru realizarea acestei activităţi de învăţare este necesară parcurgerea Fişei de documentare 10.2, a Glosarului de termeni, internet, reviste de specialitate.

Activitatea de învăţare 10.2.2: Modem de bandă largă
Competenţa: Analizează arhitecturi şi topologii de reţele de comunicaţii electronice
 Identifică echipamentele reţelelor de comunicaţii electronice

Obiectivul/obiective vizate:
· să identifice tipurile de modem de bandă largă
· să precizeze echipamentele necesare în accesul prin reţeaua CATV
· să precizeze echipamentele necesare în accesul prin reţeaua ADSL
Durata: 20 minute

[image: image37.png]

 Tipul activităţii: peer learning (metoda grupurilor de experţi)

Sugestii: elevii se vor organiza în 2 grupe de lucru

Sarcina de lucru: Fiecare echipă trebuie să răspundă la câte o cerinţă din lista de mai jos. Pentru acest lucru aveţi la dispoziţie 10 minute. După ce aţi devenit „experţi” în tema studiată, reorganizaţi grupele astfel încât în grupele nou formate să existe cel puţin o persoană din fiecare grupă iniţială. Timp de 10 minute veţi împărţi cu ceilalţi colegi din grupa nou formată cunoştinţele acumulate la pasul anterior.

· Accesul prin modem ADSL

· Accesul prin reţeaua CATV

· Accesul B-ISDN
Sugestii: pentru realizarea acestei activităţi de învăţare este necesară parcurgerea Fişei de documentare 10.2, a Glosarului de termeni, internet, reviste de specialitate.
Activitatea de învăţare 10.2.3: Echipamente ale reţelelor fixe – fişă de lucru
Competenţa: Analizează arhitecturi şi topologii de reţele de comunicaţii electronice
 Identifică echipamentele reţelelor de comunicaţii electronice

Obiectivul/obiective vizate:
· să instaleze la abonat echipamente specifice accesului prin modem ADSL/modem CATV

Durata: 30 minute

Tipul activităţii: experiment

Sugestii: elevii se pot organiza în grupe mici (3 elevi).

Sarcina de lucru: Fiecare echipă va avea câte un modem pe care va trebui să-l instaleze. Pentru efectuarea acestei lucrări va trebui să parcurgeţi următoarele etape:
· Identificarea caracteristicilor modemului pe care urmează să-l instalaţi
· Realizarea schemei bloc de conectare a modemului
· Montarea terminalelor în conformitate cu schema bloc

· Verificarea funcţionării aparatelor instalate

Sugestii: pentru realizarea acestei activităţi de învăţare este necesară parcurgerea Fişei de documentare 10.2, a Glosarului de termeni, internet, reviste de specialitate.
Fişa de documentare 10.3: Echipamente terminale ale reţelelor mobile
ECHIPAMENTE TERMINALE ALE REŢELELOR MOBILE

1. Telefonul mobil permite conectarea unui utilizator la reţeaua PSTN, sau ISDN, prin intermediul unui canal radio. Telefonul mobil GSM emite spre antena staţiei radio celulare în banda 890 – 915 MHz şi recepţionează în banda 935 – 960 MHz.

[image: image68.jpg]e

Prelucrarea semnalului vocal în vederea transmisiei într-o reţea de radiotelefonie celulară necesită o abordare specială, diferită faţă de cum se procedează în celelalte sisteme de comunicaţie. Cerinţele de calitate şi de recunoaştere a vorbitorului impun o eşantionare cu 8 KHz, asociată unei cuantizări uniforme cu 13 biţi pentru fiecare eşantion, ceea ce determină un debit necesar pe sensul de transmisie egal cu 8000(13biţi = 104 000 bps. Acest debit depăşeşte posibilităţile reţelei GSM, care îşi propune un număr maxim de abonaţi şi utilizarea optimă a resurselor de transmisie (banda de frecvenţă, viteza de transmisie).
Pentru satisfacerea cerinţelor abonaţilor, concomitent cu satisfacerea cerinţelor furnizorilor de servicii GSM, proiectanţii echipamentelor GSM au căutat soluţii pentru reducerea debitului de transmisie necesar pe liniile reţelei. Prin folosirea unor tehnici speciale de compresie (codare parametrică) s-a obţinut reducerea debitului pe sens de la 104 kb/s la 13 kb/s.
Perfecţionarea telefonului mobil s-a realizat în două direcţii: reducerea dimensiunilor şi sporirea inteligenţei. Un terminal mobil satisface utilizatorul prin:

· Calitatea comunicaţiei (inteligibilitate, recunoaşterea vorbitorului, raport semnal/zgomot cât mai mare

· Securitatea informaţiilor transmise

· Asigurarea mobilităţii abonaţilor

· Utilizarea eficientă a resurselor radio

Schema bloc a unui telefon mobil este desenată în figura II.11.

[image: image38]
Interfaţa de utilizator asigură realizarea comunicaţiilor telefonice şi comunicaţiilor de date.
Blocul control trafic/semnalizare îndeplineşte funcţiile: detecţia perioadelor de linişte pentru transmisia cu debit redus; controlul conexiunilor şi a resurselor radio; localizarea utilizatorului; reglarea puterii semnalului; autentificarea utilizatorului.
Blocul de criptare şi multiplexare asigură securitatea comunicaţiei şi multiplexarea informaţiilor şi semnalizărilor.

[image: image69.jpg]

2. Telefonul fără fir DECT. Tehnologia DECT (Digital Enhanced Cordless Telecommunications) este un pas înainte în ceea ce priveşte calitatea şi flexibilitatea telefoniei fără fir. În comparaţie cu telefoanele anterioare, bazate pe tehnologia analogică, DECT aduce în plus o gamă largă de avantaje digitale:

 - claritatea sporită a sunetului;

 - securitatea comunicaţiei;

 - un număr mai mare de terminale pentru fiecare linie şi serviciile de date.
Timp de mai mulţi ani, majoritatea locuinţelor aveau un singur telefon, de obicei în hol. Acesta a fost tot mai frecvent înlocuit cu extensii multiple, dar şi cu cabluri suplimentare. Există limitări tehnice pentru numărul de extensii care pot fi puse pe o singură linie telefonică. Telefoanele fără fir au înlăturat această limitare.
Tehnologia DECT:

· asigură telefoanelor fără fir o rază de acţiune mărită până la sute de metri;

· permite criptarea transmisiei făcând imposibilă ascultarea,

· oferă posibilitatea utilizării unui număr sporit de terminale;

· permite efectuarea mai multor convorbiri simultane;

· măreşte durata de viaţă a bateriilor terminalului mobil;

· permite chiar transmisii de date prin conectarea unui PC.
Ca să ofere toate aceste facilităţi, telefoanele digitale fără fir fac apel la o serie de tehnologii deja utilizate în alte domenii:

· Digitalizarea şi compresia. Primul pas este transformarea sunetelor într-o serie de numere. În acelaşi timp, pentru utilizarea mai eficientă a spectrului disponibil, se face şi o compresie a datelor. Metodele de compresie reprezintă un compromis între calitatea vocii şi lărgimea de bandă cerută de semnal. Tehnologia DECT foloseşte pentru digitalizare şi compresie standardul ADPCM (Adaptive Differential Pulse Code Modulation). În acest fel se utilizează numai jumatate din lărgimea de bandă (32 kbps în loc de 64 kbps).

