Chapter 4

Step-index fibers (STU)

This chapter discusses the wave propagation in step-index fibers. The field calculation in the step-index fiber as well as the chromatic dispersion are explained.

The simplest form of an optical waveguide consists of a light-conducting fiber core with the refractive index n_1 and a fiber cladding with the refractive index $n_2 < n_1$, where the difference is about a few percent or even lower.

The fiber core diameter is typically of the order $2a \approx 10-100\,\mu\text{m}$ and the diameter of the core and cladding is $D \approx 125\,\mu\text{m}$.

Figure 4.1: Schematic of a step index fiber

Typically the step-index fiber has a refractive index profile of

$$n(r) = \begin{cases} n_1 & \text{für } r \le a \\ n_2 & \text{für } a < r \le \frac{D}{2} \end{cases}$$

$$(4.1)$$

 θ_1 is defined as the angle of the incident wave to the fiber axis in the fiber and γ_1 is the angle of the incident wave coupling from the free space ($n_0=1$). The wave is then guided through the core, if $\theta_1<\theta_{1g}$ applies.

This can be obtained:

$$\sin(\theta_{1g}) = \sqrt{1 - \cos^2(\theta_{1g})} = \frac{1}{n_1} \sqrt{n_1^2 - n_2^2}$$
(4.2)

and with Snell's Law the result is:

$$\sin(\gamma_{1g}) = n_1 \sin(\theta_{1g}) = \sqrt{n_1^2 - n_2^2} = A_N \tag{4.3}$$

 A_N is called the *numerical aperture* and specifies the maximum angle γ_1 , for which the wave remains in the core. A typical value is $A_N=0,2$ leading to a maximum angle of incidence $\gamma_{1g}=11,5^{\circ}$.

4.1 Field calculation in a step-index fiber

Since the beam examination only describes the wave propagation correct for $\lambda \to 0$, the question arises about the calculation of the field in the step-index fiber. Therefore the so-called eigenmodes (or normal *modes*) are determined. They are given by assuming that a transverse field distribution $\underline{\vec{E}}(x,y)$, propagates unaltered in z-direction with the propagation constant β . The refractive index is assumed to be independent of z. The field approach is then

$$\vec{E}(x,y,z) = \vec{E}(x,y)\exp(-j\beta z) \tag{4.4}$$

Firstly the order of β should be estimated. From the beam examination in fig. 4.1 it follows:

$$\beta = k_0 n_1 \cos(\theta_1) \tag{4.5}$$

For the guided wave $0 < \theta_1 < \theta_{1g}$ can be determined, hence:

$$k_0 n_2 < \beta < k_0 n_1 \tag{4.6}$$

For the Cartesian field components \underline{E}_x and \underline{E}_y the wave equation applies to both the core and the cladding.

$$\Delta \underline{E}_{x,y} + k_0^2 n_i^2 \underline{E}_{x,y} = 0 \tag{4.7}$$

with i = 1, 2. The use of eq. (4.4) yields

$$\frac{\partial^2 \underline{E}_{x,y}}{\partial z^2} = -\beta^2 \underline{E}_{x,y} \tag{4.8}$$

and consequently with eq. (4.7) the wave equation can be determined as

$$\Delta_t \underline{E}_{x,y} + \left(k_0^2 n_i^2 - \beta^2\right) \underline{E}_{x,y} = 0 \tag{4.9}$$

with the transverse Laplace operator $\triangle_t = \frac{\partial^2}{\partial x^2} + \frac{\partial^2}{\partial y^2}$. In the following, we assume a weakly guiding waveguide with

$$\frac{n_1 - n_2}{n_1} \ll 1 \tag{4.10}$$

thus leading to the following equations:

$$|k_0^2 n_i^2 - \beta^2| \ll \beta^2$$
 with $\beta = k_0 \cdot n_{eff}$ and $n_2 < n_{eff} < n_1$ (4.11)

and therefore

$$|\triangle_t| \ll \beta^2 \tag{4.12}$$

Hence

$$\left| \frac{\partial}{\partial x} \right|, \left| \frac{\partial}{\partial y} \right| \ll \beta \tag{4.13}$$

Considering the boundary conditions, the fields of the propagable waves from eq. (4.7) are applied. The field components \underline{E}_z , \underline{H}_z and \underline{E}_{φ} , \underline{H}_{φ} are continuous for r=a, where a is the core radius (fig. 4.2).

