

DATOS IDENTIFICATIVOS

Infraestructuras ópticas de telecomunicación

Asignatura	Infraestructuras ópticas de telecomunicación			
Código	V05G300V01614			
Titulación	Grado en Ingeniería de Tecnologías de Telecomunicación			
Descriptores	Creditos ECTS	Seleccione	Curso	Cuatrimestre
	6	OP	3	2c
Lengua Impartición	Castellano			
Departamento	Teoría de la señal y comunicaciones			
Coordinador/a	Curty Alonso, Marcos			
Profesorado	Curty Alonso, Marcos Díaz Otero, Francisco Javier Fraile Peláez, Francisco Javier			
Correo-e	mcurty@com.uvigo.es			
Web	http://faitic.uvigo.es			
Descripción general	Se explican, en primer lugar, los fundamentos físicos de la tecnología de fibra óptica: electromagnetismo en medios dieléctricos dispersivos y/o no lineales, teoría de la recepción óptica y ruido, y teoría de las fuentes y moduladores ópticos. A continuación, se describen los distintos sistemas de transmisión por fibra punto a punto y de redes ópticas, y se introducen los fundamentos técnicos de análisis y diseño de los mismos.			

Competencias

Código			
B3	CG3 Conocimiento de materias básicas y tecnologías que capaciten al alumnado para el aprendizaje de nuevos métodos y tecnologías, así como que le dote de una gran versatilidad para adaptarse a nuevas situaciones.		
B5	CG5 Conocimientos para la realización de mediciones, cálculos, valoraciones, tasaciones, peritaciones, estudios, informes, planificación de tareas y otros trabajos análogos su ámbito específico de la telecomunicación.		
C21	CE21/ST1 Capacidad para construir, explotar y gestionar las redes, servicios, procesos y aplicaciones de telecomunicaciones, entendidas éstas como sistemas de captación, transporte, representación, procesado, almacenamiento, gestión y presentación de información multimedia, desde el punto de vista de los sistemas de transmisión.		
C25	CE25/ST5 Capacidad para la selección de antenas, equipos y sistemas de transmisión, propagación de ondas guiadas y no guiadas, por medios electromagnéticos, de radiofrecuencia u ópticos y la correspondiente gestión del espacio radioeléctrico y asignación de frecuencias.		
D3	CT3 Tomar conciencia de la necesidad de una formación y mejora continua de calidad, mostrando una actitud flexible, abierta y ética ante opiniones o situaciones diversas, en particular en materia de no discriminación por sexo, raza o religión, respeto a los derechos fundamentales, accesibilidad, etc.		

Resultados de aprendizaje

Resultados previstos en la materia	Resultados de Formación y Aprendizaje	
1. Comprender el origen y razón de ser de los sistemas de transmisión ópticos.	B3	
2. Aprender los fundamentos físicos de la transmisión y del procesado óptico, en particular los que más se alejan de las técnicas más clásicas, como son los conceptos de generación y detección fotónica.	B3 B5	D3
3. Conocer la teoría básica de los dispositivos y subsistemas ópticos como fuentes LED y láser, fotodetectores, moduladores, amplificadores de fibra, y filtros ópticos.	B3 B5	D3
4. Especificar las fibras ópticas y otros componentes optoelectrónicos necesarios para un enlace, conociendo y comprendiendo sus limitaciones tanto por motivos puramente físicos como tecnológicos.		C25 D3

5. Desarrollar modelos de enlaces troncales de fibra óptica y evaluar el impacto en las prestaciones de los mismos de los diferentes subsistemas y formatos de transmisión.	C25	D3
6. Conocer los fundamentos, topologías y tecnologías de conmutación de las redes ópticas, así como de las actuales propuestas de FTTH	C21	

