Impact of Polarization Interleaving (PI) on WDM-FSO system

Neha Gupta, Dr. Amandeep Singh Sappal

Abstract— This work is focused to carry out investigation of WDM Free Space Optical transmission when even and odd channels are orthogonally polarized. In this work 8 independent channels each having capacity of 1.56Gbps are transmitted over free space optical link of 15 kilometer at different beam divergence angles. Systems with and without polarization interleaving are compared here in this paper. Then after WDM-FSO polarization interleaving systems with 16 channels are realized. The bit rate of each channel is increased to 8Gbps and it has been found that WDM-FSO system with polarization interleaving having 16 channels and 128Gbps bitrates of whole system is optimized to work properly up to 25 kilometer range after its comparison with WDM-FSO polarization interleaving system having 8 channels and capacity 12.48 Gbps of whole system. Performance is measured in the terms of Quality Factor and Eye Diagrams.

Index Terms- - Free Space Optics (FSO), Wavelength Division Multiplexing (WDM), Polarization Interleaving (PI)

I. INTRODUCTION

FSO is a viable solution to exchange data between skyscrapers. FSO system came to existence in response to growing need for high speed and tap proof communication. It full fills the need for high bandwidth and does not require licensed band which mitigates scarcity of spectrum hence provides cost effective solution [1]. Direct Line of Sight offers many advantages as compared to conventional wired and RF wireless communication.

Full duplex communication mode is characteristic feature in FSO systems by mounting on the top of building or even within the building. Besides many advantages of FSO some factors limit the performance of FSO systems like atmospheric turbulence, haze, fog, scintillations and strict alignment requirements [2]. WDM technique with FSO systems, the number channels can be increased hence helps in increasing the capacity of system .WDM technique can also be used to minimize the bandwidth usage [3],[4]. When using WDM with quite a number of channels there may arise a problem of interference between adjacent channels. In examining the performance of FSO system several parameters are to be considered. like optical power, wavelength, beam divergence, receiver sensitivity etc [5]. In this paper 12.48 Gbps data is transmitted over FSO link by applying WDM technique and compared with WDM-FSO system with Polarization Interleaving by varying the beam divergence angle from 1 mrad to 5 mrad. Next two FSO-WDM

Neha Gupta, Department of Electronics and Communication Engineering, Punjabi University, Patiala, India, +91-8427003767.

Dr. Amandeep Singh Sappal ,Department of Electronics and Communication Engineering, Punjabi, University, Patiala, India, +91-9814357652.

polarization interleaving systems, one with 8 channels and 1.56Gbps bit rate of each channel second with 16 channels and 8Gbps bit rate of each channel are compared. The rest of the paper is organized as follows section II deals with free space channel model, system description is mentioned in section III, design parameters in section IV, results are shown in section V followed by section VI which is conclusion.

II. FREE SPACE CHANNEL MODEL

For calculating the link margin and power at receiver one can determine the factors that affect the quality of link, link margin is ratio of received power P_R and sensitivity S and is expressed in Db [6],[7].

Link Margin =
$$10 \log P_R / S$$
 (1)

$$P_R = P_T * e^{-\alpha L} * \frac{A_{RX}}{(\theta L)^2}$$
 (2)

Where P_R and P_T are power at the receiver and transmitter respectively. A_{RX} is aperture area of receiver, θ is beam divergence angle ,L is distance between transmitter and receiver, \alpha is atmospheric attenuation.

III. SYSTEM DESCRIPTION

In FSO by incorporating WDM-PI technique 8 independent channels, each of 1.56 Gbps non return to zero(NRZ) is modulated over light sources of 0 dBm input power operating at 1545 nm through Mach Zehnder Modulator(MZM) .The eight channels are divided into even and odd channels and are applied to two multiplexers separately. The output of two multiplexers is then fed to polarization controller whose function is to set the input signal in arbitrary polarization state. The azimuth and elliptical angle parameters define the polarization state of output signal. In this case output signal is independent of polarization state of input signal.

Considering E_{inx} and E_{iny} as the polarization components of the input signal, the output signal is:

$$E_{out}(t) = \left(\frac{\sqrt{1-k} \cdot \exp(j \cdot \delta_x(t))}{\sqrt{k} \cdot \exp(j \cdot \delta_x(t))}\right) \cdot \sqrt{|E_{inx}|^2} + \sqrt{|E_{iny}|^2}$$
(3)

Where k is the power splitting ratio parameter and is the phase difference between the x and y components.

