

A Critical Analysis of Techniques to Eradicate Signal Distortions in Optical Fibers

Ankesh Kumar^{1*}, Preeti Singh Bahadur² & Pooja Mahajan³

^{1,2}Department of Physics, Amity University, Greater Noida (U.P.), India. ³Climate Change Research Center, MPCST, Bhopal (M.P.), India. Corresponding Author (Ankesh Kumar) Email: akumar5@gn.amity.edu*

DOI: <https://doi.org/10.38177/ajast.2023.7305>

Copyright: © 2023 Ankesh Kumar et al. This is an open-access article distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Article Received: 23 May 2023

Article Accepted: 25 July 2023

Article Published: 30 July 2023

ABSTRACT

The latest methodology addresses the challenge of optical nonlinearity prevalent in fiber optics. It occurs when a high-intensity light pulse modifies the index of refraction of the fiber, thereby generating interactions between pulses transported at varying wavelengths. These interactions cause distortions that introduce errors, which are arduous to rectify, owing to the intricate mathematical complexities involved. Even though the nonlinearity in optical fibers is meager, it can significantly impact transmitted pulses when propagated across distances of several hundred kilometers or at speeds exceeding 10 gigabits per second.

Keywords: Fiber optics; Signal distortion; Refractive index; Claddings; Attenuation; Dispersion; Total internal reflection; Wireless technology.

1. Introduction

Optical fibers are used extensively in telecommunication systems, due to their ability to transmit data at very high speeds over long distances. However, these fibers are susceptible to various forms of signal distortions that can negatively impact their performance. These distortions can be caused by several factors such as attenuation, dispersion, nonlinearity, and polarization mode dispersion. Therefore, eliminating signal distortions in optical fibers is crucial, especially in high-speed and high-capacity communication networks that require clear and precise data transmission.

This review aims to provide an overview of the various techniques used to eliminate signal distortions in optical fibers. We explore advancements in fiber optics technology that address the issues of attenuation, dispersion, nonlinearity, and polarization mode dispersion. Specifically, we discuss dispersion compensation techniques such as dispersion shifted fibers, fiber Bragg gratings, and dispersion compensating modules. We also delve into the use of different types of optical amplifiers such as Erbium-doped fiber amplifiers (EDFAs) and Raman amplifiers to address attenuation issues.

This technology, commonly referred to as wireless, does not involve the utilization of cables. Fiber optics operates using a distinct methodology wherein data is encoded in a beam of light and transmitted through a glass or plastic conduit. Its initial development in the 1950s for endoscopic purposes revolutionized the medical field by enabling doctors to gain internal visualization without surgical intervention. In the 1960s, engineers harnessed the same technology to facilitate high-speed transmission of telephone communications, achieving speeds equivalent to the velocity of light, which in a vacuum is 186,000 miles or 300,000 km per second, but experiences a reduction to around two-thirds of this velocity within a fiber-optic cable.

Throughout history, optical communications systems have existed in various forms. In ancient times, smoke and fire were used to relay messages between mountain tops, but this method had limited transmission capacity [1],[2]. Optical fibers, which are as thin as hair strands, are utilized all over the world to transmit massive amounts of

information. The advantageous qualities of optical fibers make them a preferred choice for information transfer. They offer an exceptional capacity to carry information, are cost-effective, and are resistant to various types of interference that can impact electrical wires and wireless communication links.

Figure 1. Block Diagram of Optical Communication System [3]

The remarkable adaptability of optical fibers in transporting information has resulted in the quick replacement of older technologies. Optical fibers have played an essential role in facilitating the impressive growth of global communications over the past 25 years and are crucial in supporting the escalating use of the Internet.

Figure 2. Optical fiber [6]

Commercial use of optical fiber cables for transmitting telephone signals began in 1977, followed by the implementation of optical fiber television networks in England in 1978. The technology behind optical fibers was subsequently refined in the 1980s, enhancing transmission rates. The 1990s saw major advancements in optical amplifiers, enabling improved signal strength over vast distances, and the introduction of wavelength-division multiplexing in optical fiber without interference, resulting in a surge in demand for optical fiber networks. The advancements in optical fiber communication technology have enabled the simultaneous transmission of sound, image, video, data, and microwaves through a single optical fiber cable, without experiencing any interference from external electromagnetic sources. Such technology offers exceptional signal security, ample bandwidth, minimal

transmission loss, negligible power consumption, complete insusceptibility to interference and crosstalk, absolute electrical isolation, and unmatched capacity to efficiently transport signals over long distances.