· Criptarea. Semnalul este apoi criptat folosind o unitate de identificare inclusă în staţia de bază, astfel încât nici un alt terminal nu va putea decoda semnalul, garantând în acest fel confidenţialitatea.

· Emisia/receptia. Legătura dintre staţia de bază şi terminalul mobil se face prin frecvenţe radio. Sistemul DECT foloseşte un spectru de frecvenţe între 1880 şi 1900 MHz şi tehnica de multiplexare TDMA (Time Division Multiple Access). Este posibil astfel să se efectueze mai multe convorbiri simultane pe acelaşi canal de frecvenţă, ceea ce înseamnă că staţia de bază poate asigura legătura cu exteriorul a unui terminal, în timp ce alte terminale pot vorbi între ele.

Principalele avantaje ale utilizării telefoanelor DECT într-o companie:

1. Securitatea comunicării

2. Calitatea deosebită a sunetului

3. Investiţia poate fi amortizată în mai puţin de 1 an

4. Factura telefonică se reduce substanţial

5. Dispar dificultăţile de comunicare şi se măreşte flexibilitatea deplasării

6. Sunt valorificate zeci de minute pe angajat, într-o zi de lucru.

În domeniul afacerilor, utilizarea telefoanelor DECT este parte componentă a montării şi utilizării unei centrale PABX.

3. Modemul wireless. Accesul la Internet se poate obţine pe canal radio, dacă pe de o parte furnizorul de servicii Internet are echipament “wireless” şi permite accesul, iar pe de altă parte utilizatorul are adaptor de reţea wireless (modem radio). Cel mai frecvent se foloseşte o placă de reţea wireless, care transmite în banda de 2,4 GHz şi realizează conectare fără fir Ethernet. Eficacitatea conexiunii este maxim 100 m la interior şi maxim 500 m la exterior.

Activitatea de învăţare 10.3.1: Telefonul mobil
Competenţa: Analizează arhitecturi şi topologii de reţele de comunicaţii electronice
 Identifică echipamentele reţelelor de comunicaţii electronice

Obiectivul/obiective vizate:
· să identifice benzile de frecvenţă de emisie şi recepţie
· să precizeze modul de prelucrare a semnalului vocal în vederea transmisiei într-o reţea de radiotelefonie celulară
· să precizeze blocurile componente ale schemei telefonului mobil
· să precizeze rolul blocurilor componente ale schemei telefonului mobil
Durata: 15 minute

[image: image39.png]

 Tipul activităţii: expansiune

Sugestii: elevii se pot organiza în grupe mici (2-3 elevi) sau pot lucra individual.

Sarcina de lucru: Pornind de la următoarele enunţuri incomplete, realizaţi un eseu de aproximativ 20 rânduri în care să dezvoltaţi ideile conţinute în enunţ. În realizarea eseului trebuie să folosiţi minim 10 cuvinte din lista dată mai jos.

„Telefonul mobil permite conectarea unui utilizator la reţeaua PSTN, sau ISDN, prin intermediul unui canal radio..”

„Schema bloc a unui telefon mobil cuprinde blocul.........”
Lista de cuvinte: bandă de frecvenţe, eşantionare, cuantizare, codare parametrică, criptare, multiplexare, control trafic/semnalizare, viteză de transmisie, autentificare, canal radio, codor voce, canal radio .
Sugestii: pentru realizarea acestei activităţi de învăţare este necesară parcurgerea Fişei de documentare 10.3, a Glosarului de termeni, internet, reviste de specialitate.

Activitatea de învăţare 10.3.2: Telefonul DECT
Competenţa: Analizează arhitecturi şi topologii de reţele de comunicaţii electronice
 Identifică echipamentele reţelelor de comunicaţii electronice

Obiectivul/obiective vizate:

· să identifice facilităţile oferite de tehnologia DECT

· să precizeze avantajele tehnologiei DECT

· să precizeze tehnologiile utilizate la telefoanele digitale fără fir
Durata: 20 minute

[image: image40.png]

Tipul activităţii: studiu de caz

Sugestii: elevii se pot organiza în grupe mici (2-3 elevi).

Sarcina de lucru:
· Realizaţi o comparaţie între telefonul mobil şi telefonul DECT, din punctul de vedere al avantajelor şi serviciilor oferite.
Sugestii: pentru realizarea acestei activităţi de învăţare este necesară parcurgerea Fişei de documentare 10.3, a Glosarului de termeni, internet, reviste de specialitate, cataloage ale firmelor de specialitate.
Tema 11: DERANJAMENTE ÎN REŢELELE DE COMUNICAŢII
Fişa de documentare 11.1: Tipuri de deranjamente
TIPURI DE DERANJAMENTE

Deranjamentele analizate în rândurile care urmează sunt cele datorate unor disfuncţionalităţi ale mediilor de transmisie. În corelaţie cu mediile de transmisie există:

1. Deranjamente corespunzătoare transmisiilor pe canal radio

2. Deranjamente corespunzătoare transmisiilor pe fibre optice

3. Deranjamente corespunzătoare transmisiilor pe fire metalice

1. În cazul transmisiei pe canal radio, deranjamentele posibile sunt determinate de următorii factori:

· modificări atmosferice care influenţează propagarea undelor electromagnetice;

· modificări de câmp datorate apariţiei unor reflexii suplimentare (construcţii noi);

· modificări de câmp datorate funcţionării antenelor la parametri inferiori (pierderi de putere, schimbări de poziţie).

Pentru determinarea cauzelor şi remedierea deranjamentelor sunt folosite instrumente care măsoară puterea câmpului elctromagnetic.

2. În cazul transmisiei pe fibră optică, deranjamentele pot avea următoarele cauze:

· întreruperea continuităţii fibrei optice, prin rupere la îndoire necontrolată;

· creşterea atenuării, datorată unor fisurări apărute în urma unei îndoiri forţate;

· creşterea atenuării, datorată unor joncţionări neprofesionale.