The splitting ratio is:

$$K = (1 - \cos(2.\eta). \cos(2.\varepsilon))/2 \tag{4}$$

And the phase difference is:

$$\delta_{yx} = arc \sin \left(\frac{\sin(2\varepsilon)}{2\sqrt{k\cdot(1-k)}} \right)$$
 (5)

The x and y phase components are derived from
$$Sf = \frac{\delta_x - \delta_{inx}}{\delta_y - \delta_{iny}} \tag{6}$$

Where Sf is the symmetry factor.

For sampled signals Equation 3, Equation 4, and Equation 5 describe the output signal. The following Stokes representation describes parameterized and noise bins signals:

$$S_{out} = (|E_{inx}|^2 + |E_{iny}|^2) \begin{bmatrix} 1\\ \cos(2.\varepsilon) \cdot \cos(2.\eta)\\ \cos(2.\varepsilon) \cdot \sin(2.\eta) \end{bmatrix}$$
(7)
The relatived changes are easing whiteless d and so

The polarized channels are again multiplexed and sent over FSO link to receiving section which comprises of 8 avalanche photodiodes(APDs) that detect the demultiplexed signal followed by Bessel low pass filter with cut off frequency of 9.36 Gbps. Then after 16 channels each of 8 Gbps after polarization interleaving are sent over FSO link . Table 1 shows the parameters and their specifications taken into account during simulation.

Table I: Simulation Parameters

PARAMETER	VALUE		
Bit rate of each channel	1.56 Gbps		
Channel Spacing	250 GHz		
Total bit rate	12.48 Gbps		
Tx aperture diameter	5 cm		
Rx aperture diameter	30 cm		
Amplifier gain	13 dB		
CW laser power	0 dBm		
Range	15 Km		

I. DESIGN PARAMETERS

Performance of circuit is changed if any design parameter is changed. Most significant design parameters are bit rate, distance and number of channels.

Fig 1. Block Diagram of proposed WDM-FSO-PI System.

IV. RESULTS AND DISCUSSION

In this section the results obtained from comparison of proposed WDM-FSO-PI system and WDM-FSO system are presented. The results are investigated for different beam divergence angles such as 1mrad, 3mrad, 5mrad.

Table II. Values of Q factor vs Distance at different beam divergence angles.

divergence diigies.							
QUALITY FACTOR							
WDM-FS O at 1 MRAD	WDM- FSO-PI at 1 MRAD	WDM-FS O at 3 MRAD	WDM-FS O-PI at 3 MRAD	WDM-FS O at 5 MRAD	WDM-FS O-PI at 5 MRAD		
12.4025	393.455	12.3852	275.41	12.3594	194.51		
12.3636	203.83	12.1643	75.6986	11.8284	45.0757		
12.294	119.956	11.7043	40.4227	10.584	22.8796		
12.191	81.2436	10.9112	25.8829	8.50641	13.5089		
12.0453	59.5112	9.703	17.6649	6.15261	8.62748		
	WDM-FS O at 1 MRAD 12.4025 12.3636 12.294 12.191	WDM-FS O at 1 MRAD FSO-PI at 1 MRAD 12.4025 393.455 12.3636 203.83 12.294 119.956 12.191 81.2436	WDM-FS O at 1 MRAD 12.4025 12.3636 12.3636 12.191 WDM-FS O at 3 MRAD O at 3 MRAD 12.1643 12.1643 12.191 81.2436 10.9112	QUALITY FACTOR WDM-FS O at 1 MRAD WDM-FS FSO-PI at 1 MRAD WDM-FS O at 3 MRAD WDM-FS O-PI at 3 MRAD 12.4025 393.455 12.3852 275.41 12.3636 203.83 12.1643 75.6986 12.294 119.956 11.7043 40.4227 12.191 81.2436 10.9112 25.8829	QUALITY FACTOR WDM-FS O at 1 MRAD WDM-FS O at 3 MRAD WDM-FS O at 3 MRAD WDM-FS O at 5 MRAD 12.4025 393.455 12.3852 275.41 12.3594 12.3636 203.83 12.1643 75.6986 11.8284 12.294 119.956 11.7043 40.4227 10.584 12.191 81.2436 10.9112 25.8829 8.50641		

Quality Factor vs Distance

Quality Factor vs Distance

Quality Factor vs Distance

Fig (a), (b), (c): comparison between WDM-FSO and WDM-FSO-PI systems at 1 mrad, 3 mrad and 5 mrad respectively.

On comparison of WDM-FSO-PI system with WDM-FSO system without polarization interleaving ,it is found that although the quality factor degrades as beam divergence angle increases but it improves approximately 32 times in case of WDM-FSO-PI as compared to WDM-FSO up to a distance of 15 Km.

Fig (a), (b) Eye diagrams showing comparison of WDM-FSO system and WDM-FSO-PI system at 1 mrad respectively.

Fig (c), (d) Eye diagrams showing comparison of WDM-FSO system and WDM-FSO-PI system at 3 mrad respectively.

