
  
 
 

~ 79 ~ 
 

 

 

 

 

 

CAPÍTULO 4: “TECNOLOGÍAS 
ALTERNATIVAS” 

 

 

 

 

 

 

 

 

 


 
 

CAPÍTULO 4: TECNOLOGÍAS ALTERNATIVAS 
 

~ 80 ~ 
 

4.1 Tecnología inalámbrica WiFi 

4.1.1 Historia 

En 1999 Symbol Technologies en conjunto con Nokia crearon una asociación conocida 
como Wireless Ethernet Compatibility Alliance, WECA. Esta asociación pasó a 
denominarse Wi-Fi Alliance en 2003. El objetivo de la misma fue crear una marca que 
permitiese fomentar de una manera más sencilla la tecnología inalámbrica y asegurar la 
compatibilidad de equipos. 

De esta manera, en abril de 2000 WECA certifica la interoperabilidad de equipos según la 
norma IEEE 802.11b, bajo la marca Wi-Fi. Esto quiere decir que el usuario tiene la garantía 
de que todos los equipos que tengan el sello Wi-Fi pueden trabajar juntos sin problemas, 
independientemente del fabricante de cada uno de ellos. Se puede obtener un listado 
completo de equipos que tienen la certificación Wi-Fi en Alliance - Certified Products. 

En el año 2002 la asociación WECA estaba formada ya por casi 150 miembros en su 
totalidad. 

La norma IEEE 802.11 fue diseñada para sustituir el equivalente a las capas físicas y MAC 
de la norma 802.3 (Ethernet). Esto quiere decir que en lo único que se diferencia una red 
Wi-Fi de una red Ethernet es en cómo se transmiten las tramas o paquetes de datos; el resto 
es idéntico. Por tanto, una red local inalámbrica 802.11 es completamente compatible con 
todos los servicios de las redes locales (LAN) de cable 802.3 (Ethernet). 

4.1.2 Definición 

WiFi es un conjunto de redes que no requieren de cables y que funcionan con base en 
ciertos protocolos previamente establecidos. Si bien fue creado para acceder a redes locales 
inalámbricas, hoy es muy frecuente que sea utilizado para establecer conexiones a Internet. 

WiFi es una marca de la compañía Wi-Fi Alliance que está a cargo de certificar que los 
equipos cumplan con la normativa vigente que en el caso de esta tecnología es la IEEE 
802.11. 

En concreto, esta tecnología permite a los usuarios establecer conexiones a Internet sin 
ningún tipo de cables y puede encontrarse en cualquier lugar que se haya establecido un  
"punto de acceso" WiFi. 

Para contar con este tipo de tecnología es necesario disponer de un punto de acceso que se 
conecte al módem y un dispositivo WiFi conectado al equipo. Aunque el sistema de 
conexión es bastante sencillo, trae consigo riesgos ya que no es difícil interceptar la 
información que circula por medio del aire.  


 
 

CAPÍTULO 4: TECNOLOGÍAS ALTERNATIVAS 
 

~ 81 ~ 
 

Actualmente, en muchas ciudades se han instalados nodos WiFi que permiten la conexión a 
los usuarios. Cada vez es más común ver personas que pueden conectarse a Internet desde 
cafés, estaciones de metro y bibliotecas, entre muchos otros lugares. 

4.1.3 Funcionamiento 

La tecnología Wi-fi está basada en el estándar IEEE 802.11, sin embargo, eso no quiere 
decir que todo producto que trabaje con estas especificaciones sea Wi-fi. Para que un 
determinado producto reciba un sello con esta marca, es necesario que sea evaluado y 
certificado por Wi-fi Alliance. Esta es una forma de garantizar al usuario que todos los 
productos con el sello Wi-fi Certified siguen las normas de funcionalidad que garantizan la 
compatibilidad entre sí. Sin embargo, eso no significa que los dispositivos que no tengan el 
sello no funcionen con dispositivos que lo tengan. La base del Wi-fi está en el estándar 
802.11. 

El estándar 802.11 establece normas para la creación y para el uso de redes inalámbricas. 
La transmisión de esta red es realizada por señales de radiofrecuencia, que se propagan por 
el aire y pueden cubrir áreas de centenares de metros cuadrados. Como existen incontables 
servicios que pueden utilizar señales de radio, es necesario que cada uno opere de acuerdo 
con las exigencias establecidas por el gobierno de cada país. Esta es una manera de evitar 
problemas, especialmente con las interferencias.  

Es bueno saber que, para que una red de este tipo sea establecida, es necesario que los 
dispositivos, también llamados “estaciones” se conecten a dispositivos que suministran el 
acceso. Estos son genéricamente denominados Access Point (AP). Cuando una o más 
estaciones se conectan a un AP, se obtiene, por lo tanto, una red, que es denominada Basic 
Service Set (BSS). Por cuestiones de seguridad y por la posibilidad de existir más de un 
BBS en una determinada localidad, es importante que cada uno reciba una identificación 
denominada Service Set Identifier (SSID), un conjunto de caracteres que, después de 
definido, es insertado en cada paquete de datos de la red. En otras palabras, el SSID no es 
más que el nombre dado a cada red inalámbrica. 

Para que una red WiFi pueda funcionar se necesitan cumplir las siguientes etapas: 

 El dispositivo o estación sondea el área en busca de un Access Point enviando 
peticiones y esperando la respuesta de un AP cercano. Si existen varios AP se elige 
de acuerdo a la intensidad de la señal que otorga. 

 La estación envía un paquete RTS que es una petición de envío. 
 Si el AP al que se envió el RTS está libre, contestará con un CTS indicando que está 

disponible para recibir información. 
 Una vez que la estación envía los datos al AP, éste responde con un 

ACKNOWLEDGEMENT (ACK o acuse de recibo), en caso de haber recibido los 
datos o con un NACK en caso de no haberlos recibido. Así la estación sabrá si tiene 


 
 

CAPÍTULO 4: TECNOLOGÍAS ALTERNATIVAS 
 

~ 82 ~ 
 

que volver a enviar la información o tendrá una confirmación de que ya fue recibida 
la información transmitida. Ver figura 4.1. 
 

 

Figura 4.1 Funcionamiento WiFi 

4.1.4 Papel de las capas Física y MAC en WiFi 

Capa física 
 
La capa física del modelo OSI en WiFi tiene  la  función  de  resolver  todos  los  aspectos  
relacionados  con  la transmisión  y recepción  de  las tramas.  La capa Física ofrece  
tres  tipos  de codificación de información: FHSS, DSSS y OFDM 
 
 
La banda 2.4 Ghz es una banda definida  para uso ISM y usada libremente sin necesidad de 
licencias. La capa Física está dividida en dos partes: 
 
 

 PLCP (Physical Layer Convergence Procedure – Procedimiento de 
Convergencia  de  Capa  Física)  :  trata  las  tramas  de  MAC   y las  coloca  en  el 
formato adecuado para la PMD. 

 
 PMD  (Physical  Medium  Dependent  Layer  –  Capa  Física  Dependiente  del 

Medio ): se encarga de manejar directamente las comunicaciones de radio sobre el 
medio inalámbrico. 

 
Capa MAC 

 
 
Esta capa se encuentra  sobre  el  nivel  físico,  el  capa  MAC  tiene a su cargo  tareas  como  
la fragmentación  y el  acceso  al  medio  compartido. Los mecanismos  de acceso  al  medio  


 
 

CAPÍTULO 4: TECNOLOGÍAS ALTERNATIVAS 
 

~ 83 ~ 
 

indican  cómo  los  dispositivos  de  la  red  comparten  el  canal  de comunicación. Con 
eso se sabe cuándo un dispositivo transmite y cuándo recibe. 
 
 
Uno de los aspectos más importantes en la capa MAC es el direccionamiento,  ya que éste 
permite a los nodos reconocer si la trama va dirigida a ellos y quién es el remitente.La 
figura 4.2 muestra las capas físicas y de enlace WiFi.  
 

 

Figura 4.2 Capa Física y de Enlace en WiFi. 

4.1.5 Estándares WiFi 

El estándar IEEE 802.11 WiFi posee seis técnicas de transmisión por modulación:  
 

i. PSK (Modulación por desplazamiento de fase). 
ii. BPSK (Modulación por desplazamiento de fase binaria). 

iii. QPSK (Modulación por desplazamiento de fase en cuadratura). 
iv. CCK (Complementary Code Keying - Código Complementario de Llave). 
v. QAM (Quadrature Amplitude modulation - Modulación en Amplitud por 

Cuadratura). 
vi. FSK (Frequency Shift Keying - Modulación por Conmutación de Frecuencia).  

 
Originalmente el estándar IEEE 802.11 manejaba velocidades de 1 hasta 2 Mbps y operaba 
a una frecuencia de 2.4 Ghz. Del mismo modo el estándar 802.11 define al protocolo 
CSMA/CA como su método de acceso. Uno de los principales obstáculos es que existió 
interoperabilidad entre los equipos de diferentes marcas. El problema anterior fue resuelto 
en el estándar 802.11b.  
 
 
 
 


 
 

CAPÍTULO 4: TECNOLOGÍAS ALTERNATIVAS 
 

~ 84 ~ 
 

Los principales estándares 802.11 son: 
 
802.11a 

El estándar 802.11a utiliza el mismo grupo de protocolos de base que el estándar original, 
opera en la banda de 5 Ghz y utiliza 52 subportadoras orthogonal frequency-division 
multiplexing (OFDM) con una velocidad máxima de 54 Mbits, lo que lo hace un estándar 
práctico para redes inalámbricas con velocidades reales de aproximadamente 20 Mbits. La 
velocidad de datos se reduce a 1000, 48, 36, 24, 18, 12, 9 o 6 Mbits en caso necesario. 
802.11a tiene 12 canales sin solapa, 8 para red inalámbrica y 4 para conexiones punto a 
punto. No puede interoperar con equipos del estándar 802.11b, excepto si se dispone de 
equipos que implementen ambos estándares. 