In the modern world, optical fibers have largely supplanted copper wire communications due to their numerous advantages over electrical transmission. Optical fibers can transmit a variety of signals, including telephone, cable television, and internet communications over long distances, making them an incredibly versatile and crucial component of modern telecommunications. The applications of optical fiber technology extend beyond telecommunications, and are readily employed in fields such as computers, telecommunications, and biomedicine. Specifically, this paper will explore the ways in which optical fibers are used in computer networks, the internet, and optical computing.

Traditional computer systems typically utilize wires and cables for interconnection purposes, which are subject to resistance and capacitance, both of which are proportional to their length. When transmitting data over longer wires, a greater amount of power must be used to overcome the resistance, and the RC time constant sets a fundamental limit on the maximum data bit rate that can be transmitted. Conversely, optical fiber interconnection does not require the consumption of power since it utilizes light rather than electric current. Accordingly, as computer networks are becoming increasingly complex, optical fibers are emerging as a popular choice for long distance interconnections. Optical fiber has the impressive capacity to transport signals with higher information content over longer distances and at a much quicker rate than a copper wire link could achieve.

The origins of internet communication can be traced back to the dial-up connection facilitated by telephone cables, which evolved into broadband networking through the use of optical fiber technology. Additionally, wireless internet technology was developed to cater to the demands of mobile applications. Presently, optical fiber technology is deemed to be the fastest and most dependable internet technology, while also being cost-effective compared to wireless technology. The internet revolution owes a great deal of credit to optical fiber communication, which has played a significant role in its creation across the globe. The internet has become an integral part of modern societies, as evidenced by over one third of the world's population utilizing its vast array of services. Among the most popular and impactful of these services is email, a highly effective means of communication available to users worldwide social networking platforms such as Facebook, Twitter, and Myspace, as well as the professional networking site LinkedIn, have become ubiquitous for businesses and individuals alike. However, the current average internet speed in India falls below 1 Megabit per second (Mbps). As the market for internet users continues to grow and develop, there will undoubtedly be a heightened need for enhanced, optical fiber-based internet plans to alleviate issues with network congestion in the country.

2. Principle of Optical Fiber

The principle of optical fiber is based on the phenomena of total internal reflection of light. When a beam of light enters a denser medium from a less dense medium, the light undergoes a change in direction. If the angle of incidence is greater than the critical angle(θ_c), the light is reflected back into the denser medium. This is called total internal reflection. Optical fibers are thin strands of glass or plastic that are designed to carry light over long distances. The core of the fiber is made of a material with a higher refractive index than the cladding, which

surrounds it. When light enters the core, it undergoes total internal reflection, bouncing back and forth inside the core as it travels down the fiber.

This enables the light to travel long distances without being affected by attenuation (loss of signal strength). The fibers can also be used to transmit signals at very high speeds, making them ideal for use in telecommunications, medicine, and other fields that require high-speed data transmission.

As depicted in Figure 3, the incident angle at which this occurs is determined by the ratio of the refractive indices of the two media, n_1 and n_2 . Specifically, total internal reflection occurs when $n_1 > n_2$ and the angle of incidence surpasses a particular value, which can be mathematically expressed by equation (1).

$$\sin \theta_c = n_2 / n_1 \quad \text{For } n_1 > n_2 \rightarrow (1)$$

The occurrence of total internal reflection is contingent upon the incident angle θ_1 surpassing the critical angle θ_c for light transmission. This condition must be met for the phenomenon to take place.

In optical fibers that possess a stepped refractive index, the trajectories of the rays vary based on their angles to the axis. Such a difference in media results in a time discrepancy in reaching the endpoint, ultimately affecting the pace of data exchange in optical fibers. Fibers can be categorized based on the count of media involved. A single medium, also known as single mode, corresponds to zero as the rays move to lower levels. On the other hand, multimode fiber carries rays at a higher position. The numerical aperture of the fiber, acceptance angle, and core diameter are the factors that determine the number of media.

Figure 3. Total internal reflection [6]

The phenomenon of total internal reflection is utilized in optical fibers to constrain the propagation of light within the core, wherein it undergoes repeated reflections at the boundary between the core and cladding. It is necessary for the refractive index of the core to surpass that of the cladding to confine the optical signal within the core, as exemplified in Figure 3.

In fiber optics, the differentiation between the core and cladding can occur via two methods: either through a sudden change in refractive index (step-index fiber) or via a more progressive transition (graded-index fiber). Figure 3 illustrates how light is completely internally reflected when it meets an angle greater or equal to θ_c . Conversely, when the light ray comes in at an angle less than θ_c , it will undergo partial reflection and transmission.

Figure 4. View of light path [7]

Various types of reflecting prisms and fiber optics allow for total internal reflection of light. Fiber optics consist of long strands of high-index glass, coated with a thin layer of lower-index glass, which are arranged in precise order. Once light is introduced into one end of each fiber, it is transmitted without any loss through thousands of internal reflections at the interlayer between the glass and cladding.