Fig (e), (f) Eye diagrams showing comparison of WDM-FSO system and WDM-FSO-PI system at 5 mrad respectively.

Then on increasing the bit rate of each channel to 8Gbps and also the no. of channels to 16 in WDM-FSO-PI system, it is observed that in comparison to WDM-FSO-PI system with 8 channels each of capacity 1.56Gbps no matter the quality factor degrades but the system prolongs to 25 Km range with acceptable quality factor.

Impact of Polarization Interleaving (PI) on WDM-FSO system

SOO 400 -O- WDM-FSO-PI WITH 8 CHANNELS AND LS6 Glops CAPACITY OF EACH CHANNEL WDM-FSO-PI WITH 16 CHANNELS AND Schops CAPACITY OF EACH CHANNEL 100 0 5 10 15 20 25 30 Distance(Km) (a)

Quality Factor vs Distance

Fig (a) Comparison of WDM-FSO-PI system with 8 channels, system capacity 12.48Gbps and WDM-FSO-PI with 16 channels, system capacity 128 Gbps.

Fig 2 Eye Diagram of WDM-FSO-PI system a) 8 channels each of capacity 1.56 Gbps at 25 km b) 16 channels each capacity of 8 Gbps at 25 Km

V. CONCLUSION

In this paper, a high speed hybrid WDM-FSO-PI system is designed which shows a great improvement in quality factor in comparison to WDM-FSO system due to mitigation of interference of contiguous channels. Simulative result show that 1mrad beam divergence angle offers significant

performance improvement for WDM-FSO-PI link compared to 5 mrad. There is a tradeoff between system capacity and quality factor as well as range up to which the FSO link works satisfactorily .WDM-FSO-PI with 16 channels and 128Gbps system capacity attains the quality factor of 6.80072 at 25Km link length and WDM-FSO-PI system with 8 channels and 12.48Gbps system capacity attains the quality factor of 30.7482 at 25Km range . Hence the system is optimized and prolongs to 25Km when 128 Gbps system capacity and 16 channels are used.

REFERENCES

- [1] Pham Tien Dat et al., "Performance evaluation of an advanced DWDM RoFSO System for Heterogeneous Wireless" Tavel, P. 2007 Modeling and Simulation Design. AK Peters Ltd.
- [2] Sushank Chaudhary, Preety Bansal and Gurdeep Singh. "Implementation of FSO Network under the Impact of Atmospheric Turbulences". *International Journal of Computer Applications* 75(1):34-38, August 2013. Published by Foundation of Computer Science, New York, USA.
- [3]Bergano, Neal S., and C. R. Davidson. "Wavelength division multiplexing in long-haul transmission systems." Lightwave Technology, Journal of 14.6 (1996): 1299-1308.
- [4] Sushank Chaudhary, Preety Bansal and Gurdeep Singh. "Implementation of FSO Network under the Impact of Atmospheric Turbulences". *International Journal of Computer Applications* 75(1):34-38, August 2013. Published by Foundation of Computer Science, New York, USA.
- [5] Sushank Chaudhary, Preety Bansal and Manisha Lumb "Effect of Beam Divergence on WDM-FSO Transmission System" International Journal of Computer Applications 93(1):28-32, May 2014.
- [6] Heinz Willebrand, and Baksheesh S. Ghuman, "Fiber Optics without Fiber," IEEE, 2001.
- [7] Scott Bloom, "Physics of free space optics," 2002.
- [8] S.Sheikh Muhammad, P. Kohldorfer, E. Leitgeb,
- "Channel Modeling for Terrestrial Free Space Optical Links", IEEE, 2005.
- [9] Sandeep Kaur, Dr. Charanjit Singh, Dr. Amandeep Singh Sappal, "Inter-Carrier Interference Cancellation in OFDM System", International Journal of Engineering Research and Applications (IJERA), Vol. 2, Issue 3, May-Jun 2012, pp.2272-2275.

Neha Gupta received her B Tech degree from University College of Engineering, Punjabi University, Patiala and is pursuing her M Tech. from Department of Electronics and Communication, Punjabi University, Patiala. Her field of interest is Optical Communication.

Dr. Amandeep Singh Sappal is currently Assistant Professor at Department of Electronics and Communication, Punjabi University ,Patiala. He has completed hid Ph.D from Punjabi University ,Patiala, India. He received his MTech . degree from Punjab Technical University, Jalandhar, India and completed his BTech from Punjab University, Chandigarh, India. Dr. Sappal has 14 years of academic experience. He authored 10 research papers in International Journals and more than 15 research papers in National and International Conferences .His areas of interest are Optical and Wireless Communication, Embedded and VLSI Design using DSP tools.