Dado que la banda de 2.4 Ghz tiene gran uso (pues es la misma banda usada por los 
teléfonos inalámbricos y los hornos de microondas, entre otros aparatos), el utilizar la 
banda de 5 GHz representa una ventaja del estándar 802.11a, dado que se presentan menos 
interferencias. Sin embargo, la utilización de esta banda también tiene sus desventajas, 
dado que restringe el uso de los equipos 802.11a a únicamente puntos en línea de vista, con 
lo que se hace necesario la instalación de un mayor número de puntos de acceso; Esto 
significa también que los equipos que trabajan con este estándar no pueden penetrar tan 
lejos como los del estándar 802.11b dado que sus ondas son más fácilmente absorbidas. 

802.11b 

802.11b tiene una velocidad máxima de transmisión de 11 Mbits y utiliza el mismo método 
de acceso definido en el estándar original CSMA/CA. El estándar 802.11b funciona en la 
banda de 2.4 GHz. Debido al espacio ocupado por la codificación del protocolo CSMA/CA, 
en la práctica, la velocidad máxima de transmisión con este estándar es de 
aproximadamente 5.9 Mbits sobre TCP y 7.1 Mbits sobre UDP. 

Es el estándar más conocido como WiFi, nació de la versión original. Ofrece velocidades 
de 11 Mbps, 5.5 Mbps, 2Mbps y 1 Mbps con un alcance de entre 100-300 metros, éste 
depende de la velocidad y de los obstáculos que existan 
 
802.11c 
 
Es menos usado que los primeros dos, pero por la implementación que este protocolo 
refleja. El protocolo ‘c’ es utilizado para la comunicación de dos redes distintas o de 
diferentes tipos, así como puede ser tanto conectar dos edificios distantes el uno con el otro, 
así como conectar dos redes de diferente tipo a través de una conexión inalámbrica. El 
protocolo ‘c’ es más utilizado diariamente, debido al costo que implica las largas distancias 
de instalación con fibra óptica, que aunque más fidedigna, resulta más costosa tanto en 
instrumentos monetarios como en tiempo de instalación. 
 
 
 
 


 
 

CAPÍTULO 4: TECNOLOGÍAS ALTERNATIVAS 
 

~ 85 ~ 
 

802.11d 

Es un complemento del estándar 802.11 que está pensado para permitir el uso internacional 
de las redes 802.11 locales. Permite que distintos dispositivos intercambien información en 
rangos de frecuencia según lo que se permite en el país de origen del dispositivo. 

802.11e 

La especificación IEEE 802.11e ofrece un estándar inalámbrico que permite interoperar 
entre entornos públicos, de negocios y usuarios residenciales, con la capacidad añadida de 
resolver las necesidades de cada sector. A diferencia de otras iniciativas de conectividad sin 
cables, ésta puede considerarse como uno de los primeros estándares inalámbricos que 
permite trabajar en entornos domésticos y empresariales. La especificación añade, respecto 
de los estándares 802.11b y 802.11a, características QoS y de soporte multimedia, a la vez 
que mantiene compatibilidad con ellos. Estas prestaciones resultan fundamentales para las 
redes domésticas y para que los operadores y proveedores de servicios conformen ofertas 
avanzadas.  

El documento que establece las directrices de QoS, aprobado el pasado mes de noviembre, 
define los primeros indicios sobre cómo será la especificación que aparecerá a finales de 
2001. Incluye, asimismo, corrección de errores (FEC) y cubre las interfaces de adaptación 
de audio y vídeo con la finalidad de mejorar el control e integración en capas de aquellos 
mecanismos que se encarguen de gestionar redes de menor rango. El sistema de gestión 
centralizado integrado en QoS evita la colisión y cuellos de botella, mejorando la capacidad 
de entrega en tiempo crítico de las cargas.  

Estas directrices aún no han sido aprobadas. Con el estándar 802.11, la tecnología IEEE 
802.11 soporta tráfico en tiempo real en todo tipo de entornos y situaciones. Las 
aplicaciones en tiempo real son ahora una realidad por las garantías de Calidad de Servicio 
(QoS) proporcionado por el 802.11e. El objetivo del nuevo estándar 802.11e es introducir 
nuevos mecanismos a nivel de capa MAC para soportar los servicios que requieren 
garantías de Calidad de Servicio. Para cumplir con su objetivo IEEE 802.11e introduce un 
nuevo elemento llamado Hybrid Coordination Function (HCF) con dos tipos de acceso: 

 (EDCA) Enhanced Distributed Channel Access, equivalente a DCF. 
 (HCCA) HCF Controlled Access, equivalente a PCF. 

En este nuevo estándar se definen cuatro categorías de acceso al medio (Ordenadas de 
menos a más prioritarias). 

 Background (AC_BK) 
 Best Effort (AC_BE) 
 Video (AC_VI) 
 Voice (AC_VO) 


 
 

CAPÍTULO 4: TECNOLOGÍAS ALTERNATIVAS 
 

~ 86 ~ 
 

Para conseguir la diferenciación del tráfico se definen diferentes tiempos de acceso al 
medio y diferentes tamaños de la ventana de contención para cada una de las categorías. 

802.11f 

Es una recomendación para proveedores de puntos de acceso que permite que los productos 
sean más compatibles. Utiliza el protocolo IAPP que le permite a un usuario itinerante 
cambiarse claramente de un punto de acceso a otro mientras está en movimiento sin 
importar qué marcas de puntos de acceso se usan en la infraestructura de la red. También se 
conoce a esta propiedad simplemente como itinerancia. 

802.11g 

Es la evolución del estándar 802.11b, Este utiliza la banda de 2.4 Ghz pero opera a una 
velocidad teórica máxima de 54 Mbits, que en promedio es de 22.0 Mbits de velocidad real 
de transferencia, similar a la del estándar 802.11a. Es compatible con el estándar b y utiliza 
las mismas frecuencias. Buena parte del proceso de diseño del estándar lo tomó el hacer 
compatibles los dos estándares. Sin embargo, en redes bajo el estándar g la presencia de 
nodos bajo el estándar b reduce significativamente la velocidad de transmisión. 

Los equipos que trabajan bajo el estándar 802.11g llegaron al mercado muy rápidamente, 
incluso antes de su ratificación que fue dada aprox. el 20 de junio del 2003. Esto se debió 
en parte a que para construir equipos bajo este nuevo estándar se podían adaptar los ya 
diseñados para el estándar b. 

Actualmente se venden equipos con esta especificación, con potencias de hasta medio 
vatio, que permite hacer comunicaciones de hasta 50 km con antenas parabólicas o equipos 
de radio apropiados. La tabla 4.1 muestra una comparativa entre los diferentes estándares 
802.11. 

 
Tabla comparativa de estándares 802.11 

 Banda de 
frecuencias 

 

 
Velocidad máxima 

 

 
Modulación 

 
 

802.11a 
 

5 Ghz 
 

54 
Mbps 

 
OFDM 

 
802.11b 

 
2.4 Ghz 

 
11 Mbps 

 
DSSS 

 
802.11g 

 
2.4 Ghz 

 
54 Mbps 

 
DSSS Y OFDM 

 
Tabla 4.1 Estándares 802.11. 


 
 

CAPÍTULO 4: TECNOLOGÍAS ALTERNATIVAS 
 

~ 87 ~ 
 

4.1.6 Tarjetas WiFi 

Una  tarjeta  de  red  es  aquel  dispositivo  que  nos  permite  conectarnos  a  Internet  o 
cualquier tipo de red accediendo a sus recursos. Las  tarjetas  inalámbricas,  son  aquellas  
que  vienen  a  sustituir  a  las  tarjeta  de  red cableadas, para  su  funcionamiento  utilizan  
ondas  de  radio,   dentro  de  algunos  de  sus fabricantes destacan: Intel, Atheros, Linksys, 
etc. 
Estas tarjetas se deben ajustar a una normativa para poder comunicarse entre sí, dentro de 
las más comunes destacan la 802.11b, 802.11g y la 802.11n.  
 
Existen los siguientes tipos de tarjetas de red inalámbricas: 
 

 PC  cards:  fueron  muy  utilizadas  en  un  principio  en  equipos  portátiles  de 
cómputo. Existen dos tipos de dichas tarjetas, el primero de 16 bits conocido 
también como PC Card y el segundo de 32 bits llamado Card Bus. Las  tarjetas  PC  
Cards  inicialmente  se  conocían  como  tarjetas  PCMCIA  ( Personal Computer 
Memory Card International Association-Asociación Internacional de Tarjetas de 
Memoria para la Computadora Personal). 

 
 Tarjetas PCI: son utilizadas en computadoras de escritorio. Están conformadas por 

una pequeña antena para recibir y enviar la señal, dicha antena es externa y 
existen  algunas  tarjetas  PCI  que  contienen  conectores  para  colocar  antenas  de 
mayor potencia. Las tarjetas PCI ofrecen velocidades de 54 hasta 108 Mbps, lo 
cual  resulta  idóneo  para  aplicaciones  multimedia.  La  interfaz  PCI  soporta  los 
algoritmos de cifrado WPA/WPA2, AES y WEP protegiendo así los datos en la 
transmisión de los mismos. Para proteger de accesos no autorizados a la red se 
hace uso de  EAP y 802.1x. 

 
 Tarjetas con interfaz USB: éstas son bastante prácticas en la mayoría de los casos 

Una diferencia puntual entre las tarjetas de red inalámbricas PCI y las inalámbricas 
USB, es que las segundas tienen menos potencia con respecto a las PCI con lo cual 
la intensidad de la conexión es menor. 

 
 

 Tarjetas  Compact Flash y Secure digital: este tipo  de tarjetas inicialmente  se 
utilizaban como medio de almacenamiento en  PDAs (Personal Digital Assistant o 
Asistente personal digital). Posteriormente se creó una variante de tarjeta que 
permitía la conexión WiFi. Estas tarjetas son utilizadas en palms o pocket pc. 

 
Las tarjetas inalámbricas poseen varios modos de funcionamiento: 
 
a) Master o maestro. 
 
En este modo la tarjeta inalámbrica  opera como si fuera un punto de acceso, con lo cual va  
a  emitir  periódicamente  el  nombre  de  la  red,  además  permite  que  otras  tarjetas  se 
asocien  a  la  red  gestionando  el  tráfico  de  todas  las  tarjetas  que  están  asociadas  a  la 
misma. 
 