Field components of the eigenmodes of a weakly guiding step-index fiber

Figure 4.2: Boundary conditions of the step-index fiber

Let us assume that eq. (4.9) was solved for \underline{E}_x and \underline{E}_y . The question then arises as on how to compute the other field components. By using the Maxwell equation $-\nabla \times \vec{\underline{E}} = j\omega \mu \vec{\underline{H}}$, we can obtain:

$$\underline{H}_{z} = -\frac{1}{j\omega\mu_{0}} \left(\frac{\partial \underline{E}_{y}}{\partial x} - \frac{\partial \underline{E}_{x}}{\partial y} \right) \tag{4.14}$$

From the Maxwell equation $\nabla \times \underline{\vec{H}} = j\omega \varepsilon_0 n_i^2 \underline{\vec{E}}$ it results for \underline{E}_x and \underline{E}_y :

$$\underline{E}_x = \frac{1}{j\omega\varepsilon_0 n_i^2} \left(\frac{\partial \underline{H}_z}{\partial y} + j\beta \underline{H}_y \right) \tag{4.15}$$

$$\underline{E}_{y} = \frac{1}{j\omega\varepsilon_{0}n_{i}^{2}} \left(-\frac{\partial \underline{H}_{z}}{\partial x} - j\beta\underline{H}_{x} \right) \tag{4.16}$$

Hence, for the known \underline{E}_x , \underline{E}_y and \underline{H}_z from eq. (4.14), \underline{H}_x and \underline{H}_y can be determined. Assuming a weakly guiding fiber (see eq. (4.13)) $\partial \underline{H}_z/\partial y$ and $\partial \underline{H}_z/\partial x$ in eq. (4.15) and eq. (4.16) can be neglected. Therefore \underline{H}_x and \underline{H}_y can be expressed as

$$\underline{H}_x \approx -\frac{\omega \varepsilon_0 n_i^2}{\beta} \underline{E}_y \tag{4.17}$$

$$\underline{H}_{y} \approx \frac{\omega \varepsilon_{0} n_{i}^{2}}{\beta} \underline{E}_{x} \tag{4.18}$$

 \underline{E}_z is thus given by

$$\underline{E}_{z} = \frac{1}{j\omega\varepsilon_{0}n_{i}^{2}} \left(\frac{\partial \underline{H}_{y}}{\partial x} - \frac{\partial \underline{H}_{x}}{\partial y} \right) \approx \frac{1}{j\beta} \left(\frac{\partial \underline{E}_{x}}{\partial x} - \frac{\partial \underline{E}_{y}}{\partial y} \right)$$
(4.19)

This shows that all six field components can be deduced from \underline{E}_x and \underline{E}_y . For weakly guiding fibers, n_i can be approximated by n_1 .

Continuity of the tangential field components 4.1.2

The tangential field components of the fiber $\underline{E}_{\varphi}, \underline{H}_{\varphi}, \underline{E}_z$ and \underline{H}_z have to be continuous at r=a. \underline{E}_{φ} and \underline{H}_{φ} are thus of the form

$$\underline{E}_{\varphi} = \underline{E}_{y} \cos(\varphi) - \underline{E}_{x} \sin(\varphi) \tag{4.20}$$

$$\underline{H}_{\varphi} = \underline{H}_{y}\cos(\varphi) - \underline{H}_{x}\sin(\varphi) \tag{4.21}$$

As a result of eq.(4.17), eq. (4.18), eq. (4.20) and eq. (4.21) with $n_i \approx n_1$, it can be deduced that \underline{E}_x and \underline{E}_y have to be continuous (at r=a), if \underline{E}_φ and \underline{H}_φ are also to be continuous. Since this continuity should apply for all φ , $\frac{\partial \underline{E}_x}{\partial \varphi}$ and $\frac{\partial \underline{E}_y}{\partial \varphi}$ at r=a must also be continuous.

As already shown in eq. (4.14) and eq. (4.19) \underline{E}_z and \underline{H}_z can be determined from \underline{E}_x and \underline{E}_y , in which \underline{E}_x and \underline{E}_y are derived with respect to x and y, respectively. The derivatives of $\frac{\partial}{\partial x}$ and $\frac{\partial}{\partial y}$ are in cylindrical coordinates

$$\frac{\partial}{\partial x} = \cos(\varphi) \frac{\partial}{\partial r} - \frac{1}{r} \sin(\varphi) \frac{\partial}{\partial \varphi}$$
 (4.22)

$$\frac{\partial}{\partial y} = \sin(\varphi) \frac{\partial}{\partial r} + \frac{1}{r} \cos(\varphi) \frac{\partial}{\partial \varphi} \tag{4.23}$$