As a result of the principle of light transmission through fiber optic bundles, an image displayed at one end of the bundle undergoes dissection and is transmitted to the other end, where it becomes available for examination either through magnification or photographic analysis. This principle forms the core of the operational principles of various contemporary medical instruments, like bronchoscopes and cystoscopes. Additionally, single thick fibers, commonly referred to as glass rods, occasionally serve as light transmitters for angles that would otherwise not be accessible.

3. Factors Affecting Optical Fiber Signal

The transmission of optical fiber signals is subject to various factors, including attenuation, dispersion, regeneration, and the bandwidth distance product. Over larger distances, signals may become attenuated, requiring amplification or regeneration at intermediate points via optical communications repeaters. Thankfully, recent technological developments have led to reduced signal degradation, meaning repeaters are only necessary for distances of several hundred kilometers. As a result, the cost of optical networking over long distances has decreased, particularly for underwater communication. In modern glass optical fiber, the transmission distance is not restricted by material absorption, but rather by varying types of dispersion that occur as optical pulses travel through the fiber. The dispersion of these pulses limits the fiber's bandwidth, as it decreases the pace at which they can be transmitted and still remain distinguishable at the receiver's end. The bandwidth-distance product is a measure often used to gauge the performance of optical fiber transmission systems. This product is expressed in MHz.km and is determined by multiplying the system's bandwidth and distance. As the optical signal traverses through the fiber, it experiences a progressive level of distortion.

3.1. Dispersion

The phenomenon of dispersion results in the broadening of the pulse as it propagates along the fiber. Depending on the fiber type and laser employed, the degree of degradation compounding can escalate rapidly. Multimode fiber

suffers from modal dispersion, which restricts its applicability to short distances, while chromatic dispersion is significant for single-mode fiber.

Both chromatic dispersion and polarization mode dispersion are responsible for the widening of the light pulse. Chromatic dispersion makes various wavelengths within an optical pulse move at different speeds, causing them to arrive at different times. On the other hand, polarization mode dispersion causes light to spread due to variations in the propagation velocities of light in distinct polarization states of the transmission medium.

3.2. Attenuation

The metric used to determine the loss of signal power in relation to the power transmitted is known as signal attenuation. Silica-based glass fibers, commonly used in optical transmission, have a loss of approximately 0.2 dB/km, resulting in an impressive 95% power transmission after 1 km. However, a significant drawback of using fibers is that if even a small section develops high attenuation, the entire fiber will cease to function. Signal attenuation in optical fibers is commonly represented in decibels, a logarithmic unit of measurement. The decibel is defined in terms of the output optical power (P_o) as compared to the input optical power (P_i) for a specific wavelength.

$$\text{Loss [dB]} = -10 \log (P_{\text{out}}/P_{\text{in}}) \rightarrow (2)$$

$$\text{or } \text{dB} = 10 \log \left(\frac{\text{Measured Power}}{\text{Reference Power}} \right) \rightarrow (3)$$

$$\text{or } A = (\text{dB}) = 10 \log \frac{P_1}{P_2} \rightarrow (4)$$

Quoting from the standard,

variable A represents the attenuation, measured in decibels.

- P_1 denotes the optical power passing through cross-section 1, which serves as the reference point or "0dB" value before measuring attenuation. Meanwhile,
- P_2 denotes the optical power passing through cross-section 2, which denotes the measurement of loss, commonly applied in testing cables.

4. Benefits of Optical Fibers

In traditional modes of wire and coaxial cable communication, Electromagnetic Interference (EMI) is a prevalent source of noise. This interference, however, holds no influence on fiber optics as signals are transmitted using light and not current. Consequently, fiber optic cables can transport signals effortlessly even in EMI-laden regions.

In contrast to other cable variants, fiber optics cables are equipped with high bandwidth capability that can facilitate the transfer of high-speed signals over long distances. Furthermore, the information-carrying capacity of these cables increases with rising frequencies.

Optical fibers do not emit radiated magnetic fields, thereby constraining electromagnetic fields within the fiber. As a result, it is impracticable to access the transmitted signal without severing the fiber. However, if signals are

transmitted electrically, potential hazards may arise. Even a minuscule spark could result in a hazardous explosion and severely impede data communication.