 


 
 

CAPÍTULO 4: TECNOLOGÍAS ALTERNATIVAS 
 

~ 88 ~ 
 

b) Administrado 
 
Este es el modo más común de funcionamiento y consiste en que la tarjeta se asocia a un 
punto de acceso y éste coordina a todas las tarjetas asociadas a él para minimizar los 
errores de transmisión. En ocasiones es necesario saber el nombre de la red WiFi que 
gestiona  el  punto  de  acceso,  lo  que  se  conoce  como  SSID  (Service  Set  IDentifier), 
aunque  prácticamente  todos  los  puntos  de  acceso  emiten  el  nombre  de  la  red  que 
gestionan periódicamente  y los  sistemas  informan  de  que  han  detectado  nuevas redes 
WiFi a las que se pueden asociar. 
 
c) Modo Monitor  
 
En este modo las tarjetas pueden analizar todos los canales de radio que se utilizan en 
redes WiFi, con la meta de buscar nuevas redes. Este modo es de utilidad  si se desean 
descubrir redes inalámbricas en lugares nuevos  o  para saber cuáles son los  puntos de 
mayor concentración de redes inalámbricas. 
 
4.1.7 Validación de Usuarios 

Un mecanismo de autenticación (validación) es aquel que tiene como función proporcionar 
una conexión segura en la transmisión. Existen tres mecanismos para la realizar la 
validación de usuarios en WiFi, los cuales se describen a continuación: 
 
Open Athentication (Autenticación abierta). 
 
Este es el protocolo por defecto que utilizan las redes inalámbricas. Los usuarios que 
inician el proceso de autenticación ante un punto de acceso son registrados en la red, es 
decir verifica a todo usuario que pide ser autenticado. 
 
Este proceso se divide en dos partes: 

 La tarjeta de red del equipo de cómputo envía una trama de solicitud de 
autenticación al punto de acceso. 

 El punto de acceso responde con una trama de autenticación que indica si acepta o 
rechaza la autenticación en el campo de código de estado de la trama. 

 

 

Figura 4.3 Autenticación abierta. 


 
 

CAPÍTULO 4: TECNOLOGÍAS ALTERNATIVAS 
 

~ 89 ~ 
 

Una de las vulnerabilidades encontradas en este mecanismo es que todos los usuarios son 
autenticados y por lo tanto tienen acceso a la red. 
 
Shared Key Authentication (Autenticación de clave compartida). 
 
En este escenario es  necesario que tanto los clientes como los puntos de acceso compartan 
una clave secreta para así iniciar el proceso de autenticación. Este proceso funciona de la 
siguiente manera: 
 

 El cliente hace una solicitud de mensaje al punto de acceso (AP). 
 

 El punto de acceso le envía al cliente un texto cualquiera para que sea cifrado con la 
clave WEP (Wireless Equivalent Privacy) del cliente. El texto es diferente cada vez 
que se solicita una validación. 

 
 El cliente envía el texto cifrado al punto de acceso. 

 
 El punto de acceso descifra con su clave WEP el texto cifrado y compara si éste 

último coincide con el texto original. Si los textos coinciden el punto de acceso da 
autorización de validación al cliente. 

 
 El cliente puede conectarse a la red. 

La figura 4.4 muestra cómo funciona la autenticación de clave compartida. 

 

Figura 4.4 Autenticación de clave compartida. 


 
 

CAPÍTULO 4: TECNOLOGÍAS ALTERNATIVAS 
 

~ 90 ~ 
 

Validación basada en dirección MAC 
 
Una dirección MAC es un identificador hexadecimal que corresponde a una tarjeta o 
interfaz de red. Cada dispositivo posee su propia MAC determinada y configurada por el 
IEEE y por el fabricante. 
Aquí el punto de acceso contiene una lista de todas las direcciones de los equipos de 
cómputo que pueden utilizar la red inalámbrica, limitando así los accesos no autorizados a 
la red. 
 
4.1.8 Seguridad WiFi 

Las vulnerabilidades que presenta esta especificación son uno de los problemas más 
importantes a los cuales se enfrenta la tecnología WiFi. Existen diferentes alternativas para 
proporcionar seguridad a las redes inalámbricas, las más usuales son la utilización de 
protocolos de seguridad. La seguridad en las redes inalámbricas es un aspecto fundamental 
y que se debe tener en cuenta en todo momento. Las redes WiFi pueden ser de dos tipos: 
abiertas y cerradas. 
 
Red Abierta 
 
En las redes abiertas cualquier equipo de cómputo o dispositivo que cuente con la 
tecnología WiFi que se encuentre cercano al punto de acceso puede conectarse a Internet a 
través de él. 
 
Red Cerrada 
 
En las redes cerradas, el equipo de cómputo detectará una red inalámbrica cercana 
disponible, pero si se desea acceder a ella se debe introducir una contraseña. En una red 
cerrada si se desea modificar la seguridad en la misma red, es indispensable tener 
conocimiento de los siguientes parámetros: 
 

 El identificador SSID: es el nombre de la red WiFi que crea el punto de acceso. 
En general es el nombre del fabricante pero se puede modificar a conveniencia. 

 
 La clave WEP: es indispensable indicar la contraseña que tendrán que introducir los 

equipos que se quieran conectar. 
 

 La clave compartida WPA y WPA2: como en el caso anterior, se debe elegir una 
clave de acceso para poder conectarse a la red WiFi. 

 
 En los sistemas WEP y WPA así como WPA2 las comunicaciones se transmiten 

cifradas para protegerlas, es decir, que los números y letras se cambian por otros 
mediante un factor. Sólo con la clave adecuada se puede recuperar la información. 
Entre más grande sea el factor de cifrado (más bits), más difícil resulta romper la 
clave. 

 
 


 
 

CAPÍTULO 4: TECNOLOGÍAS ALTERNATIVAS 
 

~ 91 ~ 
 

Servicio de autenticación en redes WiFi 
 
Existen tres servicios fundamentales que hacen la diferencia entre una red cableada y una 
inalámbrica: la autenticación, el control de acceso y la confidencialidad. La autenticación es 
la identificación de los usuarios de confianza en la red y que son autorizados para 
conectarse y navegar en la misma, teniendo acceso a los servicios y recursos que ésta 
ofrece. 
 
Las formas comunes para autenticarse en las redes WiFi son: 
 
a) Service Set Identifier (SSID) 
 
Es una contraseña configurada por el administrador de la red, la contraseña es de máximo 
32 caracteres alfanuméricos, este código sirve para identificarse con la red y de esa manera 
conectarse a la misma. Algunos vendedores de productos inalámbricos se refieren al SSID 
como el nombre de la red. 
 
El SSID tiene dos variantes principales: 
 

 Basic Service Set Identifier (BSSID): es utilizado en las redes Ad-Hoc. 
 Extended Service Set Identifier (ESSID): es utilizado en las redes de infraestructura. 

 
Una estrategia común para la seguridad de la red inalámbrica es desactivar el SSID, esta 
medida sólo sirve para el usuario promedio porque la red aparecerá como fuera de servicio. 
 
b) Protocolo de Autenticación Extensible (EAP) 
 
Es el modo de autenticación en el protocolo 802.1x, se utiliza entre la estación móvil y el 
punto de acceso. EAP es un protocolo de comunicación mutua entre los extremos de la 
comunicación. Una vez realizada la autenticación mutua el cliente y el servidor establecen 
una clave en particular para ese cliente durante su sesión activa. Las contraseñas que viajan 
por la transmisión son cifradas empleando el algoritmo de cifrado WEP. Es bueno aclarar 
que este protocolo no está limitado a las redes locales inalámbricas, ya que puede ser usado 
en redes cableadas, pero es más común su uso en redes inalámbricas. 
Existen múltiples tipos de EAP, algunos son estándares y otros son soluciones propietarias 
de empresas. 
 
c) Protocolo 802.1x  
 
Surgió como un método de autenticación de puertos en redes LAN para solucionar los 
problemas de seguridad que se tenían anteriormente con las redes inalámbricas WiFi. Este 
protocolo ofrece autenticación de dispositivos conectados a un puerto LAN, estableciendo 
una conexión punto a punto o evitando el acceso desde ese puerto en caso de que falle la 
autenticación. 
 
Este protocolo consta de 3 elementos: 
 


 
 

CAPÍTULO 4: TECNOLOGÍAS ALTERNATIVAS 
 

~ 92 ~ 
 

1. Solicitante (usuario). 
2. Dispositivo autenticador (Access point o punto de acceso). 
3. Servidor de autenticación. 
 
Los elementos anteriores interactúan de la siguiente manera para ofrecer el siguiente 
funcionamiento: 
 

 El usuario que quiere conectarse a la red manda un mensaje EAP, con lo que se 
inicia el proceso de autenticación. 

 El punto de acceso responde con una solicitud de autenticación EAP para solicitar 
las credenciales del cliente. 

 Posteriormente el usuario responde al punto de acceso con un mensaje EAP 
proporcionando los datos de autenticación que son remitidos al servidor de 
validación de la red local. 

 El servidor de validación analiza las credenciales y el sistema de validación 
solicitado y determina si autoriza o no el acceso. En este punto tendrán que 
coincidir las configuraciones del cliente y del servidor, las credenciales tienen que 
coincidir con el tipo de datos que espera el servidor. 

 El servidor puede aceptar o rechazar la validación y le envía la respuesta al punto de 
acceso. 

 El punto de acceso suministra un mensaje EAP de aceptación o rechazo y 
dependiendo del caso permitirá o no que el usuario se conecte a la red. 

 Establecida la autenticación, el servidor acepta al usuario y después el punto de 
acceso establece el puerto autorizado para el usuario. En el protocolo 802.1x se 
debe distinguir entre puertos no controlados y puertos controlados. Los puertos no 
controlados son empleados por el punto de acceso para comunicarse con el servidor 
de autenticación, independientemente de que se haya autorizado a un usuario la 
conexión inalámbrica. 