Inserted into eq. (4.14) and eq. (4.19) yields

$$\underline{E}_{z} = \frac{1}{j\beta} \left(\cos(\varphi) \frac{\partial \underline{E}_{x}}{\partial r} - \frac{1}{r} \sin(\varphi) \frac{\partial \underline{E}_{x}}{\partial \varphi} + \sin(\varphi) \frac{\partial \underline{E}_{y}}{\partial r} + \frac{1}{r} \cos(\varphi) \frac{\partial \underline{E}_{y}}{\partial \varphi} \right)$$
(4.24)

$$\underline{H}_{z} = -\frac{1}{j\omega\mu_{0}} \left(\cos(\varphi) \frac{\partial \underline{E}_{y}}{\partial r} - \frac{1}{r} \sin(\varphi) \frac{\partial \underline{E}_{y}}{\partial \varphi} - \sin(\varphi) \frac{\partial \underline{E}_{x}}{\partial r} - \frac{1}{r} \cos(\varphi) \frac{\partial \underline{E}_{x}}{\partial \varphi} \right)$$
(4.25)

Since $\frac{\partial \underline{E}_x}{\partial \varphi}$ and $\frac{\partial \underline{E}_y}{\partial \varphi}$ at r=a, due to the continuity of \underline{E}_{φ} and \underline{H}_{φ} , have to be continuous, according to eq. (4.24) and eq. (4.25), $\frac{\partial E_x}{\partial r}$ and $\frac{\partial E_y}{\partial r}$ at r=a also have to be continuous.

The condition of continuity of \underline{E}_{φ} , \underline{H}_{φ} , \underline{E}_{z} and \underline{H}_{z} can be replaced by the requirement of continuity of \underline{E}_{x} , $\underline{\underline{E}}_{y}$, $\frac{\partial \underline{\underline{E}}_{x}}{\partial r}$ and $\frac{\partial \underline{\underline{E}}_{y}}{\partial r}$.

Linearly polarized LP-waves

Since \underline{E}_x and \underline{E}_y for weakly guided fibers are <u>neither</u> coupled by the wave equation (4.9) nor for the boundary condition at r=a, eigenmodes can be found, where e.g. $\underline{E}_y=0$. These eigenmodes are called linearly polarized LP-wave, which are defined as e.g.

$$E_r = \psi(r, \varphi) \exp(-j\beta z) \tag{4.26}$$

and

$$\psi(r,\varphi) = \begin{cases} \psi_1(r,\varphi) & \text{für } r \le a \\ \psi_2(r,\varphi) & \text{für } r > a. \end{cases}$$
(4.27)

From the wave equation (4.9), the scalar wave equation can be deduced

$$\Delta_t \psi_i + (k_0^2 n_i^2 - \beta^2) \, \psi_i = 0 \tag{4.28}$$

With i = 1, 2 and the boundary conditions

$$\psi_1|_{r=a} = \psi_2|_{r=a} \tag{4.29}$$

$$\frac{\partial \psi_1}{\partial r}|_{r=a} = \frac{\partial \psi_2}{\partial r}|_{r=a} \,. \tag{4.30}$$

Initially, the following normalizations are introduced

Fiber parameter:
$$V = k_0 a \sqrt{n_1^2 - n_2^2} = k_0 \cdot a \cdot A_N$$
 (4.31)

Normalized propagation constant:
$$B = \frac{\frac{\beta^2}{k_0^2} - n_2^2}{n_1^2 - n_2^2} = \frac{\left(\frac{\beta}{k_0} - n_2\right) \cdot \left(\frac{\beta}{k_0} + n_2\right)}{(n_1 - n_2) \cdot (n_1 + n_2)} \approx \frac{\frac{\beta}{k_0} - n_2}{n_1 - n_2} \quad (4.32)$$

Core parameter:
$$u = V\sqrt{1 - B} = a\sqrt{k_0^2 n_1^2 - \beta^2}$$
 (4.33)

Cladding parameter:
$$v = V\sqrt{B} = a\sqrt{\beta^2 - k_0^2 n_2^2}$$
 (4.34)

Inserting these normalizations in eq. (4.28), the result is

$$a^2 \triangle_t \psi_1 + u^2 \psi_1 = 0 \qquad \text{for } r \le a \tag{4.35}$$

$$a^2 \triangle_t \psi_2 - v^2 \psi_2 = 0 \qquad \text{for } r \ge a \tag{4.36}$$

