# Universidad de Oviedo


Curso:

Fibra Óptica

# INDICE

# La Fibra Óptica

**El Espectro** 

Leyes de la Refracción

Elementos de la Fibra

Apertura numérica

Tipos de Fibras

Propagación de la luz

Características de las Fibras

**Atenuación** 

Pérdidas por Absorción

Pérdidas por Dispersión


Otras fuentes de Pérdidas


Las Ventanas

Dispersión Modal

Dispersión Cromática

## El Espectro


La región más interesante es el Infrarrojo Cercano

## Leyes de la refracción


## 1<sup>a</sup> Ley


## 2<sup>a</sup> Ley


$$\frac{sen\,\theta_a}{sen\,\theta_c} = \frac{n_2}{n_1}$$


Elementos de la fibra

## Apertura Numérica


$$AN = n_0 \operatorname{sen} \theta_a = \sqrt{n_1^2 - n_2^2}$$

## Fibras de salto de índice y de índice gradual


Trayectorias de los rayos en los distintos tipos de fibras


Tipos de Fibras

## Propagación de la luz en la fibra: Los MODOS


Primeros modos de propagación de la luz en una fibra

Frecuencia característica

$$V = \frac{2 \cdot \pi}{\lambda} \cdot a^2 \cdot AN^2$$

Si V<2.4 Monomodo Si V>2.4 Multimodo

Efecto muy pernicioso: Dispersión modal

## **Atenuación**

Pérdida de la potencia de la luz a medida que se transmite a lo largo de la fibra

$$a(\lambda) = \frac{1}{L} \cdot 10 \cdot log \frac{Pe}{Ps} (dB/km)$$


Ps: Potencia luminosa de salida

Pe: Potencia luminosa de entrada

L: Longitud del tramo de fibra óptica

## Causas:


- Pérdidas por Absorción
- Pérdidas por Dispersión (Scattering)
- Otras fuentes de pérdidas


## Atenuación (Pérdidas por Absorción)

## Atenuación debida a la interacción luz-materia

### Absorción intrínseca


### Absorción extrínseca


## Atenuación (Pérdidas por Dispersión de Rayleigh)

I nversamente proporcionales a la cuarta potencia de la longitud de onda


## Dependen también del material

| Tipo de Material | Pérdidas debido a la |
|----------------------------|----------------------|
| | dispersión Rayleigh  |
| | (dB/Km) a 850 nm |
| Sílice | 1.2 |
| Silicato potásico | 0.7 |
| Borosilicato sódico | 2.3 |
| Silicato de sodio y calcio | 0.8 |

## Atenuación (Otras fuentes de pérdidas)


### Microcurvaturas


Pérdidas de origen mecánico

## Las Ventanas


1<sup>a</sup> Ventana 850 nm


2<sup>a</sup> Ventana 1300 nm

3<sup>a</sup> Ventana 1550 nm

## **Dispersión Modal**

Distorsión en la forma de onda debido a los diferentes trayectorias que siguen los rayos de luz en la fibra


Características de las fibras:Dispersión Modal

## **Dispersión Cromática**

Variación de la velocidad de una radiación cuando se propaga a través de un medio tal que el índice de refracción varía para cada longitud de onda

Se expresa en ps/km.nm


Trabajando en segunda y tercera ventana puede anularse con la modal

Características de las fibras: Dispersión Cromát.

# INDICE

# Fabricación de Fibras

## Fabricación de la Preforma

Métodos por fusión del vidrio

Métodos a partir de ladeposición del

vidrio a partir de la fase gaseosa

Método OVD

Método VAD

Método MCVD


Método PCVD

**Estirado** 

## Fabricación de las fibras ópticas

La mayor parte de los métodos se basan en la fabricación de una preforma y posterior estirado

Fabricación de la preforma: Método por fusión de vidrio


Método del doble crisol


- Es un método relativamente antiguo
- · La atenuación de la fibra es elevada

## Fabricación de las fibras ópticas

Fabricación de la preforma: Métodos basados en la deposición de vidrio a partir de la fase gaseosa

Método OVD (Outside Vapor Deposition)


Obtención de la preforma

## Fabricación de las fibras ópticas


Método VAD (Vapor Axial Deposition)


Método MCVD (Modified Chemical Vapor Deposition)