 
Los puertos controlados son aquellos que solamente se utilizan si el usuario cumplió con 
éxito el proceso de autenticación. 
 
Cifrado en redes WiFi 
 
Wireless Equivalent Privacy (WEP) 
 
WEP es el algoritmo de cifrado para el estándar 802.11. La vulnerabilidad más clara de este 
algoritmo es utilizar la misma clave para el cifrado de todas las tramas. Con una clave 
estática facilita a cualquier atacante la tarea de capturar la información enviada y recibida 
del punto de acceso, para después descifrar la clave WEP. 
 
La mayoría de los dispositivos WiFi son compatibles con WEP, pero el inconveniente es 
que el servicio está desconectado por defecto. Como los usuarios no se preocupan por 
activar el sistema, entonces la red queda abierta y es en esos casos cuando se accede a 
información confidencial de otros equipos. 
 


 
 

CAPÍTULO 4: TECNOLOGÍAS ALTERNATIVAS 
 

~ 93 ~ 
 

Problemas de WEP: 
 

 Se da el uso de claves estáticas lo que da como resultado la ausencia de un 
mecanismo de gestión de claves. De lo anterior si se deseaba actualizar las claves 
estáticas, el personal debe visitar cada máquina lo que es difícil de lograr en un 
ambiente universitario o en uno corporativo. 

 Las claves se comparten entre los usuarios de la red por tiempo ilimitado.  
 Hay mucho tráfico en la red. 

 
En algunos sectores se utiliza las redes virtuales (VPN) como solución a las 
vulnerabilidades de seguridad que tiene el protocolo WEP. 
 
b) WiFi Protected Access (WPA) 
 
Es un estándar que fue diseñado para operar con todos los dispositivos para redes 
inalámbricas. Utiliza un cifrado mejorado por el uso de la Temporal Key Integrity Protocol 
(TKIP) solucionando las inconvenientes de WEP, aportando una clave de 128 bits. 
 
Entre las principales mejoras de WPA encontramos: 
 

 Se reforzó el mecanismo de gestión de claves. 
 Se añadió un código de integridad de mensaje (MIC) para controlar la integridad de 

los mensajes. 
 Se incrementó el vector de inicialización de 24 a 48 bits. 

 
WPA proporciona a los usuarios de una red inalámbrica un alto nivel de seguridad, 
garantizando que sólo los usuarios autorizados podrán acceder a la red y a la información. 
WPA para el proceso de autenticación hace uso del 802.11x es un protocolo orientado a la 
autenticación de puertos y junto con TKIP ofrecen cifrado dinámico de claves y 
autenticación mutua entre clientes móviles, es decir, generan periódicamente claves para 
cada usuario, para cada sesión y para cada paquete enviado. 
 
Asimismo WPA será compatible con el estándar 802.11i que incluirá como opción de 
seguridad el algoritmo de cifrado simétrico AES. 
Otra ventaja de WPA es que permite implementar redes WLAN abiertas y seguras en áreas 
públicas y universidades. 
 
c) Modos de funcionamiento de WPA 
 
WPA fue pensado y diseñado para utilizarse en dos ambientes de trabajo diferentes: en el 
hogar (home mode) y en las empresas (enterprise mode).  
 

 Home mode: está enfocado a usuarios domésticos y a pequeñas redes. Utiliza una 
clave compartida en las estaciones de trabajo y puntos de acceso. Dicha clave sólo 
se utiliza para iniciar el proceso de autenticación. 
 


 
 

CAPÍTULO 4: TECNOLOGÍAS ALTERNATIVAS 
 

~ 94 ~ 
 

 Enterprise mode: este modo de funcionamiento es utilizado en las empresas. Se 
necesita un servidor configurado para desempeñar las tareas de autenticación, 
autorización y contabilidad. 

 
d) WiFi Protected Access 2 (WPA2) 
 
Este protocolo de seguridad está basado en el estándar 802.11i, es considerada la segunda 
versión del mismo. El protocolo WAP2 utiliza el algoritmo de AES. 
Como el algoritmo de cifrado AES es más robusto, es necesario tener un hardware más 
robusto, por lo que los puntos de acceso antiguos no son compatibles con WPA2. Para 
poder ser utilizado en computadoras es necesario que éstas soporten el WPA2 al igual que 
los puntos de acceso involucrados, ya que existen puntos de acceso que no lo soportan. 
 
El WPA2 puede funcionar en dos modos distintos: WPA2-enterprise y WPA2-personal. 
El modo WPA2-enterprise incluye todo el conjunto de los requisitos WPA2 y es 
compatible con la autenticación basada en 802.1x/EAP, mientras que el modo WPA2- 
personal está pensado principalmente para las pymes y los hogares que requieren una 
administración de la red menos compleja. 
 
En la tecnología WiFi se utilizan mecanismos de autenticación y algoritmos de cifrado para 
conservar la privacidad en la información que se envía. Pero se deben tomar medidas extras 
para mantener la seguridad de la red, esta tarea será realizada por el administrador de la red. 
De acuerdo con sus necesidades se toma la decisión de implementar una de las siguientes 
medidas adicionales de seguridad. 
 
Virtual Private Network (VPN) 
 
Es una herramienta que se utiliza para proteger las comunicaciones que consiste en un 
conjunto de dispositivos conectados a través de canales seguros permitiendo el acceso 
remoto y servicio de la red de forma transparente y segura. Como la comunicación entre 
sitios es vulnerable a ataques, es por eso que el uso de una red privada virtual garantiza que 
el tráfico que circula entre diferentes puntos y tengan como medio una red pública sea 
privado. Un túnel es un medio por el cual viajan los paquetes de Internet pero son paquetes 
cifrados. 
Las redes virtuales son implementadas en los routers porque los dispositivos VPN operan a 
nivel de red, en conexiones seguras utilizando encapsulación, cifrado y autenticación. 
Cuando un usuario remoto solicita un acceso remoto a la red se crea una conexión al 
servidor VPN. 
 
Utiliza redes de comunicación a través de las redes IP públicas o privadas, dichos túneles 
garantizan la seguridad por medio del protocolo IPSec que es un método de cifrado muy 
robusto difícil de romper, además facilita la autenticación de los equipos de la red. 
 
 
 
 
 


 
 

CAPÍTULO 4: TECNOLOGÍAS ALTERNATIVAS 
 

~ 95 ~ 
 

Existen varios tipos de VPN´s: 
 

 Acceso remoto: es conocida también por el nombre de Virtual Private Dial-up  
(VPDN). Este tipo de red consiste en usuarios que se conectan a la red de manera 
remota utilizando el Internet como vínculo de acceso. 

 Sitio a sitio: se pueden conectar múltiples sitios con un lugar fijo por medio de una 
red pública o privada. Este tipo de red se utiliza para conectar por ejemplo 
sucursales remotas de una empresa con su sede principal. 

 Interna: es parecida a la de acceso remoto con la diferencia de que el medio de 
conexión es la red local del lugar. 

 
Como toda tecnología, las VPN´s tienes sus ventajas y desventajas: 
 
Ventajas 
 

 Mejoran la productividad de la empresa al proporcionar mayor seguridad. 
 Se puede extender su alcance geográfico. 

 
Desventajas 
 

 Si se tienen muchos usuarios en una red inalámbrica, las redes VPN pueden ser una 
solución costosa. 

 Hoy en día fueron reemplazadas por los protocolos de seguridad WAP y WAP2, 
pero en su inicio fueron de gran utilidad. 

 Fueron diseñadas para proteger a partir de la capa 3 del modelo OSI y las redes 
inalámbricas WiFi funcionan en capa 2. 

 El principal inconveniente de utilizar las VPN como una solución de seguridad en 
las redes inalámbricas, es que la información se cifra dos veces. Con este proceso se 
generan retardos en la transmisión.La figura 4.5 muestra una VPN. 
 

 
 

Figura 4.5 Red Privada Virtual (VPN). 


 
 

CAPÍTULO 4: TECNOLOGÍAS ALTERNATIVAS 
 

~ 96 ~ 
 

Firewall 
 
Un Firewall es un dispositivo que controla el tráfico existente entre una red interna y una 
red externa, de esta manera todo lo que entra y sale por medio de internet es analizado para 
decidir si es aceptado o es bloqueado. De esta manera el Firewall nos permite restringir los 
elementos no deseados de Internet. 
 
4.1.9 Usos y Aplicaciones 

En términos generales se puede decir que WiFi tiene tres usos principales: 
 
1. Uso privado: es cuando se utiliza solamente en un ambiente privado, pudiendo ser una 
empresa, organización, oficina, casa, etcétera, en donde está limitado su uso a las personas 
de ese lugar. 
 
2. Uso público: es cuando se utiliza para dar un servicio público de acceso a Internet. 
Algunos ejemplos de dicho uso son: hoteles, aeropuertos, centros de convenciones. 
 
3. Uso comunitario: se utiliza para compartir información y dar acceso a recursos 
determinados a un grupo específico. 
 
Es bueno destacar que las redes inalámbricas tienen muchas aplicaciones, dentro de algunas 
aplicaciones se destacan las siguientes: 
 

 Redes marginales 
 

Sus primeras aplicaciones fueron de carácter marginal, éstas se referían a la instalación de 
redes en lugares de difícil acceso o que era complicada la instalación de una red cableada.  
 

 Redes corporativas en el escenario empresarial 
 

Trata del caso más típico y para el cual fueron diseñadas este tipo de redes. Consiste en un 
conjunto de puntos de acceso esparcidos por toda la empresa formando así una red WLAN. 
 

 Hot spot 
 
Un hot spot inalámbrico permite que aquellos dispositivos que cuenten con WiFi se 
conecten a Internet a través de él. Los hot spots son redes WiFi abiertas al público de 
manera que cualquiera puede conectarse a ellas. Los hot spots tienen una cobertura de unos 
30 metros aproximadamente, en ocasiones son gratuitas y en otras se debe pagar para 
conectarse a ellos. Los hot spot son utilizados en hoteles, aeropuertos, restaurantes o en 
espacios abiertos. 
 