În figura II.12 sunt reprezentate câteva cazuri de joncţionări neprofesionale care determină creşterea atenuării pe fibra optică.

[image: image41]
Protejarea fibrei optice împotriva solicitărilor mecanice şi a unor agenţi corozivi se face cu o peliculă de protecţie, care îndeplineşte următoarele cerinţe:

· pelicula trebuie să aibă grosime uniformă în secţiune transversală, deci să fie concentrică cu fibra optică pentru a preîntâmpina apariţia în momentul solidificării a unor tensiuni interne, care ar putea duce la curbarea fibrei;

· învelişul de protecţie trebuie să aibă rezistenţă bună faţă de materialele abrazive şi stabilitate chimică în timp;

· coeficientul de dilatare al substanţei utilizate trebuie să fie cât mai apropiat de cel al sticlei pentru a preîntâmpina tensionarea şi ruperea fibrei;

· în vederea operaţiilor de remediere, materialul respectiv trebuie să fie uşor dizolvabil cu ajutorul unui anumit solvent.

Constatarea şi remedierea deranjamentelor se face cu instrumente speciale (instrument pentru măsurarea puterii optice, emiţător de lumină pe fibra optică, multimetru optic, reflectometru optic, localizator de deranjament).

3. În cazul transmisiilor pe fire metalice deranjamentele au următoarele cauze:

· deteriorări datorate unor lucrări prost efectuate;

· deteriorări datorate unor calamităţi naturale;

· deteriorări datorate îmbătrânirii materialelor de protecţie.

În tabelul care urmează este schiţată o clasificare a deranjamentelor posibile în cablurile metalice. De asemenea, în tabel sunt semnalate cauzele care determină fiecare deranjament, precum şi simptomele asociate deranjamentului.

TIPURI DE DERANJAMENTE ÎN CABLURILE METALICE

	Natura deranjamentului
	Tipuri
	Simbol
	Cauze
	Simptome

	1.

Deranjamente legate de starea izolaţiei

	Atingere între două fire
	[image: image70.jpg]

	Deteriorarea sau înlăturarea izolaţiei firelor

	Slăbirea audiţiei

Diafonie între cele două perechi

	
	Scurtcircuit între fire
	[image: image71.wmf]
	Atingerea dintre firele aceleiaşi perechi
	Micşorarea importantă a audiţiei

Lipsa totală a audiţiei

	
	Atingere la pământ
	[image: image72.jpg]

	a) Deteriorarea sau înlăturarea izolaţiei

b) Umezirea izolaţiei
	Slăbirea audiţiei

Întreruperea comunicaţiei

Comunicaţia poate sau nu fi afectată/

Comunicaţie total întreruptă

	2.

Deranjamente ale conductoarelor
	Fir rupt
	[image: image73.wmf]
	Ruperea unuia sau mai multor conductoare din cablu
	Întreruperea totală a comunicaţiei prin perechea cu un conductor rupt

	
	Dezechilibru de rezistenţă
	
	Joncţionare defectă

	Apariţia diafoniei

Apariţia zgomotului de circuit

	
	Desperechere
	[image: image74.jpg]

a a

b b

c c

d d
	Joncţionarea unui fir dintr-o pereche cu unul din altă pereche
	Apariţia diafoniei pe ambele perechi

	
	Cuplaj accidental
	
	Joncţionarea defectuoasă

Schimbarea geometriei interioare a cablului
	Diafonie pe perechile afectate

· defect de izolament apare dacă rezistenţa de izolaţie scade sub norma admisă (rezistenţa unui fir faţă de pământ / rezistenţa dintre două fire).

· defect de continuitate este caracterizat de ruperea unui fir, sau de scurtcircuit între două fire.

· defect de omogenitate este caracterizat de mărirea rezistenţei unui fir (contacte neprofesionale).

· defect de simetrie este caracterizat de pierderea simetriei firelor unei perechi în raport cu pământul, sau cu firele altor perechi, efectul fiind creşterea diafoniei.

Constatarea deranjamentului se poate face de la caz la caz prin inspectare vizuală, măsurări electrice, sau prin metode de presurizare.

Activitatea de învăţare 11.1.1: Tipuri de deranjamente în cablurile metalice
Competenţa: Verifică starea tehnică a reţelei

Obiectivul/obiective vizate:
· să precizeze tipurile de deranjamente în cablurile metalice
· să identifice cauzele apariţiei fiecărui tip de deranjament
· să precizeze simptomele fiecărui tip de deranjament
Durata: 20 minute

[image: image42.png]

 Tipul activităţii: peer learning (metoda grupurilor de experţi)

Sugestii: elevii se pot organiza în 7 grupe de lucru

Sarcina de lucru: Fiecare echipă trebuie să răspundă la câte o cerinţă din lista de mai jos. Pentru acest lucru aveţi la dispoziţie 10 minute. După ce aţi devenit „experţi” în tema studiată, reorganizaţi grupele astfel încât în grupele nou formate să existe cel puţin o persoană din fiecare grupă iniţială. Timp de 10 minute veţi împărţi cu ceilalţi colegi din grupa nou formată cunoştinţele acumulate la pasul anterior.

· Atingere între două fire
· Scurtcircuit între fire
· Atingere la pământ
· Fir rupt

· Dezechilibru de rezistenţă

· Desperechere

· Cuplaj accidental

Sugestii: pentru realizarea acestei activităţi de învăţare este necesară parcurgerea Fişei de documentare 11.1, a Glosarului de termeni, internet, reviste de specialitate.

Activitatea de învăţare 11.1.2: Deranjamente corespunzătoare transmisiilor pe fibre optice
Competenţa: Verifică starea tehnică a reţelei tronice
Obiectivul/obiective vizate:
· să precizeze tipurile de deranjamente corespunzătoare transmisiilor pe fibre optice

· să precizeze cauzele apariţiei deranjamentelor corespunzătoare transmisiilor pe fibre optice

· să identifice joncţionările neprofesionale

· să precizeze cerinţele peliculei de protecţie a fibrei optice
Durata: 15 minute

[image: image43.png]

 Tipul activităţii: expansiune

Sugestii: elevii se pot organiza în grupe mici (2-3 elevi) sau pot lucra individual.

Sarcina de lucru: Pornind de la următoarele enunţuri incomplete, realizaţi un eseu de aproximativ 20 rânduri în care să dezvoltaţi ideile conţinute în enunţ. În realizarea eseului trebuie să folosiţi minim 10 cuvinte din lista dată mai jos.

