

Optical Wave Guide Sensor for Structure Health & Damage Assessment

18 June 02

Dr. Everett E. Crisman
Scientist
SNHA
Air Force Research Laboratory

Contributors

Everett E. Crisman & John S. Derow
Air Force Research Laboratory
Hanscom AFB, MA

*** Otto J. Gregory & William B. Euler**
University of Rhode Island
Kingston, RI

***Supported in part by:**
NSF, Earthquake Hazard Mitigation Program

BASIC CONCEPT

**SINGLE LIGHT BEAM/WAVE-GUIDE INTERACTION
EVENT**

$$\rho = \left| \frac{\mathbf{n}_1 - \mathbf{n}_0}{\mathbf{n}_1 + \mathbf{n}_0} \right|^2$$

**Fresnel's Law
(reflection)**

$$n_1 \sin \theta_1 = n_0 \sin \theta_0$$

$$I(y) = I_0 e^{-\alpha y}$$

Snell's Law
Absorption
($\alpha = 4\pi k_1 / \lambda$)

Four Point Bending

Strain as a function of ε = $\frac{2\delta d}{a^2 + \delta^2}$

Bend radius as a function of Strain: $\frac{d}{2\varepsilon}$

Number of 'bounces' as a function of bend radius

For principal ray, N_0 :

$$N_0 = 1 + \frac{L}{2(R - d/2) \cos[(R - d/2)/R]}$$

Gage Factor $G = \frac{1}{I_0} \cdot \frac{\Delta I}{\Delta \varepsilon}$

δ vs Pin Translation (0.5 mm ID)

From K. Thomas
et al.

Intensity Ratio vs Strain (0.5mm ID, Polyimide Coated)

K. A. Thomas, E. E. Crisman, W. B. Euler and O. J. Gregory
Proceedings: SPIE Smart Structures and Materials 2000: S. C. Liu, ed., SPIE Press, v3988, p429 (2000)

Intensity Ratio vs Strain (with ITO layer)

NORMALIZED RESPONSE

Sensor	Signal Strength (I/I_0)	Gage Factor
Polyimide/Al	8.8×10^{-2}	69.7
Polyimide/Al/40nm	6.92×10^{-2}	70.4
Polyimide/Al/104n	4.37×10^{-2}	92.3
Polyimide coated only	4.14×10^{-4}	109.6

SUMMARY

- **Large, adjustable gage factors; >100**
- **Reproducible to 8000 micro-strain**
- **Easily adaptable to optical fiber data systems**
- **Robust**
- **Chemically Stable**
- **Simple & cheap material and design**
- ***Capable of both active *and* passive strain measurements.***
- ***TEMPERATURE INSENSITIVE***