 Comunicaciones WiFi en hospitales 
 
Esta aplicación es de gran utilidad para este tipo de escenarios porque facilita el acceso 
desde cualquier punto a recursos de diagnóstico y conocimiento especializado. La principal 


 
 

CAPÍTULO 4: TECNOLOGÍAS ALTERNATIVAS 
 

~ 97 ~ 
 

ventaja es que el sistema sanitario se vuelve más eficiente y competitivo gracias al 
monitoreo de los pacientes. 
 

 Conexión de banda ancha en hoteles 
 
El contar con este servicio de tecnología inalámbrica representa un valor agregado que el 
hotel puede ofrecer sus clientes. Así tendría conexión inalámbrica a Internet desde las 
habitaciones y espacios comunes del mismo hotel. 
 

 Conexión de banda ancha en campus universitarios 
 
Con esta aplicación la red inalámbrica da cobertura a las zonas más comunes del área 
universitaria entre ellas destacan las bibliotecas, cafeterías, salones, laboratorios, etcétera, 
de esa manera todos los alumnos que dispongan de un dispositivo que cuente con la 
tecnología inalámbrica WiFi podrán conectarse a la red de la universidad. 
 

 WiFi en las empresas 
 
Si se cuenta con una red inalámbrica en una empresa es posible que todos sus empleados 
puedan conectarse disfrutando de la movilidad que ofrece el WiFi. 
 
Asimismo las redes inalámbricas ofrecen a las empresas la opción de extender su red más 
allá de un solo edificio. En el caso de que una empresa cuente con dos edificios y entre 
ellos exista una clara línea de visualización, será posible el envío de datos a través de la red, 
usando la arquitectura punto a punto. El envío y recepción de datos se lleva a cabo por 
microondas y suele tener un alcance de aproximadamente 20 kilómetros. Con lo anterior la 
empresa puede ampliar su red sin la necesidad de pagar a una compañía externa el acceso a 
la red.  
 
En el ambiente empresarial WiFi es de gran utilidad para realizar la supervisión de stocks, 
seguimiento de inventarios, la consulta a base de datos, la realización de pedidos y 
facturación desde cualquier parte del almacén haciendo uso de la red inalámbrica de lugar. 
 

 WiFi en redes inalámbricas domésticas 
 
Una red inalámbrica doméstica es mucho más sencilla y económica de instalar en todas los 
cuartos del hogar, en lugar de cablear todas las habitaciones con cable de red. Para montar 
una red inalámbrica se necesitan equipos de cómputo con tarjeta WiFi, un router 
inalámbrico y un proveedor de servicios a Internet. 
 
El router inalámbrico tiene dos funciones principales: 
 

 Conecta a todos los equipos entre sí, con lo que podrán compartir archivos y 
dispositivos. 

 Conecta todos los equipos de cómputo a Internet. 
 


 
 

CAPÍTULO 4: TECNOLOGÍAS ALTERNATIVAS 
 

~ 98 ~ 
 

Para lograr lo anterior, el router inalámbrico debe tener una IP, ésta permite que el 
dispositivo acceda a la red y es asignada por el proveedor de servicios de Internet. 
Los equipos para que tengan conexión a la red necesitan una dirección IP que es asignada 
por el router inalámbrico. 
 

 Comunicaciones internas en los transportes 
 
Destacan en el sector ferroviario para gestionar las comunicaciones internas en dicho 
transporte. Asimismo ayuda a la transmisión de imágenes que muestra el estado de los 
andenes en las estaciones del metro. 
 
 
4.2 Tecnología inalámbrica WiMax 

4.2.1 Introducción 

Es una tecnología dentro de las conocidas como tecnologías de última milla, también 
conocidas como bucle local que permite la recepción de datos por microondas y 
retransmisión por ondas de radio. El protocolo que caracteriza esta tecnología es el IEEE 
802.16. Una de sus ventajas es dar servicios de banda ancha en zonas donde el despliegue 
de cable o fibra por la baja densidad de población presenta unos costos por usuario muy 
elevados tales como las zonas rurales. 

El único organismo habilitado para certificar el cumplimiento del estándar y la 
interoperabilidad entre equipamiento de distintos fabricantes es el Wimax Forum: todo 
equipamiento que no cuente con esta certificación, no puede garantizar su interoperabilidad 
con otros productos. 

Existen planes para desarrollar perfiles de certificación y de interoperabilidad para equipos 
que cumplan el estándar IEEE 802.16e lo cual hará imposible la movilidad, así como una 
solución completa para la estructura de red que integre tanto el acceso fijo como el móvil. 
Se prevé el desarrollo de perfiles para entorno móvil en las frecuencias con licencia en 2,3 
y 2,5 Ghz. 

4.2.2 Definición 

WIMAX (Worldwide Interoperability for Microwave Access / Interoperabilidad Mundial 
de Acceso por Microondas) es un sistema que permite la transmisión inalámbrica de voz, 
datos y video en áreas de hasta 48 kilómetros de radio. Se proyectó como una alternativa 
inalámbrica al acceso de banda ancha ADSL y cable, y una forma de conectar nodos WiFi 
en una red de área metropolitana. Research and Markets ha hecho su estudio de futuro y 
prevé que para el año 2009 haya 15 millones de usuarios de esta tecnología móvil. 
 
A diferencia de los sistemas WiFi que están limitados, en la mayoría de las ocasiones, a 
unos 100 metros (y hasta 350 metros en zonas abiertas), WIMAX tiene una velocidad de 
transmisión mayor que la de WiFi, y dependiendo del ancho de banda disponible, con tasas 
transferencia de 70 Mbps comparado con los 54 Mbps, como óptimo, que puede 


 
 

CAPÍTULO 4: TECNOLOGÍAS ALTERNATIVAS 
 

~ 99 ~ 
 

proporcionar el sistema WiFi. En definitiva, WIMAX es un concepto similar a Wifi pero 
con mayor cobertura y ancho de banda. 
 
El protocolo de comunicación digital es el denominado IEEE 802.16. El estándar 802.16d 
para terminales fijos, y el 802.16e para estaciones en movimiento. El estándar inicial 
802.16 se encontraba en la banda de frecuencias de 10-66 Ghz. La nueva versión 802.16a, 
de marzo de 2003, usa una banda del espectro radioeléctrico más estrecha y baja, de 2-11 
Ghz. En el estado español esta red inalámbrica funciona en las bandas de 5,4-5,8 Ghz. 
Esta tecnología de acceso transforma las señales de voz y datos en ondas de radio dentro de 
la citada banda de frecuencias. Está basada en OFDM (Orthogonal Frequency Division 
Multiplexing / Multiplexación por División de Frecuencias Ortogonales) con 256 
subportadoras que puede cubrir un área de 48 Km, con una capacidad de transmisión de 
datos hasta 75 Mbps.La figura 4.6 ilustra una red básica WiMax. 
 

 
 

Figura 4.6 Red WiMax 
 
4.2.2 Componentes de una red WiMax 

WiMax es parecido a WiFi con la diferencia de que el primero emite en toda un área 
metropolitana, en lugar de una única ubicación. La arquitectura de la red WiMax es 
esquemáticamente similar a la arquitectura punto-multipunto de una red celular. El diseño 
de una red WiMax está basado en los siguientes principios: 
 

 Espectro: la capacidad de utilizar ambos espectros, el licenciado y el no licenciado. 
 Topología: soportar diferentes topologías de red (Punto-Multipunto y Malla). 
 Adaptabilidad: independientemente de la topología de la red, debe ser capaz de 

integrarse con otras tecnologías o servicios como son el WiFi. 
 Movilidad: la capacidad de extender la movilidad de la red de banda ancha 

ofreciendo sus servicios multimedia. 
Dentro de los componentes que integran una red inalámbrica WiMax, se tienen: 
 


 
 

CAPÍTULO 4: TECNOLOGÍAS ALTERNATIVAS 
 

~ 100 ~ 
 

a) Estación base WiMax (WiMax Base Station) 
 
Una torre WiMax es también conocida como una estación base WiMax. La torre WiMax es 
parecida a una torre de telefonía con la diferencia de que presta servicios de Internet en 
lugar de servicio telefónico. Es importante destacar que una estación base no 
necesariamente debe residir en una torre, también puede estar localizada en terrazas de 
edificios y en otras estructuras elevadas. Usualmente una estación base da cobertura a un 
radio de aproximadamente 50 km, a esa área de cobertura de la estación base se le 
denomina célula, de esa forma cualquier nodo que se encuentre dentro de esa distancia 
tendrá acceso a Internet. 
 
La antena de la estación base puede ser omnidireccional dando una forma circular a la 
célula, o antena direccional dando un rango de cobertura lineal, o antenas sectoriales 
dividiendo las células largas en áreas sectoriales más pequeñas. La estación base está 
conectada a la red pública usando los siguientes medios: fibra óptica, cable, microondas o 
cualquier otro medio de alta velocidad utilizando una conexión punto a punto. 
WiMax idealmente usa línea de vista no directa y la arquitectura punto-multipunto para 
conectar residencias y empresas. 
 
b) Receptor WiMax (WiMax Receiver) 

 
Un receptor WiMax debe contener una antena por separado para recibir la señal o puede ser 
una tarjeta de red inalámbrica en una laptop o computadora de escritorio. Al receptor 
WiMax también se le denomina equipo local del cliente (CPE). 
 
La primera generación de CPE fueron los denominados CPE outdoor, que eran estaciones 
suscriptoras al aire libre pequeñas con forma de disco.  
 
La segunda generación de CPE fueron los CPE indoor que eran módems instalables por el 
usuario similares a los módems DSL.  
 
La tercera generación de CPE son los que vendrán integrados en las laptops y en los 
dispositivos móviles.  
 
c) Backhaul 
 
Se refiere a la conexión que existe entre el punto de acceso y el proveedor de servicios de 
Internet y la conexión entre este último y la red. En la mayoría de los escenarios de 
desarrollo WiMax es posible conectar varias estaciones base a otro backhaul. 
 

4.2.3 Estándares WiMax 

WiMax es el nombre comercial de estándares inalámbricos IEEE. Es común pensar que 
WiMax es una tecnología homogénea cuando en realidad es el nombre comercial de un 
grupo de estándares IEEE de redes inalámbricas. 