„În cazul transmisiei pe fibră optică, deranjamentele pot avea următoarele cauze:

· întreruperea continuităţii fibrei optice, prin rupere la îndoire necontrolată;.......”

„Protejarea fibrei optice împotriva solicitărilor mecanice şi a unor agenţi corozivi se face cu o peliculă de protecţie”

Lista de cuvinte: localizator de deranjament, concentricitate, dizolvabil, unghi, abrazive, coeficient de dilatare, agenţi corozivi, linie fizică, transversal, atenuare, îndoire, multimetru optic .
Sugestii: pentru realizarea acestei activităţi de învăţare este necesară parcurgerea Fişei de documentare 11.1, a Glosarului de termeni, internet, reviste de specialitate.
Fişa de documentare 11.2: Metode de localizare şi remediere a deranjamentelor
METODE DE LOCALIZARE ŞI REMEDIERE A DERANJAMENTELOR

1. Localizare pe canal radio. Pentru determinarea deranjamentelor în cazul transmisiilor pe canal radio sunt folosite instrumente care măsoară puterea câmpului electromagnetic. Remedierea deranjamentelor se face prin reconfigurarea caracteristicii de directivitate a antenei staţiei radio a celulei cu deranjamente.

[image: image44.jpg]

Fig. II.1 ANTENĂ DE STAŢIE RADIO CELULARĂ

Aşa cum se vede în figura II.13, antena unei staţii radio celulare este prevăzută atât pentru emisie cât şi pentru recepţie cu câte un element de antenă sectorial (1200). Prin urmare caracteristica de directivitate poate fi eficient controlată.

2. Localizare pe fibră optică. Constatarea deranjamentelor în cazul transmisiei pe fibră optică se face cu instrumente speciale (emiţător de lumină pe fibra optică, instrument pentru măsurarea puterii optice, multimetru optic, reflectometru optic, localizator de deranjament). Emiţătorul de lumină pe fibra optică şi instrumentul de măsurare a puterii optice constituie împreună un echipament destinat măsurării atenuării pe fibra optică. Cele două echipamente sunt reprezentate în figura II.14.

[image: image75.jpg]

 [image: image45.jpg]

Fig II.14 EMIŢĂTOR (stânga); POWER-METER (dreapta)

Instrumentul destinat măsurării puterii optice (Power-meter) se autocalibrează în mod automat. Echipamentul este destinat reţelelor de comunicaţii electronice şi CATV realizate cu fibră optică. Dintre parametrii cei mai importanţi, oferiţi de diverşi fabricanţi:

· Lungimea de undă: de la 800 nm până la 1600 nm;

· Lungimi de undă calibrate: 850 nm; 1300 nm; 1310 nm; 1490 nm; 1550 nm;
· Domeniul de măsurare al atenuării: de la -70 dBm până la +6 dBm (decibelmiliwat);

· [image: image76.png]

Greutatea: 180 g (emiţător); 200 g (Powermeter).

În fotografia alăturată este reprezentet aparatul care înglobează ambele instrumente din figura II.14. Are o greutate de 300 g şi este destinat măsurărilor de atenuare pe fibra optică. Determinarea unor atenuări care nu corespund specificaţilor tehnice sunt indicii că pe traseu există fisurări apărute în urma unor îndoiri forţate sau joncţionări neprofesionale.

Reflectometrul optic (OTDR=Optical Time-Domain Reflectometer) este un instrument important, utilizat în primul rând pentru certificarea performanţelor aşteptate de la o nouă linie de infrastuctură cu fibre optice. Evident, performanţele aşteptate sunt dependente de numărul joncţionărilor prin conector, de numărul joncţionărilor prin sudură şi de lungimea liniei. Cu ajutorul reflectometrului optic, sunt vizualizate eventualele disfuncţionalităţi ale noii linii, care tocmai este verificată spre a fi oferită în condiţii optime reţelei de comunicaţii electronice. Cu alte cuvinte, instrumentul OTDR furnizează „o semnătură grafică” a liniei cu fibră de sticlă (un set de informaţii strâns corelate cu atenuările introduse de fiecare segment al liniei). Această caracteristică specifică fiecărei legături optice este memorată şi folosită ca referinţă de fiecare dată când apare un deranjament. În figura II.15 este reprezentat un astfel de instrument.

[image: image46.jpg]

Fig. II.15 REFLECTOMETRU OPTIC

Funcţionarea se bazează pe emisia unui impuls de lumină şi recepţia reflexiilor provocate de neuniformităţile din linie (conectori, suduri, fisurări, rupturi, etc.). Orice neuniformitate va determina o schimbare a indicelui de refracţie şi ca urmare se vor produce modificări ale procesului de propagare pe fibra optică. Reflexiile sunt recepţionate, amplificate, integrate şi afişate grafic în funcţie de timp, sau de lungimea liniei analizate. Informaţiile sunt de asemenea memorate. Instrumentul OTDR dispune de soft specializat, iar utilizarea şi interpretarea rezultatelor furnizate, necesită în mod evident multă experienţă şi multe cunoştinţe tehnice avansate.

[image: image77.jpg]

Un instrument util pentru localizarea deranjamentelor în reţele LAN FDDI, CATV, este reprezentat în fotografia alăturată („faultlocator”). Are forma unui stilou şi nu necesită adaptor de fibră optică, având propriul adaptor. Este capabil să localizeze rupturi, crăpături longitudinale sau transversale, îndoiri forţate. Emite lumină laser cu putere de 10 mW, pe lungimea de undă de 650 nm. Este uşor de utilizat, iar greutatea este 120 g.
Activitatea de învăţare 11.2: Localizarea deranjamentelor pe cablurile cu fibră optică
Competenţa: Verifică starea tehnică a reţelei
Obiectivul/obiective vizate:
La sfârşitul acestei activităţi vei fi capabil să:

· identifici instrumentele necesare constatării deranjamentelor în reţelelor de comunicaţii electronice şi CATV realizate cu fibră optică
· precizezi instrumentul necesar efectuării unei anumite măsurări pe cablul cu fibră optică
· precizezi parametrii cei mai importanţi ai instrumentelor destinate măsurătorilor în reţelelor de comunicaţii electronice şi CATV realizate cu fibră optică.
Durata: 40 minute

[image: image47.png]

Tipul activităţii: studiu de caz

Sugestii: elevii se pot organiza în grupe mici (2-3 elevi).

