

FIBRE OPTICS


```
Fibre optics:
Principle
Propagation of light.
Optical fibre.
Numerical aperture and acceptance angle.
Types of optical fibers
(material, refractive index, mode).
Applications
```


Fiber Is Everywhere!

Submarine

Connecting Wireless

FIBER OPTIC COMMUNICATION

Introduction

- EM waves are guided through media composed of transparent material
- Without using electrical current flow
- Uses glass or plastic cable to contain the light wave and guided them
- Infinite bandwidth carry much more information

History

- 1951 light transmission via bundles of fibers leads to fiberscope - medical field
- 1958 light amplification stimulated emission
- 1960 laser invention
- 1967 fiber cable with clad
- 1970 low loss optical cable. < 2 dB/km</p>
- 1980 optical cable refined affordable optical communication system
- 1990 0.16dB/km loss
- 1988 long haul transmission system

light propagation

- Refraction
 - Occurs when the light travels between two different material density and changes it speed based on the light frequency
- Refraction Index
 - the ratio of the velocity of propagation of a light ray in a given material

Refractive Index

$$n = \frac{C}{V}$$

n = refractive index

c = speed of light

v = speed of light in a given material

Refractive Index

Material	Index of Refraction ^a	
Vacuum	1.0	
Air	1.0003 (≈1)	
Water	1.33	
Ethyl alcohol	1.36	
Fused quartz	1.46	
Glass fiber	1.5-1.9	
Diamond	2.0-2.42	
Silicon	3.4	
Gallium-arsenide	2.6	

Index of refraction and speed of light for various materials.

	Index of Refraction	Speed of Light
Free space (vacuum)	1.0	3×10 ⁸ m/s
Air at sea level	1.003	2.99×10 ⁸ m/s
Ice	1.31	2.29×10 ⁸ m/s
Water	1.33	2.26×10 ⁸ m/s
Glass (minimum)	1.45	2.07×10 ⁸ m/s
Glass (maximum)	1.80	1.67×10 ⁸ m/s
Diamond	2.42	1.24×10 ⁸ m/s

Refraction with Snell's Law

$$n_1 \sin \theta_1 = n_2 \sin \theta_2$$

 n_1 = refractive index material 1 n_2 = refractive index material 2 θ_1 = angle of incidence θ_2 = angle of refraction

Critical Angle

- the minimum angle of incident at which the refracted angle is 90° or greater
- the light must travel from higher refractive index to a lesser refractive index material

Total internal reflection

Total internal reflection

Critical angle refraction=90

 $\eta_1 > \eta_2$

2. Angle of incident rays at care-cladding boundary must be greater than critical angle of incidence

$$\frac{\sin \theta_1}{\sin \theta_{\gamma}} = \frac{n_2}{n_1}$$

Sin Op

$$\Theta_1 = \Theta_C$$
 , $\Theta_T = 90^\circ$
 $\sin \Theta_C = \frac{n_2}{n_1}$
 $\sin \Theta_1 > \frac{n_2}{n_1}$

$$\sin \theta_1 > \frac{n_2}{n_1}$$

0; > 0 Su 9; > s/n 0 c

The structure of Optical Fibre

The structure of Optical Fibre

- Optical fiber construction
 - special lacquer, silicone, or acrylate coating outside of cladding – to seal and preserve the fiber's strength, protects from moisture
 - Buffer jacket additional cable strength against shocks
 - Strength members increase a tensile strength
 - Outer polyurethane jacket

Types of fiber optics

Types of optical fibre (propagation)

- Mode of propagation
 - single mode
 - only one path for light rays down the fiber
 - multimode
 - many higher order path rays down the fiber

Types of optical fibre (Index Profile)

step index – single mode

step index multimode

graded index - multimode

Types of optical fibre (propagation)

nultimode step index (a) Multimode step index fiber nultimode graded index (b) Multimode graded index fiber ¬¬¬ single-mode step index

