
1

UF1: Centres coordinadors

Nucli formatiu 2 :
La transmissió de la informació

2

NF2 :La transmissió de la comunicació

1.Què són les Telecomunicacions?
•Es la transmissió de senyals a distància a
través de qualsevol medi per tal
d’aconseguir comunicar-nos.

•Des del segle XX aquest procés sol implicar
l’enviament d’ones electromagnètiques a
travès d’un medi físic o radioelèctric fent ús
de transmissors i receptors electrònics.

3

 Els CeCos tenen un número de telèfon fàcil de
memoritzar.

 Actualment el telèfon és la via principal
d’accés a un CeCos per l’usuari.

 En les central del CeCos usen a més a més
altres medis de comunicació: radio, GPRS,
internet….

NF2 :La transmissió de la comunicació

4

2. Com es pot fer una transmissió de
missatge?
I. Segons per quin lloc es transmeten les

dades tenim:
I.I. Transmissió guiada: necessita una “guia”

o cable. Exemple: telefonia fixa.

I.II. Transmissió no guiada: la senyal no
necessita d’un suport físic. Es transmet

per ones, mitjançant els repetidors.
Exemple: Telefonia mòbil

NF2 :La transmissió de la comunicació

5

II. Segons en quin format es transmeten la informació
tenim:

II.I. Transmissió analògica: La informació s’envia en
format d’ona. És una transmissió contínua, que al ser
en format d’ona la informació es debilita i per això es
necessiten amplificadors. La “informació” es transmet
en forma d’ona electromagnètica. Exemple: televisió
“antiga”.

II.II. Transmissió digital: La informació es transmet a
través de polsos elèctrics i que per tant necessiten un
cable per poder-se transmetre. A la vegada amb la
distància aquests polsos s’atenuen i es distorsionen,
per això a certa distància necessitem un repetidor de
senyal. La informació es “tradueix” amb valors binaris
(0 i 1).

NF2 :La transmissió de la comunicació

6

La transmissió digital a augmentat degut al fet que:

• La tecnologia digital s'ha abaratit molt.
• A l'usar repetidors en comptes d'amplificadors, el soroll i
altres distorsions no és acumulatiu.

• La utilització de banda ampla(transmissió de dades en la
qual s'envien simultàniament diverses peces d'informació,

amb l'objecte d'incrementar la velocitat de transmissió
efectiva) és més aprofitada per la tecnologia digital.
• Les dades transportades es poden encriptar i per tant hi ha
més seguretat en la informació.

• Al tractar digitalment totes les senyals, es poden integrar
serveis de dades analògiques (veu, vídeo, etc...)

NF2 :La transmissió de la comunicació

7

3. Categories de comunicació. Atenent a
la capacitat de transmetre (de forma
sencera o parcialment)

I. SÍMPLEX: només permet transmissió en un
únic sentit.

I. SEMIDÚPLEX: Transmissió en els dos
sentits però no de forma simultània.

II. DÚPLEX: permet la transmissió en els dos
sentits de manera simultània..

NF2 :La transmissió de la comunicació

8

4.Medis de comunicació en un CeCos

4.1.TELEFONIA

La telefonia és el principal sistema de
comunicació usat entre el CeCor i els usuaris
per comunicar-se. Tenim:

I. TELEFONIA MÒBIL

II. TELEFONIA FIXA

NF2 :La transmissió de la comunicació

9

I.TELEFONIA FIXA.
Actualment els telèfons fixes dels CeCos
tenen prestacions avançades:

1.S’integren amb la xarxa informàtica
2.Identifiquen a l’usuari
3. Poden fer conferències múltiples
4. Poden trucar a una emissora de ràdio
5.Trucada en espera
6. Gestió de grups….

NF2 :La transmissió de la comunicació

10

II.TELEFONIA MÒBIL.
Els seus orígens els troben a l’inici de la segona guerra mundial , quan
la companyia Motorola crea un equip anomenat Handi Talkie H-12-16,
el qual va permetre el contacte amb les tropes via ones de ràdio d’una
freqüència de 60Hz

N’hi ha de tres tipus

1.GSM (Global System for Mobyle communications).