Sarcina de lucru:
· Identificaţi tipuri de aparate utilizate pentru verificarea reţelelor de comunicaţii electronice şi CATV realizate cu fibră optică
· Realizaţi o comparaţie între diferitele tipuri de instrumente constatării deranjamentelor în reţele de comunicaţii electronice şi CATV realizate cu fibră optică
Sugestii: pentru realizarea acestei activităţi de învăţare este necesară parcurgerea Fişei de documentare 11.2, a Glosarului de termeni, internet, reviste de specialitate, cataloage ale firmelor de specialitate.
Fişa de documentare 11.3: Metode de localizare şi remediere a deranjamentelor
Localizarea deranjamentelor pe cabluri metalice
Deranjamentele pe firele de cupru sunt mai frecvente comparativ cu celelalte medii de transmisie. Sunt luaţi în considerare următorii factori favorizanţi:

· umiditatea, care poate influenţa în anumite condiţii rezistenţa de izolaţie dintre firele cablului, sau de la fir la pământ;

· coroziunea, care poate schimba rezistenţa electrică a unui contact mecanic;

· fragilitatea de material a cuprului, care poate cauza torsiuni, crăpături şi rupturi.

Deşi ponderea în reţeaua de telecomunicaţii a cablurilor metalice s-a diminuat, totuşi mai există reţeaua de distribuţie cu fire de cupru pentru abonaţii de telefonie şi reţeaua de difuzare CATV, care împreună au o importanţă semnificativă. În continuare sunt exemplificate cîteva cazuri de localizare a deranjamentelor în cablurile metalice.

a) Localizarea unui deranjament de izolaţie necorespunzătoare faţă de pământ. Se poate utiliza montajul din figura II.15. Trebuie determinată distanţa Lx, dintre locul măsurării şi locul deranjamentului (conductorul aa” are o atingere la pământ: Rizol). Se presupune că celălalt conductor al perechii bb” are învelişul de izolaţie fără defecţiuni.

[image: image48]
În condiţiile din figură (IN=indicator de nul), dacă lungimea cablului cu deranjament de izolaţie este L şi dacă rezistenţa buclei (perechea ab-a”b” scurtcircuitată la capătul opus măsurării) este R=Raa”+Rbb” , atunci când puntea este la echilibru este valabilă egalitatea:

RA×Rx= RB×(R-Rx)

Deoarece ambele fire ale unei perechi au acelaşi diametru şi aceeaşi rezistenţă pe unitatea de lungime, este evidentă egalitatea: Rx/Lx=R/2L. Din precedentele două relaţii rezultă valoarea distanţei: Lx=(2L×RB)/(RA+RB). Această metodă (puntea Murray) este eficientă când Lx are valoare mică, iar R nu depăşeşte100 Ω.

b) Localizarea unui deranjament de izolaţie necorespunzătoare între fire. În acest caz este necesar un conductor auxiliar fără defecţiuni de izolaţie, din acelaşi cablu care conţine perechea cu deranjament. În figura II.16 perechea cu deranjament este ab-a”b”, iar conductorul auxiliar este notat cc”. Deoarece se foloseşte ca fir auxiliar un conductor similar din acelaşi cablu, este evidentă egalitatea: R=Raa”+Rcc” .

[image: image49]

Similar cu cazul precedent se determină relaţia de calcul: Lx=(2L×RB)/(RA+RB).

c) Localizarea unui scurtcircuit între firele unei perechi de cupru. În acest caz se poate utiliza puntea Wheatstone (figura II.17). Perechea ab-a”b”este în scurtcircuit la distanţa necunoscută Lx de locul măsurării. Rezistenţa Rx a buclei formate prin scurtcircuitare, se poate determina din relaţia de echilibru a punţii: R×RA= Rx×RA. Mai departe se are în vedere că rezistenţa buclei este strâns dependentă de lungimea buclei (Lx). Sunt recunoscute următoarele norme:

· rezistenţa buclei aeriene cu fire din cupru de 3 mm diametru: 5,1 Ω/Km;

· rezistenţa buclei aeriene cu fire din oţel de 3 mm diametru: 39 Ω/Km;

· rezistenţa buclei torsadate cu fire din cupru de 0,9 mm diametru: 57 Ω/Km;

· rezistenţa buclei torsadate cu fire din cupru de 0,7 mm diametru: 95 Ω/Km.

[image: image50]
De exemplu, dacă se determină o rezistenţă a buclei de 45 Ω (pentru o pereche în scurtcircuit cu fire de 0,7 mm diametru), atunci rezultă că deranjamentul este localizat la o distanţă: Lx= 45/95 Km=474m.

De cele mai multe ori deranjamentele pe cabluri metalice sunt localizate prin metode cu punte, dar în cazuri speciale se poate utiliza metoda bobinei de inducţie şi metoda reflexiei în punctele de neuniformitate ale liniei.

d) Metoda bobinei de inducţie. Aparatul cunoscut sub denumirea „căutător de cablu” este compus dintr-o parte de emisie (generator de semnal modulat audio) şi o parte de recepţie (bobina pentru explorare, amplificator portabil şi un dispozitiv de redare audio sau un instrument indicator). Aparatul ajută la determinarea exactă a traseului de amplasare a unui cablu subteran. Generatorul se conectează pe perechea cu deranjament, iar cu bobina de explorare se urmăreşte traseul cablului ascultând, sau urmărind instrumentul indicator. Până la locul deranjamentului se aude sau se vede existenţa semnalului alimentat în linie, iar după deranjament semnalul dispare. Traseul cablului este corelat cu intensitatea maximă a semnalului recepţionat de bobină.
e) Metoda reflexiei. În acest caz tehnicianul trebuie să aibă experienţă şi cunoştinţe tehnice de nivel ridicat. Aparatul aplică la intrarea circuitului cu deranjament o succesiune de impulsuri, acestea fiind apoi analizate pe ecranul aparatului împreună cu impulsurile reflectate de neuniformităţile liniei. O linie corect adaptată, fără deranjamente nu va prezenta impulsuri reflectate. Forma impulsurilor reflectate şi întârzierea cu care apar determină tipul şi locul deranjamentului.
Activitatea de învăţare 11.3.1: Localizarea deranjamentelor pe cablurile metalice
Competenţa: Verifică starea tehnică a reţelei
Obiectivul/obiective vizate:
La sfârşitul acestei activităţi vei fi capabil să:

· precizezi metode de localizare a deranjamentelor pe cabluri metalice

precizezi distanţa până la locul deranjamentului.
· Sugestii: elevii se pot organiza în 5 grupe de lucru
Durata: 20 minute

[image: image51.png]

 Tipul activităţii: peer learning (metoda grupurilor de experţi)
Sarcina de lucru: Fiecare echipă trebuie să răspundă la câte o cerinţă din lista de mai jos. Pentru acest lucru aveţi la dispoziţie 10 minute. După ce aţi devenit „experţi” în tema studiată, reorganizaţi grupele astfel încât în grupele nou formate să existe cel puţin o persoană din fiecare grupă iniţială. Timp de 10 minute veţi împărţi cu ceilalţi colegi din grupa nou formată cunoştinţele acumulate la pasul anterior.