Contenidos

Tema	
1. Introducción a las comunicaciones ópticas	1.1. Razones para la transmisión óptica 1.2. Transmisión digital en fibras multimodo
2. Electromagnetismo en dieléctricos	2.1. Ecuaciones de Maxwell en dieléctricos 2.1. Ecuaciones de onda en dieléctricos 2.3. Índice de refracción y pérdidas 2.4. Dispersión
3. Propagación monocromática en guías planas	3.1. Solución de la ecuación de onda en guías planas 3.2. Modos guiados TE y TM 3.3. Potencia modal 3.4. Parámetros normalizados
4. Propagación monocromática en fibras de salto de índice	4.1. Solución de la ecuación de onda en fibras de salto de índice 4.2. Modos guiados 4.3. Potencia modal 4.4. Fibras de guiado débil 4.5. Pérdidas; ventanas de transmisión
5. Propagación de pulsos en fibras ópticas monomodo	5.1. Distorsión de pulsos en fibras ópticas 5.2. Propagación de pulsos gaussianos en fibras monomodo 5.3. Propagación de señales analógicas en fibras monomodo 5.4. Minimización de la dispersión en fibras monomodo
6. Detección de la radiación luminosa	6.1. Detección de luz en semiconductores 6.2. Fotodiodos p-i-n y APD 6.3. Ruido fotónico 6.4. Eficiencia cuántica, respuesta y potencia equivalente de ruido
7. Fuentes y amplificadores ópticos	7.1. Conceptos básicos de emisión fotónica 7.2. Diodos emisores de luz espontánea (LEDs) 7.3. Láseres de semiconductor (LDs) 7.4. Modulación externa del láser 7.5. Amplificadores ópticos de fibra dopada y semiconductor
8. Sistemas digitales de modulación de intensidad	8.1. Conceptos básicos de transmisión digital por fibra 8.2. Modelo simplificado de receptor digital 8.3. Límite fotónico o cuántico 8.4. Modelo complejo: Interferencia y Ecuación de Ecuación 8.5. Penalizaciones adicionales de ruido
9. Sistemas analógicos de modulación de intensidad	9.1. Características de la transmisión analógica, sistemas SCM 9.2. Relación señal-ruido 9.3. Distorsión 9.4. Planificación de frecuencias 9.5. Consideraciones de diseño
10. Introducción a la WDM y las redes ópticas	10.1. Panorámica 10.2. Sistemas WDM 10.3. Redes de fibra óptica 10.4. Topologías básicas de red 10.5. FTTH
Práctica 1. Medida de la apertura numérica de una fibra multimodo	Cálculo de la apertura numérica de una fibra multimodo
Práctica 2. Modulador acustoóptico	Montaje de un enlace analógico con modulación acustoóptica de un láser de He-Ne
Práctica 3. Amplificador óptico	Caracterización de un amplificador óptico de fibra dopada con erbio
Práctica 4. Modulador Electro-óptico.	Caracterización de un modulador electro-óptico.
Práctica 5. Enlace digital con fibra de índice gradual	Caracterización de fuentes LED y láser FP, y atenuación y ruido, en un enlace digital con fibra de índice gradual
Práctica 6. Sistemas WDM	Caracterización de sistemas WDM trabajando a 1310/1550nm

Planificación

	Horas en clase	Horas fuera de clase	Horas totales
Actividades introductorias	1	0	1
Sesión magistral	18	27	45
Resolución de problemas y/o ejercicios	0	12	12
Prácticas de laboratorio	12	9	21

Proyectos	6	39	45
Presentaciones/exposiciones	1	3	4
Pruebas de respuesta corta	2	8	10
Pruebas de respuesta larga, de desarrollo	2	10	12

*Los datos que aparecen en la tabla de planificación son de carácter orientativo, considerando la heterogeneidad de alumnado