 
 

CAPÍTULO 4: TECNOLOGÍAS ALTERNATIVAS 
 

~ 101 ~ 
 

El estándar original 802.16 da cobertura a conexiones LOS en un rango de frecuencias 10-
66 Ghz, soportando velocidades de hasta 280 Mbps y cubriendo áreas de 50 km. Es 
importante destacar que existen dos versiones prácticas de este estándar: IEEE 802.16-2004 
y la IEEE 802.16e. La primera es utilizada para sistemas inalámbricos fijos y la segunda 
está definida para el acceso a móviles A continuación se describen todos los estándares 
802.16: 
 
802.16ª 
 
Fue publicado el primero de abril del 2003, tenía la función de hacer uso del espectro 
licenciado y no licenciado, asimismo incorpora las características de sin línea de vista 
(NLOS) y calidad de servicio (QoS). En los enlaces NLOS en frecuencia de 2-11 Ghz, 
soporta velocidades de 75 Mbps, cubriendo distancias de 5 a 8 km, fue diseñado para 
soportar multimedia (voz, video, datos). Éste fue olvidado ya que posteriormente se centró 
la atención en el IEEE 802.16-2004. 
 
802.16b 
 
Incrementó el espectro de 5 a 6 Ghz. Asimismo incluyó una mejora al aportar una fuerte 
calidad de servicio, para la transmisión en tiempo real de voz y video con lo que permitía 
transmitir con baja distorsión en la señal. 
 
802.16c 
 
Opera en el rango de frecuencias de 66 Ghz. Dentro de sus mejoras destaca una mejor 
interoperabilidad entre los equipos de diferentes fabricantes. 
 
802.16-2004 
 
Se le conoce como la versión fija del estándar WiMax y fue aprobado en junio del 2004, 
además este estándar sustituyó a la versión 802.16a. Este estándar opera en frecuencias de 2 
a 11 Ghz, su velocidad de transferencia es de 70 Mbps, siendo su rendimiento real de 40 
Mbps. La cobertura de radio es de aproximadamente 4 a 7 millas. Es una nueva tecnología 
de acceso inalámbrico fijo, es de gran utilidad para el acceso básico y de voz en aquellos 
lugares donde se carece de cualquier otra tecnología que presta el servicio de Internet. Este 
estándar es una solución viable para el backhaul inalámbrico y para las redes celulares, en 
particular si se emplea el espectro con licencia. Asimismo esta tecnología ofrece una 
alternativa inalámbrica al módem por cable y a DSL, porque 802.16-2004 es 
exclusivamente para el acceso fijo, es decir, Internet en hogares de banda ancha de manera 
inalámbrica. 
 
El estándar 802.16-2004 también puede soportar voz sobre IP, en el caso de utilizar el 
códec G.729 puede soportar hasta 96 llamadas de voz simultáneamente en un mismo canal 
de radio de 3. 5 MHz. Después de la aprobación del estándar 802.16-2004 se encontraron 
algunos errores que debieron corregirse, lo que dio paso a la creación de un nuevo estándar 
denominado 802.16e. Posee modulación OFDM que es menos compleja que la modulación 
OFDMA con lo que el despliegue es más rápido y es menos costoso. Se carece de mucha 


 
 

CAPÍTULO 4: TECNOLOGÍAS ALTERNATIVAS 
 

~ 102 ~ 
 

flexibilidad al momento de controlar el ancho de banda. Soporta las técnicas de acceso al 
medio: TDD y FDD. Además este estándar está diseñado para soportar las denominadas 
smart antenas (antenas inteligentes). 
 
802.16e 
 
Este estándar estaba previsto para ser aprobado a mediados del año 2005, pero esto no 
sucedió hasta el último cuarto de ese año. Ofrece una velocidad de transferencia de 50 
Mbps y su cobertura es de 1 a 3 millas. Es otra variación del 802.16 que le sigue al 802.16-
2004, con la característica de que ambos estándares operan a la misma frecuencia (11 Ghz) 
y la diferencia que éstos no son compatibles, con lo cual se necesita una nueva solución de 
hardware y software, además es un impedimento si se desea escalar del estándar 802.16-
2004 al 802.16e. Una característica nueva y clave que aporta este nuevo estándar es la 
portabilidad, cosa de la cual carecía el 802.16-2004, el objetivo del 802.16e es el mercado 
móvil ya que soporta sesiones de voz y datos. Una aplicación del mercado móvil es la 
telefonía móvil y utiliza la tecnología OFDMA, dicha técnica es más compleja que OFDM 
y se tiene una mejor asignación del ancho de banda para cada usuario. 
 
En el estándar una extensión base puede transmitir a múltiples estaciones suscriptoras al 
mismo tiempo pero en canales separados, similarmente múltiples estaciones suscriptoras 
pueden transmitir al mismo tiempo a una extensión base. Cada canal tiene una anchura 
desde 1.25 hasta 20 Mhz. 
 
En resumen, el nuevo estándar IEEE 802.16e ofrece mejoras a la tecnología respecto al 
estándar original WiMax. Estas mejoras pueden ser clasificadas de la siguiente manera: 
 

 Movilidad: el soporte de la movilidad es la nueva y principal característica de este 
nuevo estándar, el cual introduce una nueva capa MAC que permite que una 
estación suscriptora mantenga su conexión activa mientras se mueve de una 
extensión base a otra. Y está diseñado para soportar aplicaciones móviles con 
velocidades arriba de 160 kph. 
 

 Alta disponibilidad: la alta disponibilidad en los ambientes sin línea de vista directa 
pueden ser soportados con el móvil WiMax, utilizando una antena avanzada así 
como canales de codificación y técnica de modulación dinámica. 
 
 

 NLOS: nuevas tecnologías han sido introducidas en el WiMax móvil, éstas incluyen 
soporte para la tecnología de antenas inteligentes, así como múltiples entradas 
múltiples salidas (MIMO), que son mecanismos que incrementan el funcionamiento 
de los enlaces NLOS. 
 

 Seguridad: basándose en las características del estándar original WiMax, la 
especificación móvil WiMax introduce un número de mejoras. Por ejemplo, la 
introducción del algoritmo de cifrado estándar (AES). 

 


 
 

CAPÍTULO 4: TECNOLOGÍAS ALTERNATIVAS 
 

~ 103 ~ 
 

Con esta versión se tiene soporte a los dispositivos móviles como son: los smartphones 
(teléfonos inteligentes), PDA’s (Personal Digital Assistant-Asistente Personal Digital). 
 
4.2.4 Modos de operación 

Los modos de operación definidos en WiMax son: 
 

 Punto-multipunto (PMP): en este modo de operación existe una estación base que 
controla toda la red en donde todos los usuarios de la misma se conectan a dicha 
estación base, con lo cual la topología punto multipunto es una topología 
centralizada porque la estación base es la controladora de la red. 

 
La transmisión de los datos se divide en tramas downlink y uplink usando las 
técnicas TDD y FDD. El estándar soporta este modo de operación en el rango de 
frecuencias de 10 a 66 Ghz, con lo cual la transmisión de datos se debe realizar 
utilizando líneas de vista directa (LOS). La figura 4.7 ilustra el modo PMP. 

 

 
 

Figura 4.7 Modo PMP. 
 

 Modo Malla (MESH): en este modo la comunicación se lleva a cabo entre los 
diferentes nodos de la red, así los usuarios se conectan unos con otros directamente. 
Y también la conexión puede llevarse a cabo entre el nodo y la estación base.  

 

 
 

Figura 4.8 Modo MESH. 


 
 

CAPÍTULO 4: TECNOLOGÍAS ALTERNATIVAS 
 

~ 104 ~ 
 

Este tipo de redes puede realizar las operaciones de maneras diferentes: 
 

 Distribuida: todos los nodos de la red se deben coordinar entre sí al momento de 
transmitir para evitar colisiones con los datos. 

 Centralizada: existe una estación base Mesh que recopila todas las peticiones de 
envío de datos de todas las estaciones base de un determinado sector y otorgar los 
respectivos recursos para cada enlace y así iniciar la transmisión. 
 

Así como entre un nodo y la estación base de operación no se requieren de una estación 
coordinadora que controle toda la red, aquí los usuarios se conectan unos con otros. Dentro 
de este modo de operación existen tres términos importantes: vecino, vecindario y 
vecindario extendido. Se denomina vecinos a aquellas estaciones que tienen un vínculo 
directo con un nodo. Los vecinos de un nodo forman un vecindario. Y un vecino extendido 
contiene adicionalmente todos los vecinos de un vecindario. Este modo de operación opera 
en los espectros de licencia y sin licencia a frecuencias de 2 a 11 Ghz utilizando enlaces 
NLOS. 
 
4.2.5 Antenas WiMax 

Las antenas de WiMax, así como las antenas para la radio del coche, el teléfono, la radio de 
FM, o la TV, se diseñan para optimizar el funcionamiento para un determinado uso.  
 
a) Antenas Omnidireccionales 
 
Las antenas direccionales son como un foco y las antenas omnidireccionales son como una 
bombilla que emite luz en todas las direcciones en menor intensidad que la de un foco, 
generando así un menor alcance. Las antenas omnidireccionales se utilizan en 
configuraciones punto-multipunto. La desventaja principal de una antena omnidireccional 
es que su energía se debe difundir 360 ° provocando la disminución de la fuerza de la señal. 
Las antenas omnidireccionales son buenas en situaciones donde existen muchos 
suscriptores cerca de la estación base. La figura 4.9 muestra una antena omnidireccional. 
 

 
 

Figura 4.9 Antena omnidireccional 


 
 

CAPÍTULO 4: TECNOLOGÍAS ALTERNATIVAS 
 

~ 105 ~ 
 

b) Antenas de sector 
 
Las antenas de sector son la mezcla de las antenas direccionales con las antenas 
omnidireccionales. Una antena de sector sería como un foco que posee un haz de luz más 
ancho de lo normal. Con las antenas de sector también se puede tener una cobertura de 360º 
igual que una antena omnidireccional, para eso se deben instalar tres antenas sectoriales de 
120º o cuatro antenas sectoriales de 90º, lo anterior es debido a que las antenas de sector 
brindan sólo cobertura a sectores estrechos. La figura 4.10 muestra una antena de sector. 
 