· Metoda bobinei de inducţie

· Metoda reflexiei

· Localizarea unui scurtcircuit între firele unei perechi de cupru
· Localizarea unui deranjament de izolaţie necorespunzătoare între fire
· Localizarea unui deranjament de izolaţie necorespunzătoare faţă de pământ
Sugestii: pentru realizarea acestei activităţi de învăţare este necesară parcurgerea Fişei de documentare 11.3, a Glosarului de termeni, internet, reviste de specialitate.

Activitatea de învăţare 11.3.2: Localizarea unui scurtcircuit între firele unei perechi de cupru – Fişă de lucru
Competenţa: Verifică starea tehnică a reţelei
Obiectivul/obiective vizate:
La sfârşitul acestei activităţi vei fi capabil să:

· identifici metoda de determinare a distanţei până la locul deranjamentului în cazul scurtcircuitului între fire

· precizezi elementele componente ale punţii Murray

· determini distanţa până la locul deranjamentului

Durata: 20 minute

[image: image52.png]

Tipul activităţii: simulare

Sugestii: elevii se pot organiza în grupe mici (2-3)
Sarcina de lucru: pentru localizarea scurtcircuitului între fire se foloseşte o metodă de punte.
· precizează tipul punţii folosite

· ai la dispoziţie componentele şi aparatele ale caror simboluri sunt reprezentate în figură:

Sugestii: pentru realizarea acestei activităţi de învăţare este necesară parcurgerea Fişei de documentare 11.3, a Glosarului de termeni, internet, reviste de specialitate.
Tema 12: CUNOŞTINŢE PRACTICE DESPRE REŢELE
Fişa de documentare 12: Mărimi şi parametri specifici reţelelor
MĂRIMI ŞI PARAMETRI SPECIFICI REŢELELOR

Vor fi prezentaţi într-o succintă abordare următorii parametri de reţea:

1. Parametrii specifici reţelelor cu perechi torsadate;

2. Parametrii specifici reţelelor cu cablu coaxial;

3. Parametrii specifici reţelelor cu fibră optică;

4. Parametrii specifici reţelelor celulare.

1. Perechi torsadate. Se fac exemplificări raportate la următorii parametrii: a)Impedanţa caracteristică; b)Atenuarea / Km; c)Rezistenţa buclei de 1Km; d)Distanţa de transmisie fără amplificator; e)Caracteristici ale liniei analogice telefonice.

a) Cunoscuta impedanţă caracteristică de 600 Ω, necesară pentru adaptarea liniei telefonice la capăt (eliminarea semnalului reflectat), îşi are originea în realitatea că linia aeriană are o impedanţă caracteristică independentă de frecvenţă şi cu o valoare foarte apropiată de 600 Ω. Impedanţa caracteristică a liniilor simetrice (torsadate) din cablurile metalice este dependentă de frecvenţă şi de diametrul firelor conductoare:

· 1000 Ω ÷ 2000 Ω pentru o frecvenţă de circa 200 Hz;

· 80 Ω ÷ 120 Ω pentru o frecvenţă de circa 1 000 000 Hz.

b) Atenuarea unei perechi telefonice torsadate este dependentă de frecvenţă:

· 0,1 ÷ 0,2 dB/Km pentru o frecvenţă de circa 400 Hz;

· 0,1 ÷ 0,2 dB/Km pentru o frecvenţă de circa 4000 Hz;

· 68 ÷ 70 dB/Km pentru o frecvenţă de circa 16 000 000 Hz (LAN).

c) Rezistenţa buclei de 1 Km are valorile:

· 290 Ω/Km pentru conductoare cu diametru de 0,4 mm;

· 190 Ω/Km pentru conductoare cu diametru de 0,5 mm;

· 130 Ω/Km pentru conductoare cu diametru de 0,6 mm;

· 95 Ω/Km pentru conductoare cu diametru de 0,7 mm;

· 57 Ω/Km pentru conductoare cu diametru de 0,9 mm.

d) Distanţa de transmisie fără amplificator:

· 15 Km – transmisie telefonică de bandă vocală;

· 2 Km – transmisie multiplexată PCM E1 (2048 kb/s);

· 4 Km – transmisii de tip ADSL;

· 300 m – transmisii de tip VDSL.

e) Mărimi caracteristice liniei telefonice analogice de abonat:

· tensiunea de telealimentare: -48 V;

· amplitudinea tensiunii de apel: A=1,4142 × 70 Vef = 99 V;

· frecvenţa de apel: circa 25 Hz.

2) Cablu coaxial. Se fac exemplificări raportate la următorii parametrii: a)Impedanţa caracteristică; b)Atenuarea/Km; c)Distanţa de transmisie fără amplificator în reţea LAN.

a) Impedanţa caracteristică a liniilor nesimetrice (coaxiale) din cablurile metalice este puţin dependentă de frecvenţă şi are valorile:

· 50 Ω pentru cablul coaxial subţire tip Ethernet (diametrul de circa 5 mm);

· 75 Ω pentru cablul coaxial gros tip CATV (diametrul de circa 10 mm).

b) Atenuarea pe Km a cablului coaxial la frecvenţa de 10 MHz:

· 17 dB/Km pentru cablul coaxial gros;

· 46 dB/Km pentru cablul coaxial subţire.

c) Distanţa de transmisie fără amplificator în reţele Ethernet:

· 500 m – pentru cablul coaxial gros;

· 185 m – pentru cablul coaxial subţire.

3) Fibra optică. Se fac exemplificări raportate la parametrii: a)Caracteristici geometrice; b)Lungimea de undă; c)Atenuarea/Km; d)Distanţa de transmisie fără amplificator.

a) Parametrii geometrici standardizaţi pentru fibrele optice(Φint/ Φext):

· 8-10 μm / 125 μm pentru fibra monomod;

· 50 μm / 125 μm pentru fibra multimod I;

· 62,5 μm / 125 μm pentru fibra multimod II.

b) Lungimile de undă frecvent utilizate:

· 850 nm; 1300 nm; 1550 nm.

c) Atenuarea frecvenţă pe traseul cu fibră optică:

· 3 dB/Km pentru fibra multimod cu lungime de undă 850 nm;

· 1 dB/Km pentru fibra multimod cu lungime de undă 1300 nm;

· 0,5 dB/Km pentru fibra monomod cu lungime de undă 1300 nm;

· 0,4 dB/Km pentru fibra monomod cu lungime de undă 1550 nm;

· 0,5 dB pentru fiecare joncţionare mecanică;

· 0,2 dB pentru fiecare joncţionare prin sudură electrică.

d) Distanţa de transmisie fără amplificator:

· între 15 Km şi 50 Km – pentru cablul cu fibre optice interurban;

· 2 Km – pentru fibra multimod în reţele Ethernet.