(c) Single-mode fiber

Acceptance Angle

the maximum angle in which external light rays may strike the air/glass interface and still propagate down the fiber AABC

fiber
$$\triangle ABC$$

$$\sin \Theta_{\gamma} = \sin (90 - 9) = \cos \Theta$$

$$\sin \Theta_{c} = \frac{H_{2}}{H_{1}}$$

Acceptance Angle

$$\theta_{in(\max)} = \sin^{-1} \frac{\sqrt{n_1^2 - n_2^2}}{n_0}$$

 n_0 = refractive index of air

 n_1 = refractive index of fiber core

 n_2 = refractive index of fiber cladding

$$\theta_{in(max)} = \sin^{-1} \sqrt{n_1^2 - n_2^2}$$

Numerical Aperture - NA

To measure the magnitude of the acceptance angle

- describe the light gathering or light-collecting ability of an optical fiber
- the larger the magnitude of NA, the greater the amount of external light the fiber will accept

Numerical Aperture - NA

$$NA = \sin \theta_{in}$$

$$NA = \sqrt{n_1^2 - n_2^2}$$

$$\theta_{in} = \sin^{-1} NA$$

 θ_{in} = acceptance angle

NA = numerical aperture

 n_1 = refractive index fiber core

 n_1 = refractive index fiber cladding

 Calculate the numerical aperture of an optical fibre hose core and cladding are made of materials of refractive index 1.6 and 1.5 respectively. Calculate the numerical aperture of an optical fibre hose core and cladding are made of materials of refractive index 1.6 and 1.5 respectively.

Numerical aperture =

• $\sqrt{n1^2 - n2^2} = 0.55677$.

NA = 0.5, Core refractive modex = 1.54

Find i) v.i of Cladding = 1.45

i) Acceptance Angle & 30°

M1, M2, NA

Advantages of Optical Fibre

- 1. Wide bandwidth: Fiber optic system uses light as a carrier with 1013 to 1014 Hz. Radio waves are 106 to 1010 Hz. Electrical signals have frequencies up to 108 Hz. The maximum bandwidth of the transmitted signals is 10% of the carrier. Bandwidth describes the maximum data transfer rate of a network
- **2. Low loss:** The typical attenuation of a 1 GHz bandwidth digital signal in an optical fiber is **0.1 dB per km**. A 100 MHz bandwidth signal in RG-58/U coaxial cable has attenuation of **130 dB per km**.

Advantages of Optical Fibre

- 3. Electromagnetic immunity: Electrical fields do not affect light signals.
- 4. Light weight and small size: 1 km of optical fiber cable weighs about 10 kilograms. A 1 km copper wire with the same signal carrying capacity would weigh 700 kg.

Advantages of Optical Fibre

- 5. Safety: There is no possibility of a short circuit in a fiber optic system, eliminating the hazard of sparks in an electrical cable.
- 6. Security: Optical fiber is harder to tap than electrical wire. Unwanted tapping over the length of the fiber can usually be detected.

Disadvantages

- Interfacing cost
 - Optical cable transmission medium
 - Needs to be connected to standards electronics facilities often to be expensive
- Strength
 - lower tensile strength
 - can be improved with kevlar and protective jacket
 - glass fragile less required for portability
- Remote electrical power
 - need to be include electrical line within fiber cable for interfacing and signal regeneration

Disadvantages

- Loss due to bending
 - bending causes irregularities in cable dimension –
 the light escapes from fiber core loss of signal power
 - prone to manufacturing defect
- Specialized tools, equipment and training
 - tools to splice, repair cable
 - test equipment for measurements
 - skilled technicians

Some of the applications of fiber optic

- Long haul, backbone public and private networks
- Local loop networks
- Fiber backbone networks (LAN connectivity)
- High resolution image and digital video
- Computer networks, wide area and local area
- Shipboard communications
- Aircraft communications and controls
- Interconnection of measuring and monitoring instruments in plants and laboratories