Metodologías

	Descripción
Actividades introductorias	Presentación de la materia: programa, bibliografía, metodología docente y sistema de evaluación
Sesión magistral	Exposición por parte del profesor de los contenidos principales de cada tema. En la clase magistral no se comentan todos los contenidos que son materia de examen. El alumno debe tomar como referencia de los contenidos de examen los apartados del libro/apuntes proporcionados por el profesor que se indican en el documento/guía de cada tema. Trabajo personal y/o en grupo posterior del alumno repasando los conceptos vistos en el aula y ampliando los contenidos tomando como referencia la guía de cada tema. Con esta metodología se trabajan las competencias CG3, CG5, CE21 y CE25.
Resolución de problemas y/o ejercicios	Se propondrán problemas y/o ejercicios relacionados con los contenidos expuestos en la clase magistral y los referenciados en la guía de cada tema. Con esta metodología se trabajan las competencias CG3, CG5 y CE21.
Prácticas de laboratorio	Estudio experimental de diversos dispositivos ópticos y de sistemas de comunicaciones ópticas. Trabajo personal previo del alumno en la preparación de las prácticas. Para ello utilizará la documentación proporcionada previamente por el profesor, así como repasará los conceptos teóricos relacionados. Al comienzo de cada sesión el profesor podrá solicitar al alumno un pequeño resumen de los conceptos principales relacionados con la práctica a realizar. Identificación de dudas que se resolverán en tutorías personalizadas. (véase prácticas 1-6 en contenidos de la materia). Con esta metodología se trabajan las competencias CG3, CG5 y CE25.
Proyectos	El alumno realizará varios pequeños proyectos en grupo en un tiempo determinado en el que resolverá un problema propuesto por el profesor mediante la planificación, diseño y realización de una serie de actividades. Con esta metodología se trabajan las competencias CG3, CG5, CE21, CE25 y CT3.
Presentaciones/exposiciones	Exposición por parte del alumnado ante el profesor y un grupo de estudiantes de los resultados de los proyectos realizados. Con esta metodología se trabaja la competencia CG5.

Atención personalizada

Metodologías	Descripción
Sesión magistral	Los estudiantes tendrán ocasión de acudir a tutorías personalizadas en el despacho del profesor en el horario que los profesores establezcan para ese efecto a principio de curso y que se publicará en la página web de la materia.
Resolución de problemas y/o ejercicios	Los estudiantes tendrán ocasión de acudir a tutorías personalizadas en el despacho del profesor en el horario que los profesores establezcan para ese efecto a principio de curso y que se publicará en la página web de la materia.
Prácticas de laboratorio	Los estudiantes tendrán ocasión de acudir a tutorías personalizadas en el despacho del profesor en el horario que los profesores establezcan para ese efecto a principio de curso y que se publicará en la página web de la materia.
Proyectos	Los estudiantes tendrán ocasión de acudir a tutorías personalizadas en el despacho del profesor en el horario que los profesores establezcan para ese efecto a principio de curso y que se publicará en la página web de la materia.

Evaluación

	Descripción	Calificación	Resultados de Formación y Aprendizaje
Resolución de problemas y/o ejercicios	El alumno deberá solucionar, aplicando los conocimientos adquiridos, una serie de problemas y/o ejercicios propuestos por el profesor.	0	

Proyectos	Los alumnos deberán entregar una memoria de cada uno de los proyectos realizados, así como efectuar una exposición de los mismos en el tiempo y condiciones establecidas por el profesor	25	B3 B5	C21 C25	D3
Pruebas de respuesta corta	Antes de comenzar las prácticas de laboratorio, el alumno realizará una prueba puntuable (7%) sobre los contenidos de los enunciados de prácticas. Asimismo, al finalizar las prácticas, el alumno realizará una prueba puntuable (23%) sobre los conocimientos adquiridos en estas sesiones	30	B5	C21 C25	
Pruebas de respuesta larga, de desarrollo	Prueba final en la que se evaluarán todos los contenidos de la materia	45	B3 B5	C21 C25	

Otros comentarios sobre la Evaluación

Siguiendo las directrices propias de la titulación se ofrecerá a los alumnos que cursen esta materia dos sistemas de evaluación: evaluación continua y evaluación al final del cuatrimestre.

Por defecto, se considerará que el alumno decide ir por evaluación continua. En caso de preferir optar por evaluación final, el alumno debe comunicar por escrito esta decisión al profesor en la tercera semana de clase.

Evaluación continua:

La evaluación continua comprende una serie de tareas que se realizan a lo largo del cuatrimestre (55%) y una prueba de respuesta larga (45%) que se realiza el día que corresponda de acuerdo con el calendario de exámenes oficial. Estas tareas comprenden la realización de dos pruebas de respuesta corta relacionadas con las prácticas de laboratorio (30%), y la realización de varios proyectos (25%). Las dos pruebas de respuesta corta sobre las prácticas de laboratorio se efectuarán, respectivamente, las semanas ocho y dieciséis del curso. Los proyectos se presentarán, respectivamente, las semanas doce, catorce y dieciséis del curso. Los proyectos se realizarán en grupos de estudiantes y la nota de cada estudiante en esta tarea será la nota del grupo. Todas estas tareas no son recuperables, es decir, si un alumno no puede cumplirlas en el plazo estipulado el profesor no tiene la obligación de repetirlas y únicamente serán válidas para el curso académico en el que se realicen.