4) Canale radio. Se fac exemplificări raportate la următorii parametrii: a)Spectre utilizate în transmisiile prin satelit; b)Distanţa dintre radiorelee; c)Puterea de emisie în reţeaua GSM.

a) Spectre utilizate în transmisiile prin satelit:

· 40 MHz - lărgimea canalului radio de satelit;

· 500 MHz÷2 GHz – banda comunicaţiei de linie (per satelit).

b) Distanţa dintre radiorelee:

· 40 – 50 Km pentru transmisii în banda 4 / 6 GHz;

· sub 5 Km pentru transmisii urbane (frecvent multiplexul E1).

c) Puterea de emisie în reţeaua GSM:

· maxim 2 W (conectare) / tipic 20 mW (convorbire), pentru telefonul mobil;

· maxim 43 dBm pentru antena staţiei radio (0 dBm = 1 mW / 50Ω);

· puterea emisă are caracter dinamic şi se transmite în impulsuri.

Activitatea de învăţare 12.1: Parametrii cablurilor cu perechi torsadate
Competenţa: Verifică starea tehnică a reţelei
Obiectivul/obiective vizate:
La sfârşitul acestei activităţi vei fi capabil să:

· precizezi parametrii cablurilor cu perechi torsadate.
· precizezi valorile acestor parametrii în raport cu frecvenţa de lucru, a diametrelor conductoarelor şi a distanţei de transmisie fără amplificator
Sugestii: elevii se pot organiza în 5 grupe de lucru
Durata: 20 minute

[image: image53.png]

 Tipul activităţii: potrivire
Sarcina de lucru:

a. Rezistenţa buclei de 1 Km depinde de diametrul conductoarelor. Realizează corespondenţa dintre rezistenţa buclei şi diametrul conductoarelor:
	Rezistenţa buclei
	Diametrul conductoarelor

	190 Ω/Km
	0,9 mm

	95 Ω/Km
	0,6 mm

	290 Ω/Km
	0,7 mm

	57 Ω/Km
	0,5 mm

	130 Ω/Km
	0,4 mm

b. Distanţa de transmisie fără amplificator depinde de tipul transmisiei. Realizează corespondenţa dintre distanţa de transmisie şi tipul transmisiei:

	Distanţa de transmisie
fără amplificator
	Tipul transmisiei

	2 Km
	transmisii de tip VDSL

	4 Km
	transmisie telefonică de bandă vocală

	15 Km
	transmisii de tip ADSL

	300 m
	transmisie multiplexată PCM E1 (2048 kb/s);

Sugestii: pentru realizarea acestei activităţi de învăţare este necesară parcurgerea Fişei de documentare 12., a Glosarului de termeni, internet, reviste de specialitate.

Activitatea de învăţare 12.2: Parametrii canalelor radio
Competenţa: Verifică starea tehnică a reţelei
Obiectivul/obiective vizate:
La sfârşitul acestei activităţi vei fi capabil să:

· precizezi parametrii canalelor radio.
· precizezi valorile acestor parametrii în diferite cazuri
Durata: 15 minute

[image: image54.png]

 Tipul activităţii: expansiune

Sugestii: elevii se pot organiza în grupe mici (2-3 elevi) sau pot lucra individual.

Sarcina de lucru: Pornind de la următoarele enunţuri incomplete, realizaţi un eseu de aproximativ 10 rânduri în care să dezvoltaţi ideile conţinute în enunţuri. În realizarea eseului trebuie să folosiţi cuvintele din lista dată mai jos.

„ Parametrii canalelor radio sunt:
a)Spectre utilizate în transmisiile prin satelit;”
„
Lista de cuvinte: radiorelee, comunicaţie de linie, putere emisă, antenă, telefon mobil, conectrae, convorbire, multiplex E1 .
Sugestii: pentru realizarea acestei activităţi de învăţare este necesară parcurgerea Fişei de documentare 12, a Glosarului de termeni, internet, reviste de specialitate.

III. Glosar

	ADSL
	Asymetrical DSL

	B-ISDN
	Broadband ISDN

	BRA
	Basic Rate Access

	CATV
	Reţele de cablu TV

	CDMA
	Acces multiplu cu diviziune în cod

	CMTS
	Cable Modem Termination System

	DBS
	Direct Broadcasting Satelit

	DMT
	Discrete MultiTone

	DOCSIS
	Data Over Cable Service Interface Specification

	DSL
	Digital Subscriber Line

	DSLAM
	DSL access multiplexer

	EMT
	echipament modem terminal

	FDM
	Tehnica de multiplicare în frecvenţă

	HFC
	Hybrid Fiber Coax

	IPTV
	Internet Protocol pentru semnal TV

	ISDN
	Integrated Services Digital Network

	ITU
	International Telecommunications Union

	LAN
	Local Area Network

	MAC
	Media Access Control

	MC
	un modem de cablu

	PABX
	Private Automatic Branch Exchange

	PRA
	Primary Rate Access

	PSTN
	Public Switching Telecommunication Network

	QAM
	Modulaţie de amplitudine în cuadratură

	QPSK
	Quadrature Phase Shift Keying

	TDMA
	Acces multiplu cu diviziune în timp

	VDSL
	Very high bit rate DSL

	VoIP
	Voice over Internet Protocol

	xDSL
	xDigital Subscriber Line

	HFC
	Hybrid Fibre Coaxial

	Centrala proprie de întreprindere tip PABX
ATM
	 - este o minicentrală telefonică destinată unui grup de utilizatori, spre deosebire de centrala clasică utilizată de companiile de telecomunicaţii pentru a oferi servicii tuturor utilizatorilor posibili.
- modul de transfer asincron

	Televiziunea prin cablu
	- este un sistem de difuzare a unor programe TV, radio FM şi a altor servicii pentru consumatori, cu ajutorul semnalelor de radio-frecvenţă, transmise spre aparatele de recepţie prin intermediul unei reţele fixe realizată cu fibră optică sau cu cablu coaxial.

	upstream
	- transmisia de la abonat spre operator

	downstream
	- transmisia de la operator spre abonat

	CMTS
	- staţie modem instalată la operatorul CATV

	spliter
	- microfiltru

	Reţeaua inteligentă
	- o structură destinată să suporte multiple servicii cu valoare adăugată şi care să asigure controlul şi managementul lor în condiţiile unei interdependenţe/autonomii faţă de:structura de echipamente a reţelei; serviciile care sunt oferite; tipul de reţea folosit.