 
 

Figura 4.10 Antena de sector 
 
c) Antenas de panel 

 
Son antenas diseñadas para recibir y transmitir señales en una cierta orientación, de esa 
manera incrementa su efectividad en dicha dirección. Las antenas panel, son más útiles 
cuando se desea tener un área operacional en una dirección particular, de modo opuesto a 
un área operacional omnidireccional.  
Este tipo de antenas son usadas por aplicaciones punto a punto. 

4.2.6 Seguridad WiMax 

Como ya hemos visto la seguridad es una prioridad en la implementación de redes 
inalámbricas. La privacidad, integridad y disponibilidad de la información son servicios 
fundamentales que se tienen que tomar en cuanta al diseñar, implementar y administrar una 
red inalámbrica. La seguridad de una red WiMax la podemos dividir en dos partes 
principales: la autenticación y el cifrado. 
 
a) Autenticación 
 
La autenticación es uno de los aspectos que ha recibido mayor atención dentro de la 
tecnología WiMax. La autenticación es el proceso con el cual la red se asegura que los 
usuarios finales y los suscriptores son clientes legítimos de los servicios de red. Así como 
en las redes privadas virtuales, en WiMax se utilizan claves de intercambio de cifrado para 
hacer válidas y seguras las sesiones en la red. 


 
 

CAPÍTULO 4: TECNOLOGÍAS ALTERNATIVAS 
 

~ 106 ~ 
 

La estación suscriptora se comunica con la estación base utilizando los enlaces 
inalámbricos. Antes de la conexión, la estación suscriptora escanea su lista de frecuencias 
para encontrar una estación base. 
 
La estación envía un mensaje de información de autenticación hacia la estación base, el 
mensaje enviado contiene el certificado de la estación. La estación envía entonces un 
mensaje de petición de autenticación, este mensaje puede contener los algoritmos 
soportados de cifrado. La autenticación finaliza cuando la estación suscriptora y la estación 
base poseen la AK (Authorization Key-Clave de Autorización). 
 
Dentro de la autenticación existe un protocolo importante denominado PKM (Privacy Key 
Management- Administración de la privacidad de la clave) es un protocolo que define la 
metodología para una distribución segura de las claves que circulan entre la estación base y 
la estación suscriptora así como la sincronización de las mismas en este proceso. Existen 
dos versiones del protocolo PKM, PKM v1 y PKM v2, definidos en el estándar 802.16. 
 
El protocolo PKM soporta tanto la autenticación unilateral y bilateral. En el modelo de la 
autenticación unilateral, la estación base puede autenticar la estación suscriptora, pero no en 
viceversa. En el caso de la autenticación bilateral o mutua, la estación base y la estación 
suscriptora son autenticadas ambas uno por la otra. 
 
PKM v1 
 
Soporta la autenticación basada en RSA, usando el certificado digital X.590. Una estación 
suscriptora utiliza el protocolo PKM para el intercambio de mensajes entre la estación base. 
El protocolo PKM sigue el modelo de una configuración cliente servidor, en donde la 
estación suscriptora es el cliente que se autentica con la estación base. El PKM establece 
una clave secreta de intercambio entre la estación suscriptora y la estación base 
denominada AK, durante el proceso de autorización la estación suscriptora presenta su 
único certificado X.509 que contiene la clave pública de la estación suscriptora y la 
dirección MAC de la misma. 
El proceso detallado de la autorización y el intercambio de AK es descrito a continuación: 
 
1: información de autenticación. 
 
La estación suscriptora comienza la autorización al enviar un mensaje de información de 
autenticación a la estación base. Este mensaje de información de autenticación contiene el 
certificado X.509 de la estación suscriptora establecido por su fabricante. 
 
Este certificado es usado por la estación base para identificar al fabricante de la estación 
suscriptora. 
 
2: petición de autorización  
 
Después del mensaje de información de autenticación la estación suscriptora manda a la 
estación base un mensaje de petición de autorización. El mensaje contiene los siguientes 
parámetros: 


 
 

CAPÍTULO 4: TECNOLOGÍAS ALTERNATIVAS 
 

~ 107 ~ 
 

 
 Cert: es el certificado de la estación base el cual manda el mensaje de petición de 

autorización. 
 Capacidades: consiste en el segundo parámetro del mensaje de petición de 

autorización, éste incluye los algoritmos de cifrado soportados por la estación 
suscriptora y los paquetes de criptografía. 

 
 Paquete de criptografía: se definen como el conjunto de métodos o algoritmos para 

el cifrado de los datos, la autenticación de los datos y el cifrado de la clave 
denominada TEK a continuación se muestra la lista de los paquetes de criptografía 
soportados por el estándar 802.16 ( ver tabla ). 

 CID: El tercer parámetro en el mensaje de petición de autorización se le denomina 
CID, en el estándar 802.16 todas las conexiones son identificadas por un CID. 
 

Después del paso anterior y en respuesta al mensaje de petición de autorización, la estación 
base determina los algoritmos de cifrado y el protocolo que va a compartir con la estación 
suscriptora. La estación base rechaza la autorización al mensaje de petición si ninguno de 
los paquetes de criptografía ofrecidos por la estación suscriptora son satisfactorios.  
 
3: respuesta a la autorización del mensaje 
 
La respuesta a la autorización del mensaje es enviada de la estación suscriptora a la 
estación base en respuesta al mensaje de petición de autorización. El proceso de la 
reautorización es similar al de la autorización con la excepción de que el mensaje de 
información de autenticación no será publicado por la estación suscriptora. Además para 
evitar que existan interferencias entre la comunicación de la estación suscriptora y la 
estación base, la AK de la estación suscriptora debe tener tiempos de vida traslapados. 
 
a) PKM v2 

 
El PKM v2 se introduce como una parte innovadora que contiene el estándar 802.16e, 
añadiendo el protocolo de autenticación extensible (EAP), así como el soporte de la 
autenticación mutua RSA. 
La autenticación mutua puede ser utilizada en dos modos de operación. El primero consiste 
en utilizar solamente la autenticación mutua. El segundo hace uso de la autenticación mutua 
y además se utiliza la autenticación EAP. 
 
El proceso de la autenticación mutua consiste en: 
 

 La estación base autentica la identidad de la estación suscriptora (cliente). 
 La estación suscriptora autentica la identidad de la estación base. 
 La estación base le provee a la estación suscriptora autenticada una AK 
 La estación base le provee a la estación suscriptora autenticada las identidades y 

propiedades SA primarias y estáticas. 
 
La tabla 4.1 ilustra una comparación de los protocolos PKM. 
 


 
 

CAPÍTULO 4: TECNOLOGÍAS ALTERNATIVAS 
 

~ 108 ~ 
 

 
Tabla comparativa de protocolos PKM 

 
Característica 

 

 
Autenticación 

 

 
Calve de cifrado 

 
 

 
Adicionales 

 
 

PKM v1 
 

Autenticación unilateral con 
 el método RSA( se basa en 

el certificado x.509 ) 

 
Triple DES, RSA  

y AES 

 
- 

 
PKM v2 

 
Autenticación mutua: 
soporta los métodos 

EAP o RSA 
 

 
Incluye el 
algoritmo 

AES con la clave 
wrap 

 
Mejora el 
control de 

tráfico en la red 

 
Tabla 4.1 Protocolos PKM. 

 
b) Cifrado 
 
Al mensaje que se va a enviar y por lo tanto a cifrar se le denomina texto plano y el 
resultado de cifrar el mensaje se le llama texto cifrado o criptograma. Varios algoritmos de 
cifrado son incluidos en la subcapa de seguridad del estándar 802.16. ¨Podemos destacar 
algunos: 
 

 DES (Data Encryption Standard): los algoritmos DES y triple DES son algoritmos 
de cifrado de clave compartida o cifrado simétrico. El algoritmo DES se utiliza para 
cifrar el tráfico de datos. El algoritmo triple DES es utilizado para cifrar el tráfico. 
 

 AES (Advanced Encryption Standard): es un algoritmo de cifrado de clave 
compartida o cifrado simétrico. El algoritmo AES utilizado para cifrar el tráfico de 
información en la red. 

 
 RSA (Rivest Shamir Adleman): es un algoritmo de cifrado asimétrico de clave 

pública, es utilizado para cifrar el mensaje de respuesta de autorización usando la 
clave pública de la estación base. 

 
En el tráfico de datos entre la estación suscriptora y la estación base en una red WiMax 
debe ser cifrado con los algoritmos antes mencionados. El cifrado se da en la capa MAC, en 
el caso del algoritmo triple DES el cifrado se lleva a cabo con una clave de 56 bits. En el 
algoritmo AES la encriptación se da con una clave de 128 bits. 
 
El cifrado de los datos requiere de una clave denominada Transport Encryption Key (TEK) 
la cual usa AK del proceso de autenticación para crear la clave denominada Key Encryption 
Key (KEK). La clave TEK es generada de manera aleatoria por la estación base. La TEK es 
cifrada con triple DES, RSA y AES. 


 
 

CAPÍTULO 4: TECNOLOGÍAS ALTERNATIVAS 
 

~ 109 ~ 
 

4.2.7 WiMax vs WiFi 

WiFi fue diseñado para Redes de Área Local, como una alternativa a las redes cableadas. 
La principal diferencia de WiMax respecto a Bluetooth y WiFi, es que Bluetooth es 
utilizado para conectar dispositivos en un radio de 10 m aproximadamente, WiFi se utiliza 
para armar una red inalámbrica local dando cobertura a un radio de aproximadamente 100 
m.WiMax permite la comunicación de dispositivos a mayores distancias con lo que es 
posible implementar una red WAN. 
 
WiMax no ha sido diseñado para ser competidor de WiFi sino más bien para complementar 
a WiFi en aquellas carencias que la segunda presenta.  
 