Asimismo, aquellos alumnos que decidan optar por evaluación continua deberán, para poder superar la asignatura: (a) realizar al menos 5 de las 6 prácticas de laboratorio hardware; (b) obtener, al menos, 10 puntos sobre 25 en los proyectos; (c) obtener, al menos, 18 puntos sobre 45 en la prueba de respuesta larga; y (d) obtener un mínimo de 50 puntos en total contando todas las actividades del curso. La nota final de aquellos alumnos que no superan estos mínimos exigidos para poder aprobar la asignatura mediante evaluación continua se calculará como el mínimo entre: (i) el número total de puntos obtenido por el alumno contando todas las actividades del curso, y (ii) 40 puntos.

La elección de evaluación continua implica necesariamente que el alumno se ha presentado, con independencia de que asista o no a la prueba de respuesta larga.

Evaluación al final del cuatrimestre:

Además del sistema de evaluación continua descrito anteriormente, el alumno puede optar por realizar un único examen final sobre la totalidad de los contenidos de la materia (100%). El profesor le podrá exigir al alumno la entrega de tareas adicionales, las cuales le serán notificadas en la cuarta semana del curso y deberán ser entregadas el día del examen final. Para poder aprobar la asignatura el alumno deberá obtener, al menos, 50 puntos sobre 100 contando el examen final y las tareas adicionales.

Evaluación en el mes de Julio:

Aquellos estudiantes que optaron por un sistema de evaluación continua y cumplen los requisitos (a) y (b) mencionados arriba podrán, si así lo desean, conservar la nota obtenida en las tareas de evaluación continua (55%) y realizar una prueba de respuesta larga (45%). Para poder superar la asignatura, estos alumnos deberán obtener, al menos, 18 puntos sobre 45 en la prueba de respuesta larga, y obtener un mínimo de 50 puntos en total contando todas las actividades del curso.

Alternativamente, estos alumnos podrán también optar por realizar un único examen final sobre la totalidad de los contenidos de la materia (100%). En caso de querer ser evaluado mediante un examen final, estos alumnos deberán comunicar esta decisión por escrito al profesor con una antelación mínima de un mes respecto a la fecha programada para la realización del examen final. En caso contrario, se considerará que el alumno opta por una prueba de respuesta larga.

El resto de alumnos (esto es, aquellos que optaron por un sistema de evaluación continua y no cumplen los requisitos (a) y (b), y aquellos estudiantes que optaron por realizar un único examen final) serán evaluados mediante un único examen final sobre la totalidad de los contenidos de la materia (100%).

En el caso de realizar un único examen final, el profesor le podrá exigir asimismo al alumno la entrega de tareas adicionales, las cuales le serán notificadas con, al menos, un mes de antelación respecto a la fecha de celebración del examen final y deberán ser entregadas el día de celebración del mismo. Para poder aprobar la asignatura el alumno deberá obtener, al menos, 50 puntos sobre 100 contando el examen final y las tareas adicionales.

En caso de detección de plagio en alguno de los trabajos/pruebas realizadas en alguna de las evaluaciones arriba indicadas, la calificación final de la materia será de "suspense (0)" y los profesores comunicarán a la dirección de la escuela el asunto para que tome las medidas que considere oportunas.

Fuentes de información

Bibliografía Básica

J. Capmany, F. J. Fraile Peláez y J. Martí, **Fundamentos de Comunicaciones Ópticas**, 2ª Edición, Síntesis, 2001

J. Capmany, F. J. Fraile Peláez y J. Martí, **Dispositivos de Comunicaciones Ópticas**, 1ª Edición, Síntesis, 1999

Bibliografía Complementaria

G. P. Agrawal, **Fiber-Optic Communication Systems**, 4ª Edición, Wiley-Interscience, 2010

G. Keiser, **Optical Fiber Communications**, 5ª Edición, McGraw-Hill, 2014

Recomendaciones

Asignaturas que se recomienda haber cursado previamente

Matemáticas: Probabilidad y estadística/V05G300V01204

Transmisión electromagnética/V05G300V01303