## Método PCVD (Plasma Activated Chemical Vapor Deposition)


#### Estirado de la fibra


Métodos PCVD y Estirado de la Fibra


# **INDICE**


# Conductores de Fibras

Introducción
Tipos de cables
Cables comerciales

## Conductores de fibras


El objetivo es mantener al conductor de fibra óptica estable frente a las influencias externas dentro de los límites mecánicos admisibles


## Conductores de fibra

El alma son el conjunto de los elementos de trenzado, los elementos de soporte y tracción y la envoltura que cubre a todos estos elementos


Tipos de Cables

# Conductores de fibra


Cable de capas con conductores por grupos


## Cable por grupos


#### Cable ranurado


#### Vaina del cable

De polietileno

De PVC

De plásticos fluorados

Libres de Halógenos


#### Armaduras


Para cables submarinos, minas, cables aéreos autoportantes protección contra roedores, etc.

Se utiliza aramida o acero

Para la protección contra roedores: flejes de acero

Conductor de fibra óptica


**Ejemplos Comerciales** 


### Cable con dos capas


### Cable con dos capas


Cable con conductores por grupos


Fibra óptica Recubrimiento de acrilato Cubierta primaria Aramida Cubierta secundaria Cordón

### Cable aéreo


### Cable armado


Cable submarino


**Ejemplos Comerciales** 

# INDICE

# **Conectores y Adaptadores**

## Introducción

**Conectores** 

**Adaptadores** 

Fuentes de pérdidas en conectores

**Conector SMA** 

**Conector ST** 


Conector FC

Conector Bicónico

Conector SC


Comparación entre conectores

Tipos de Pulido


Introducción

### Adaptadores


Acoplamiento directo


Acoplamiento de haz expandido

#### Pérdidas de inserción


$$Pi = 10 \cdot log \frac{Pe}{Ps} (dB)$$

Pe: Potencia luminosa de entrada Ps: Potencia luminosa de salida


#### Pérdidas de reflexión

$$Pref = 10 \cdot log \frac{Pr}{Pe} (dB)$$

Pe: Potencia luminosa de entrada Pr: Potencia luminosa reflejada Fuentes de pérdidas en los conectores


## **Conector SMA**


- Llamado FSMA
- Surge a mediados de los 70
- Similar a un conector de RF
- Existen dos modelos: el 905 y el 906
- Buenas características mecánicas
- Elevadas pérdidas de inserción
- Aplicaciones multimodo
- Actualmente en desuso

## **Conector ST**


Adaptadores ST


Aspecto del conector y adaptador


Conectores ST y ST push-pull

- Mediados de los 80 por ATT
- Similar al conector BNC
- · Resistente a vibraciones
- Retención insegura frente a tirones
- Ferrule cerámica, en general
- El más utilizado en aplicaciones multimodo

# **Conector FC**


Conectores FC y adaptadores


- Años 80, NTT
- Aplicaciones monomodo
- Ferrule cerámica
- Adaptador cerámico o metálica
- Enclavamiento por rosca
- Evolucionó al pulido FC/PC (Polishing Convex)

# **Conector Bicónico**


- Buen alineamiento fibra-fibra
- Aplicaciones mono y multimodo
- Conector caro
- Actualmente en desuso


- Años 90 por NTT
- Posibilidad de conexiones dobles y múltiples
- Tipo push-pull
- Ferrule cerámica en general
- Aplicaciones mono y multimodo
- Recomendado por la normativa americana
- Tiende al pulido APC

| | Tipo fibra<br><sub>u</sub> m núcleo/<br><sub>u</sub> m corteza | Pérdidas<br>inserción<br>dB | Pérdidas<br>Retorno<br>dB mín. | Rango de<br>Temp.<br>°C | Tracción<br>Cable/con.<br>N |  |
|----------|----------------------------------------------------------------|-----------------------------|--------------------------------|-------------------------|-----------------------------|--|
| SMA | 50, 62.5, 85,<br>100 | 0,4 | | -60/+125 | 100 |  |
| ST | 9/125<br>62.5/125<br>50,85,100/140 | 0.2<br>0.3 | 30 | -40/+80 | 200 |  |
| FC | 9/125<br>50/125 | 0.15/0.25<br>0.25 | 30,40,50,<br>60 | -40/+85 | 200 |  |
| Bicónico | Mon/Mul. | 0.4 | | -20/+60 | 100 |  |
| SC | 9/125<br>50/125 | 0.15/0.25<br>0.25 | 30,40,50,<br>60 | -20/70 | 100 |  |