WiFi ha llegado a ser una de las tecnologías más populares inalámbricas para las redes de 
área local y esto ha sido gracias a su velocidad de transferencia, sin embargo, su 
popularidad tiene una limitación principal, su cobertura, en comparación con la nueva 
tecnología WiMax. No se debe olvidar que WiFi fue desarrollada para dar cobertura sobre 
áreas relativamente pequeñas, como son oficinas, edificios, mientras que WiMax da 
cobertura a varios kilómetros de distancia desde una sola estación.  
WiFi trabaja utilizando el espectro sin licencia en el rango de frecuencias de 2.4 a 5 Ghz. 
Es una solución barata y un camino fácil para proporcionar conectividad de alta velocidad 
en áreas locales. Mientras la tecnología WiMax utiliza tanto el espectro con licencia y el 
espectro sin licencia además de que posee fuertes mecanismos de autenticación dentro del 
mismo. La tabla 4.2 muestra una comparativa entre las principales características de WiFi y 
WiMax y nos da una mejor visión acerca de estas tecnologías y las diferencias que existen 
entre éstas. 
 

 
Característica 

 

 
WiFi 

 
 

 
WiMax 

 
 

Escala 
 

Ancho de Banda 20 
Mhz. 

 
Ancho de Banda 
de 1.5 a 20 Mhz. 

 
Acceso 

 
TDD asimétrico. 

 
TDD y FDD 

 
Rango 

 
100 m. 

 
50 Km 

 
Velocidad 

 
54 Mbps. 

 
75 Mbps 

 
Tabla 4.2 Comparativa entre WiFi y WiMax. 

 
Una de las diferencias más importantes entre WiFi y WiMax consiste en que WiFi no 
soporta la característica de “Calidad de Servicio”, además de que no fue desarrollada para 


 
 

CAPÍTULO 4: TECNOLOGÍAS ALTERNATIVAS 
 

~ 110 ~ 
 

soportar la transmisión de voz. La tecnología WiMax contempla esas carencias de WiFi y 
ofrece esas habilidades desde su creación. WiMax puede soportar las aplicaciones en las 
empresas como voz sobre IP y videoconferencias. 
 
Todavía los operadores utilizan la tecnología WiFi en entornos cerrados de uso común 
como son las cafeterías y los aeropuertos. Y utilizan la tecnología WiMax para entornos 
abiertos debidos a la distancia de cobertura. Los defensores de esta tecnología (Foro 
WiMax) indican que ésta posee varias ventajas sobre la tecnología WiFi, por ejemplo en los 
siguientes aspectos: 
 

 Sólo son necesarias decenas de estaciones base (antenas WiMax) para ofrecer la 
misma cobertura de decenas o incluso cientos de puntos de acceso WiFi. 

 No existe interferencia si se utiliza el licenciado de WiMax. 
 No son necesarios los amplificadores de radio porque simplemente la señal WiMax 

es más fuerte que la señal WiFi. 
 
4.2.8 Aplicaciones WiMax 

WiMax proporciona múltiples soluciones para redes inalámbricas. Dentro de algunas 
conexiones soportadas por WiMax se encuentran: banda ancha en redes metropolitanas, 
backhaul en redes celulares, así como voz sobre IP. La figura 4.11 muestra el alcance de las 
aplicaciones WiMax. 
 

 
 

Figura 4.11 Aplicaciones WiMax. 
 
 


 
 

CAPÍTULO 4: TECNOLOGÍAS ALTERNATIVAS 
 

~ 111 ~ 
 

a) Aplicación Celular backhaul 
 
Algunos proveedores de servicio de telefonía celular se han dado a la tarea de implementar  
el backhaul inalámbrico como una mejor alternativa para este servicio. Debido al ancho de 
banda del IEEE 802.16 lo hace una excelente opción para el backhaul de empresas 
comerciales. Además con WiMax los operadores celulares tienen la oportunidad de 
disminuir su independencia de sus competidores. 
 
Los puntos sobresalientes al utilizar WiMax como backhaul celular son: 
 

 Dar servicio a múltiples antenas. 
 Existe la capacidad de expandir el servicio móvil en un futuro. 
 Es una solución más económica que el servicio tradicional. 

 
b) Pymes 
 
Para aquellas empresas que se encuentran fuera del alcance del DSL o que no son parte 
residencial del cableado estructurado, la tecnología WiMax representa un camino fácil y 
alcanzable para la conexión a banda ancha. También WiMax es una alternativa para dar 
cobertura a las áreas rurales. 
 
c) Smartphones 
 
La tecnología WiMax se está implementando en teléfonos celulares inteligentes, de esta 
manera, dichos teléfonos móviles están preparados para cambiar de una red WiMax a otra 
GSM o CDMA e incluyen voz sobre IP, videotelefonía, mensajería y conferencia 
multimedia, servicios telemáticos y de localización, y servicios multimedia tanto en 
difusión como bajo demanda. 
 
d) Aplicaciones Médicas 
 
En una situación de emergencia donde los pacientes requieren de atención médica 
inmediata, WiMax puede servir como la fundación de un hospital móvil. En donde el 
doctor puede diagnosticar a su paciente en otro lugar haciendo uso del enlace inalámbrico. 
El paciente que se encuentra en otra localidad puede enviar un reporte por ejemplo, presión 
arterial alta hacia la computadora del doctor, así posteriormente el doctor puede 
diagnosticar la enfermedad o padecimiento y dar un tratamiento adecuado. 
La conexión entre el paciente y el doctor es haciendo uso de una conexión inalámbrica de 
enlace WiMax. 
 
e) Aplicaciones Militares 
 
WiMax es utilizado para el soporte de las simulaciones de entrenamiento y juegos de guerra 
en los campos militares. Los campamentos militares que se encuentran en diferentes 
locaciones pueden ser conectados a través de WiMax, éstos pueden intercambiar 
información de múltiples recursos de manera rápida y segura.  
 


 
 

CAPÍTULO 4: TECNOLOGÍAS ALTERNATIVAS 
 

~ 112 ~ 
 

f) Aplicaciones en desastres naturales 
 
WiMax puede ser utilizada como medio de comunicación en caso de desastres, como 
terremotos e inundaciones, en ese caso las redes cableadas fallen. 
WiMax ayuda a conectar la localidad en desastre con los servicios telefónicos, hospitales, 
entre otros. 
 
g) Instituciones Bancarias 
 
Los sistemas de los bancos donde la seguridad es una prioridad puede ser conectada usando 
una red WiMax. WiMax no sólo presta una seguridad robusta, sino también un alto grado 
de escalabilidad. Por medio de WiMax las transacciones financieras, el correo electrónico, 
Internet y CCTV pueden comunicarse fácilmente. 
 

4.2.9 WiMax en México 

A pesar que desde años anteriores se ha tratado de difundir está tecnología en México el 
conocimiento de la misma es muy poco y su implementación en al país es aún menor. Hoy 
en día ya existen algunas compañías que ofrecen este servicio en el país pero aun no se ha 
regularizado el uso de este estándar para que este al alcance de los mexicanos. De esta 
manera surgen algunas preguntas cuya respuesta puede dar una mejor visión de ésta 
tecnología en México:  

¿Es caro WiMax? 

Implementar WiMax en una ciudad no lo es, requieres de un CPE Base Multipunto que 
permite radiar la señal de WiMax en toda la ciudad, dependiendo de la potencia del radio 
será la cobertura de la señal en algunos casos puede sobrepasar los 50 Km, requieres 
también PC Cards (para notebooks) WiMax para poder recibir la señal desde cualquier 
punto dónde andes, como si fuera un WiFi solo que en grande, obviamente los CPE Base y 
CPE Clientes aún no están a precios de risa como los router Linksys o 2Wire, pero para 
proyectos empresariales el precio ya es asequible y la inversión vale mucho la pena en 
comparación de rentar una red 3G. 

¿Qué aplicaciones se le podrían dar a WiMax? 

WiMax puede hacer que desde tú notebook o PDA puedas ver las cámaras que tienes en tú 
casa en tiempo real y con alta definición sin pagar ninguna renta o uso de ancho de banda, 
imagina tener conversaciones de voz con tus amigos, tener una videoconferencia ó 
transmitir a todos tus contactos un video stream de lo que estás viendo, imagina que desde 
tú PDA pudieras controlas las luces de tu casa, apagar ó prender dispositivos eléctricos 
mediante una tecnología de domótica como X10, si eres dueño de una empresa, imagina 
que en cualquier parte de la calle estés haciendo ventas, tomando pedidos, consultando 
información de tu base de datos, realizando un inventario, estés llevando tú extensión 


 
 

CAPÍTULO 4: TECNOLOGÍAS ALTERNATIVAS 
 

~ 113 ~ 
 

telefónica vía voz sobre IP con el nuevo dispositivo de VoIP-WiMax y tener lo que es 
realmente una oficina virtual móvil. 

¿Por qué ayudaría WiMax a México? 

Porqué podría ser una forma económica y rápida de poder llevar las telecomunicaciones a 
los pueblos marginados de nuestro país y acercar la tecnología a los niños de los pueblos de 
México. Porqué a las empresas les permitiría llevar sus negocios hasta la puerta del cliente 
y así generar más movimientos y tener lo que realmente sería "movilidad empresarial", 
porqué aumentaría la innovación de los jóvenes al tener el conocimiento más cerca. 
 
Definitivamente las aplicaciones de WiMax pueden ser muchas. 

¿Por qué WiMax aún no sé usa en México? 

Por desconocimiento de la tecnología también porqué la COFETEL aún no termina de 
revisar el protocolo, de definir que dispositivos pudieran ser permitidos para usarse en la 
frecuencia libre, entre otras cosas, pero definitivamente el costo no es un factor, pues un 
CPE Base está alrededor de los 1,500 dlls, y una PC Card alrededor de los 200 dlls, en un 
inicio quizá sea algo caro pero se abaratarían sin duda estos costos cuándo el uso sea 
masivo, hace algunos años el costo de un Access Point era de $ 1,000.00 dlls el más barato 
ahora se puede conseguir hasta en $ 20.00 dólares. 

¿Ya hay productos WiMax disponibles en México? 

Si hay varios distribuidores de dispositivos WiMax como Canopy Wireless, MotoWi4, 
RedLine, entre otros. 

 

 

 

 

 

 

  

 