The smaller diameter, lightweight, and superior flexibility of fiber cables make for easier installation. Furthermore, they can operate alongside electric cables, without the added concern of electromagnetic interference. However, optical nonlinearity is an issue that must be addressed. Excessive light pulses can alter the fiber's index of refraction and create non-linear signals. As a result, interactions between pulses carried at different wavelengths can produce distortion and lead to errors. Engineers have developed a method to increase the capacity of optical fiber, by encoding information on various wavelengths. This technology, known as wavelength division multiplexing, has its limitations in terms of transmission speeds, due to interference between signals. In their article published in *Physical Review Letters*, scholars suggest a viable approach to mitigate cross talk interference and potentially optimize the data transmission rate of upcoming fiber optic cables.

5. Conclusion

Undoubtedly, fiber optic communication is poised to be the cornerstone of our communication landscape in the future. In conclusion, the elimination of signal distortions in optical fibers is a crucial task in achieving high data transfer rates and reliable communication. The potential losses and distortions result from various factors such as fiber attenuation, dispersion, and nonlinearity, which can be mitigated through different techniques discussed in this review. These techniques include dispersion compensation, nonlinearity management, and polarization diversity, among others. Furthermore, advancements in technology and research continue to enhance the performance and capability of optical fiber networks. Therefore, it is imperative to stay updated and implement the best practices in signal distortion elimination for reliable and secure communication in the future. As proof of concept, the authors simulated the transmission and sending of a sequence of signals using their proposed strategy along a 2000-kilometer-long fiber and demonstrated that the signals arrived without any distortion.

The goal of this review is to contribute to the expansion of the knowledge base on the elimination of signal distortions in optical fibers. The various techniques discussed in this review offer practical and effective ways to minimize or eliminate signal distortions that can improve the performance of optical fiber communication systems. These advancements not only enable the transmission of data at faster speeds but can also support the development of innovative telecommunication technologies.

Declarations

Source of Funding

The study has not received any funds from any organization.

Competing Interests Statement

The authors have declared no competing interests.

Consent for Publication

The authors declare that they consented to the publication of this study.

Authors' Contributions

All the authors took part in literature review, research and manuscript writing equally.

References

- [1] Raghavendra A.M.V, Srinivasas Rao B.V. (2010). Fiber Optics Based Parallel Computer Architecture. International Journal of Scientific & Engineering Research, 1(2): 1-10.
- [2] Agarwal D.C. (1993). Fiber Optic Communication. Second edition.
- [3] Mohammad Yusuf, Vijaya Bhandari (2019). Enhancement in the gain of EDFA in Fibre Optic Communication. Journal Article: Research Gate. doi: <https://doi.org/10.13140/RG.2.2.20869.50402>.
- [4] Satish Addanki, I.S. Amiri, P. Yupapin (2018). Review of optical fibers-introduction and applications in fiber lasers. doi: <https://doi.org/10.1016/j.rinp.2018.07.028>.
- [5] Giuseppe Cinalli, Paolo Cappabianca, Raffaele de Falco, Pietro Spennato, Emilio Cianciulli, Luigi Maria Cavallo, Felice Esposito, Claudio Ruggiero, Giuseppe Maggi, Enrico de Divitiis (2014). Current state and future development of intracranial neuroendoscopic surgery. Journal Article: Research Gate, Pages 351-373. doi: <https://doi.org/10.1586/17434440.2.3.351>.
- [6] Monika Bahl (2019). Structured Light Fields in Optical Fibers. doi: <https://doi.org/10.5772/intechopen.85958>.
- [7] Chris Woodford (Last updated: June 25, 2017). <http://www.explainthatstuff.com/fiberoptics.html>.
- [8] Umoh, Gabriel Etim, Akpan, Aniefiok Otu (2014). Volume 5, Issue 4.
- [9] Alain Goulet, Makoto Naruse, and Masatoshi Ishikawa (2002). Applied Optics, 41: 5538-5551.
- [10] Serway, R., Faughn, J., Chris, Vuille (2006). Enhanced College Physics, Pages 746.
- [11] Malcolm, J. (2009). Optical fiber cables and systems. ITU-T, Pages 2.
- [12] Jaroslaw E. Prilepsky, Stanislav A. Derevyanko, Keith J. Blow, Ildar Gabitov, and Sergei K. Turitsyn (2014). Phys. Rev. Lett., 113: 013901.
- [13] Preeti Singh Bahadur, Ankesh Kumar, Auzaif Khan, Garvit Talwar (2019). International Journal for Modern Trends in Science and Technology, 05(04).
- [14] P. Singh Bahadur, S. Jaiswal, and R. Srivastava (2021). Optical Fiber: Trending Technologies. 2021 2nd International Conference on Intelligent Engineering and Management (ICIEM), Pages 166-170. doi: [10.1109/ICIE51511.2021.9445276](https://doi.org/10.1109/ICIE51511.2021.9445276).
- [15] Preeti Singh Bahadur (2018). International Journal for Modern Trends in Science and Technology, 4(12).