# Comparación entre los diferentes conectores


| APLICACIONES | | Televisión por<br>cable | Telefonía | Redes de área locales (LAN) |  |  |  |
|--------------|-----------|-------------------------|-----------|-----------------------------|--|--|--|
| SMA | Multimodo | | | • |  |  |  |
| ST | Multimodo | | • | • |  |  |  |
| | Monomodo  | | • | • |  |  |  |
| FC | Multimodo | | | |  |  |  |
| | Monomodo  | • | • | • |  |  |  |
| Bicónico | Multimodo | | • | |  |  |  |
| | Monomodo  | | • | • |  |  |  |
| SC | Multimodo | | • | • |  |  |  |
| | Monomodo  | • | • | • |  |  |  |

Aplicaciones principales de los diferentes conectores

### Tipos de pulido

El pulido influye decisivamente en las pérdidas por inserción y en las pérdidas de retorno

- Pulido Plano
- Pulido PC, SPC y UPC
- Pulido APC


• El pulido PC y el APC se utilizan fundamentalmente para aplicaciones monomodo

# INDICE

# **Empalmes**

| ă. | | | | | | | | | | |
|----|---|---|---|---|---|---|------|---|---|---|
| | n | T | r | n | п | П | | 1 | ጎ | n |
| | | | | | | ж | <br> | | | |

**Empalmes mediante fusionadora** 

Supervisión directa del núcleo

Inyección local y supervisión local

Inyección y supervisión remota

**Empalmes mecánicos** 


Empalmes

#### Fusionadora


#### Métodos

- Supervisión directa del núcleo de la fibra
- I nyección local y supervisión local
- I nyección de luz y supervisión remota

### Supervisión directa del núcleo de la fibra


1 Alineado de las fibras


3 Fusión


CHECK ALISE/FREE

2 Prefusión para la limpieza


Fusión de la fibra mediante arco eléctrico

Aspecto de la fusionadora

Empalmes mediante fusionadora


Empalmes


#### Fusionadora

#### Métodos

- Supervisión directa del núcleo de la fibra
- I nyección local y supervisión local
- I nyección de luz y supervisión remota

### I nyección de luz y detección local


Fusionadora de inyección y supervisión local, controlada con microprocesador Empalmes


## Empalmes mecánicos


## Empalmes mecánicos simples


## Empalmes mecánicos múltiples


# INDICE

# Otros equipos de F.O.

**Acopladores** 

Multiplexores

**Conmutadores** 

**Atenuadores** 

**Aisladores** 

Medidores de Potencia Óptica

Localizadores de Fibras


Reflectómetros


Cajas de empalmes

### **Acopladores**


Elementos para la interconexión en redes de fibra óptica. Se utilizan para la supervisión, derivación, distribución, combinación, etc., de señales ópticas


Acoplador de lente Grin


### **Multiplexores**

Son acopladores pasivos selectivos a la longitud de onda


## **Multiplexores**


Estructuras de multiplexores

# **Conmutadores Ópticos**


Existen dos tipos: electromecánico y electroóptico


Conmutadores ópticos

# **Atenuadores**

Introducen una atenuación determinada en el sistema de fibra óptica


Atenuadores

## **Aisladores**

Permiten la transmisión de la luz en un solo sentido


Fotografía de un aislador


Esquema de un aislador

Se utilizan para evitar la luz reflejada

### Medidores de potencia óptica

Permiten localizar fallos en fibras de poca longitud


Fotografía de un medidor de potencia

### Localizadores de fibras

Permiten detectar determinadas frecuencias sin interrumpir la fibra


Fotografía de un medidor de potencia

Medidores de potencia y localizadores

### Reflectómetros


Sirven para la medida de la atenuación de la fibra, la medida de la longitud de la fibra y la localización de rupturas


Esquema de los elementos de un relectómetro

Se fundamenta en medir la luz retroesparcida

# Reflectómetros


Curva típica obtenida con un reflectómetro


Fotografía de un reflectómetro

# Cajas de empalmes

Sirven para proteger las zonas de empalmes de fibras


Fotografía de diversas cajas de empalmes

Cajas de empalmes

# INDICE

# Otras aplicaciones de F.O.

Introducción

**Multiplexores** 

**Conmutadores** 

**Atenuadores** 

**Aisladores** 

Medidores de Potencia Óptica

Localizadores de Fibras

Reflectómetros

Cajas de empalmes

# Propiedades de la fibra que justifican las diversas aplicaciones

**TRANSPARENCIA**: Observación e iluminación de superficies normalmente inaccesibles.

**SENSIBILIDAD A FACTORES EXTERNOS**: Factores externos pueden modificar algún parámetro del haz de luz.

**FLEXIBILIDAD**: Permite introducir las fibras en zonas de difícil acceso.

INSENSIBILIDAD A RADIACIONES NUCLEARES: Útil en aplicaciones militares

PEQUEÑO DIÁMETRO: Permite acceso a lugares difíciles.