IV. Bibliografie
1. Ilie Andrei, (2006), Tehnica transmisiei informaţiei, Bucureşti: Editura Printech

2. Tatiana Rădulescu, (2002), Reţele de telecomunicaţii, Bucureşti: Editura Thalia

3. Ion Bossie, Mircea Wardalla, (1997), Măsurări speciale în telecomunicaţii, Bucureşti: Editura Romtelecom

4. Guran Marius, (2001), Sistem de indicatori pentru evaluarea stării societăţii informaţionale. Studiu cuprins în Proiectul prioritar “Societatea Informaţională – Societatea cunoaşterii” al Academiei Române
5. Adrese INTERNET :

· www.en.wikipedia.org/wiki/Telephone_exchange, 05.05.2009

· www.networkdictionary.com/telecom/pstn.php, 10.05.2009

· www.en.wikipedia.org/wiki/Telephone_exchange, 21.05.2009

· http://www.catvservice.com, 06.05.2009

· http://www.arrl.org/tis/info/catv-ch.html, 17.05.2009
[image: image55.png]

Fibră

optică

Cablu

coaxial

Tf.

CATV

PC

Spliter

TV

Modem

CATV

Reţea

Internet

Reţea

CATV

Fig. II.9 SCHEMĂ DE CONECTARE PRIN MODEM ADSL

Ethernet

PC

Modem ADSL

Spliter

Telefon

Linie cu fire de cupru

Abonat

Centrală Tf.

PSTN

Codor/Mux

Spliter

DSLAM

Internet

Fig.II.7 SCHEMĂ CU TRANSFORMATOR DIFERENŢIAL

RE

Z4

Z3

Z2

Z1

M

ZL

Soluţia inteligentă în abordarea ofertei de servicii

Factori determinanţi ai evoluţiei telecomunicaţiilor

Servicii oferite

Reţea inteligentă

Caracteristicile arhitecturii

Fig.II.6 ABORDAREA OFERTEI DE SERVICII

b) Soluţia „INTELIGENTĂ”

a) Soluţia „CLASICĂ”

Operatorul de telecomunicaţii

se adaptează cerinţelor

Utilizatorul solicită

servicii de comunicaţii

Abonatul utilizează

servicii oferite

Reţeaua de telecomunicaţii

oferă servicii

� EMBED Visio.Drawing.11 ���Având în vedere importanţa controlerului în buna funcţionare a reţelei, o serie de componente ale lui sunt dublate, “dublura” devenind activă oricând apare o defecţiune.

Fig. II.5 SCHEMA BLOC A REŢELEI GSM

Transmisii în reţea fixă

Transmisii radio

IN

Fig. II.16

L

Lx

Rx

Rizol

Buclare

(scurtcircuit)

Raa,,

Rcc,,

b"

b

a

a"

c”

c

E

RB

RA

L

IN

Fig. II.15

Lx

Rx

Rizol

Buclare

(scurtcircuit)

Raa,,

Rbb,,

a

a"

b”

b

E

RB

RA

Rt

Rt

Fig.II.12 JONCŢIONĂRI INCORECTE

Joncţionare în unghi (neliniară)

Joncţionare cu secţionare oblică

Joncţionare fără concentricitate

Joncţionare cu spaţiu între fibre

CC

CSR II

CSR I

PSTN

ISDN

Internet

SR

D

SR

C

 EAL

EAV

EA

SR

B

 3

1

2

SR

A

SR =staţie radio celulară

TM= telefon mobil

 IT =interval temporal

 Fp =frecvenţă purtătoare

		

 Fig. II.4 TDMA. REPREZENTARE SCHEMATICĂ

TM

 IT	 IT	 IT	 IT	IT IT IT IT

 1	 2	 3	 4 5 	6	7	8

SR

 IT	IT	IT	IT	IT	IT	IT	IT

 1 2 3 4	5	6	7	8

Emisii “uplink” : Fp= (890 + 0,2∙k) MHz ; k=1….124

Emisii “downlink” : Fp= (935 + 0,2∙k) MHz ; k=1….124

Fig. II.3 FRECVENŢELE PURTĂTOARE “downlink” şi “uplink”

∆F =935,2 – 890,2 =45(MHz)

25 MHz

200 kHz

25 MHz

Emisie TM

Emisie SR

200 kHz

TM

890,2	890,4	890,6 ……. 814,4 814,6 814,8

Fc1 	 Fc 2	 Fc 3	 Fc122 Fc123 Fc124

SR

935,2	935,4	935,6	…… 	959,4 959,6 959,8

 Fc1	 Fc 2	 Fc 3		 Fc 122	Fc 123 Fc 124

Numărul maxim de convorbiri simultane, posibile într-o celulă a sistemului de telefonie GSM, este limitat de trei factori:

de numărul maxim al frecvenţelor purtătoare disponibile în reţea (124+124);

de numărul maxim al convorbirilor care pot fi multiplexate pe o singură frecvenţă purtătoare (8);

de numărul de celule care formează o zonă de repartiţie radio (grup de celule unde s-au repartizat toate canalele de frecvenţă disponibile). Pentru convorbiri duplex şi presupunând o zonă de repartiţie radio cu 7 celule, rezultă:

NRmax=124×8/7=141 convorbiri

Fig. II.2 ELEMENTE ALE TEHNICII FDMA

t

890 – 915 MHz

SR

TM

935 – 960 MHz

TM

SR

FP1TM

FP124T

FP1SR

FP124SR

45 MHz

200 KHz

200 KHz

200 KHz

200 KHz

f

Sistemul GSM foloseşte două tehnici de multiplexare:

acces multiplu cu repartiţie de frecvenţă (FDMA)

acces multiplu cu repartiţie de interval (TDMA).

Fig. II.1 REUTILIZAREA FRECVENŢELOR (frecvenţa F1)

F1

F1

F1

F1

Fig. II.10 ACCESUL LA INTERNET PRIN CATV

Interfaţă

utilizator

SIM

Circuit semnalizare

Codor voce

Control

trafic/

semnalizare

Criptare

/MUX

Interfaţă

RADIO

Fig. II.11 SCHEMA BLOC A TELEFONULUI MOBIL

RA

RB

E

a

a”

b"

b

Fig.II.17

IN

R

Scurtcircuit

Lx

PAGE
2

_1274620368.vsd

_1274621331.vsd

_1274605451.vsd