2. UMTS (Universal Mobile Telecomunications system).

3. De quarta generació

NF2 :La transmissió de la comunicació

11

1. TELEFONIA MÒBIL GSM, mòbils de
segona generació (2G)

A la dècada dels 90 neix la segona generació de mòbils, la qual
incorpora tecnologia digital.
Les principals avantatges són:
•Es poden transmetre missatge de veu i text
•Millor qualitat de veu.
•Augment del nivell de seguretat.
•Simplificació de la fabricació, baixen les despeses de fabricació.
•Itinerància.
• Compatible amb la XDSI(xarxa digital de serveis integrals)
•Permet determinar, amb una certa precisió, on es troba físicament
un terminal mòbil determinat.

NF2 :La transmissió de la comunicació

12

TELEFONIA MÒBIL UTM, mòbils de
tercera generació (3G).
Fruit de l'increment de la demanda sobre els usos del
telèfon mòbil neix el 3G que ens permetrà:

•Connexió a Internet ràpida
•Videoconferències (transmissió en temps real d’audi i vídeo)
•Televisió
•Descarrega d’arxius
•Una transmisión de veu amb qualitat equiparable a la
de les xarxes fixes.

NF2 :La transmissió de la comunicació

13

TELEFONIA MÒBIL , mòbils de quarta
generació (4G).

Ja no parlem d’una tecnologia si no de la suma de
tecnologies i protocols que ens permetran treure màxim
rendiment.

Ofereix un ampla de banda que permetrà la recepció de
la televisió d’alta definició. Encara que avui no hi ha
definida la tecnologia sembla que es va cap a
l’anomenada LTE (Long Term Evolution)

NF2 :La transmissió de la comunicació

14

A
ut

op
is

te
s

de
 la

 in
fo

rm
ac

ió
NF2 :La transmissió de la comunicació

15

•El 26 de setembre de 1956 s'inaugura oficialment el
primer cable transatlàntic, per a transportat converses
telefòniques, el TAT1entre Nord Amèrica i Gran Bretanya

•Al 1988 s’inaugura el primer cable
transatlàntic de fibra òptica, el TAT8, 6.600 km
de longitud, entre Estats Units i França.
Tè una capacitat de 40.000 converses telefòniques
simultànies .

•Al 2001 es posa en funcionament el TAT-14 amb una longitud
de 1500kilómetre i una capacitat per a 160 Gbps

http://www.coit.es/publicac/publbit/bit131
/especial1.htm

http://iie.fing.edu.uy/ense/asign/redcorp/material/2
008/Presentacion%20Historia%20de%20las%20T
elecomunicaciones%202008%20(laminas).pdf

NF2 :La transmissió de la comunicació

16

GPS

•Què és?

El Global Positioning System (GPS) o Sistema de
Posicionament Global (més conegut amb les sigles GPS,
encara que el seu nom correcte és NAVSTAR-GPS) és un
sistema global de navegació per satèl·lit (GNSS) que permet
determinar en tot el món la posició d'un objecte, una persona,
un vehicle o una nau, amb una precisió fins a de centímetres,
encara que l'habitual són uns pocs metres

Orígen: Pel Departament d’EEUU al final
de la guerra freda, amb finalitat militar.
Superada aquesta fase actualment s’usa
per aplicacions civils, nàutics i aviació.

NF2 :La transmissió de la comunicació

17

Un Sistema Global de Navegació per Satèl·lit
(GNSS, en el seu acrònim anglès) és una
constel·lació de 24 satèl·lits que transmet rangs de
senyals utilitzats per al posicionament i localització
arreu del globus terrestre. Aquests permeten
determinar les coordenades geogràfiques i l'altitud
d'un punt donat com resultat de la recepció de
senyals provinents de constel·lacions de satèl·lits
artificials de la Terra per a fins de navegació,
transport, geodèsics, hidrogràfics, agrícoles, i altres
activitats afins

Què és el GNSS

NF2 :La transmissió de la comunicació

18

•L’any 1978 es posa en òrbita el primer satèl·lit GPS , però no es fins l’any
1994 que estan tot en òrbita.
•Tenen una vida mitja de 10 anys.
•Realitzen dues voltes al globus terraqui en menys de 24 hores, viatgen a
11.000km/hora.
•L'electricitat l’obtenen mitjança energia solar i tenen un parell de cohets
petits de correcció per a ser exactes.
•Pesen uns 900kg i mesuren uns 5 metres.
•Transmeten dues senyals L1 i L2 , la primera es la civil i emete a 1575,42
MHZ en banda UHF, per la qual cosa podrà travessar núvols , vidre o
plàstic però no objectes sòlids com edificis o muntanyes.

Dades sobre els GPS

NF2 :La transmissió de la comunicació