PESO REDUCIDO

## El endoscopio


Sirven para la observación de zonas de difícil acceso


# Elementos que lo constituyen

FUENTE DE LUZ: Halógena o de cuarzo.

HAZ DE FIBRAS: Unas para iluminar, otras para "ver"

### **ELEMENTOS ÓPTICOS**


Aplicaciones basadas en la transparencia

### Aplicaciones del endoscopio

#### Inspección de motores y turbinas

En el control de calidad de los procesos de fabricación se realiza el análisis de las oquedades provocadas por burbujas de aire atrapadas en el proceso.

#### Medicina

Laringoscopios, brocoscopios, gastroscopios, etc.

Una fibra se encarga de transportar la luz al interior del organismo y la otra la imagen. Los campos generales de actuación son:

Diagnóstico Terapéutico Postoperatorio

#### Análisis remoto de muestras

Se dispone de un haz de fibras: Parte del haz lleva luz y el resto recoge la luz reflejada. A continuación se compararan y se pueden determinar determinados parámetros

### Reproducción tridimensional de imágenes

Se divide el haz en varios grupos, cada uno para un plano. Por superposición de planos es posible reproducir la imagen

Una aplicación más sencilla es la lectura de tarjetas perforadas

#### Medicna

Laringoscopios, brocoscopios, gastroscopios, etc.

Una fibra se encarga de transportar la luz al interior del organismo y la otra la imagen. Los campos generales de actuación son:

Diagnóstico Terapéutico Postoperatorio

#### Análisis remoto de muestras

Se dispone de un haz de fibras: Parte del haz lleva luz y el resto recoge la luz reflejada. A continuación se compararan y se pueden determinar determinados parámetros


#### **Conmutadores**

Constan de una fibra partida en cuyo espacio de separación se inserta:

Un material de transparencia variable Un elemento móvil

### Medidas de contaminación y reflexión


La mayor parte de los compuestos se caracterizan por un espectro en las zonas infrarroja o ultravioleta que permite detectar su concentración


Aplicaciones basadas en la radiación del extremo

### Detectores de nivel

Presentan como problema la suciedad


#### **Sensores**

### Ventajas

Insensibilidad a perturbaciones electromagnéticas

Aislamiento galvánico

Químicamente inertes

Adecuados para medios inflamables

**Flexibilidad** 

Pequeño peso

Débil atenuación


Gran ancho de banda


Precisión

**Estabilidad** 

Difícil intercepción


#### Sensores interferométricos


Interferómetro de Michelson realizado con fibra

#### Sensores interferométricos


Interferómetro de Mach-Zehnder realizado con fibra

# Sensores de presión


### Mediante reflexión


### Sensores de presión

#### Esterillas de reflexión


Detección de proximidad de máquinas peligrosas Sensor de contacto en parachoques Detección de impactos (pelotas de tenis)

#### El hidrófono

Transforma oscilaciones sonoras en un medio líquido

Exiten dos posibilidades de medida:

Mediante técnicas interferométricas

Mediante técnicas ecométricas

### Sensores de temperatura


# Existen diferentes tipos en función el hecho en que están basados

- El Núcleo y la envoltura varían de modo distinto su índice de refracción al cambiar la temperatura.
 Al aumentar la temperatura, disminuye la diferencia de índices y llega menor luz
- 2. Utilizando métodos interferométricos
- 3. Utilizando la fibra como guía de luz y midiendo en la zona del infrarrojo

### Medidas de campo magnético

Se basan en la variación del plano de polarización de la luz

Otra posibilidad es utilizar técnicas interferométricas


Sensores de temperatura y campos el.-mag.

### Ventajas

Resulta más sencilla la codificación de mensajes

Escaso peso: industria aeronáutica

I nmunidad a interferencias electromagnéticas

Inmunidad a radiaciones nucleares

### **Aplicaciones**

Comunicaciones en general

Interconexión de radares

Enlaces entre centros de campaña móviles

Lanzamiento de misiles