Solutions of these differential equations are

$$\psi_1(r,\varphi) = A_1 J_l\left(r\frac{u}{a}\right) \begin{Bmatrix} \cos(l \cdot \varphi) \\ \sin(l \cdot \varphi) \end{Bmatrix}$$
(4.37)

$$\psi_2(r,\varphi) = A_2 K_l \left(r \frac{v}{a} \right) \begin{Bmatrix} \cos(l \cdot \varphi) \\ \sin(l \cdot \varphi) \end{Bmatrix}$$
(4.38)

Here J_l is a Bessel function and K_l is a modified Hankel function of integer order. For low orders, they are shown in figure 4.3 and 4.4. Their derivatives with respect to the argument are given by

$$\frac{dJ_l(x)}{dx} = J'_l(x) = -J_{l+1}(x) + \frac{l}{x}J_l(x) = J_{l-1}(x) - \frac{l}{x}J_l(x)$$
(4.39)

$$\frac{dK_l(x)}{dx} = K'_l(x) = -K_{l+1}(x) + \frac{l}{x}K_l(x) = -K_{l-1}(x) - \frac{l}{x}K_l(x)$$
 (4.40)

Hence, following from eq. (4.29) and eq. (4.30), they can be written as

$$A_1 J_l(u) = A_2 K_l(v) (4.41)$$

$$A_1 - \frac{u}{a} J_l'(u) = A_2 - \frac{v}{a} K_l'(v)$$
 (4.42)

Figure 4.3: Bessel function of integer order

Figure 4.4: Modified Bessel- and Hankel function of 0th and 1st order

Dividing now the two equations by themselves, the characteristic equation to determine the propagation constants β is obtained (u and v contain only β as unknown variable).

$$\frac{u \cdot J_l'(u)}{J_l(u)} = \frac{v \cdot K_l'(v)}{K_l(v)}$$
(4.43)

By using eq. (4.39) and eq. (4.40), it yields

$$-\frac{u \cdot J_{l+1}(u)}{J_l(u)} + \frac{v \cdot K_{l+1}(v)}{K_l(v)} = 0$$
(4.44)

with $V^2 = u^2 + v^2$.

For a given V and a given circumferential order l, the propagation constant from eq. (4.44) can be determined numerically. The equation generally has multiple solutions, which are numbered with p = 1, 2, 3...p denotes the number of the field maxima in the radial direction. Therefore, the term LP_{lp} -wave is chosen, with l for the circumferential and p for the radial order. (LP field distributions of some LP $_lp$ -waves are shown in figure 4.5.)

With the given dimension (a, λ, n_1, n_2) V is implied. Thus u and v can be deduced from eq. (4.44). With eq. (4.33) and eq. (4.34) β and therefore from eq. (4.37) and eq. (4.38) the field distribution $\psi(r,\varphi)$ can be derived. The solution of eq. (4.44) is shown in fig. 4.6. It shows the normalized phase constant B (see eq. (4.32)) as a function of V.

4.1.4 Single mode range and condition

In fig. 4.6 it is obvious, that only the LP_{01} -wave for arbitrarily small V ($V \sim$ frequency) is capable of propagation. This wave is also called the fundamental mode.

The characteristic equation of the LP_{01} -wave is, in accordance with eq. (4.44):

$$\frac{u \cdot J_1(u)}{J_0(u)} - \frac{v \cdot K_1(v)}{K_0(v)} = 0 \tag{4.45}$$

This equation leads to solutions even for arbitrarily small Vs. In this case, however, the wave propagates essentially in the fiber cladding since $B \approx 0$ and therefore $\beta \approx k_0 n_2$. Hence the wave is badly guided. For a better guidance V should be something bigger, e.g. V > 1.5.

For the fiber parameter 1.5 < V < 2.5 eq. (4.45) is approximately solved by:

$$v = 1,1428 \cdot V - 0,996 \tag{4.46}$$

In the single-mode range the LP_{11} -wave (compare with fig. 4.6) is not guided. It follows that the characteristic equation of the LP_{11} -wave from eq. (4.43) with l=1 is:

$$\frac{u \cdot J_0(u)}{J_1(u)} + \frac{v \cdot K_0(v)}{K_1(v)} = 0 \tag{4.47}$$

The limit of the propagation ability of the LP_{11} -wave is reached when the cladding parameter is v=0. Taking this condition the core parameter u_c can be determined from eq. (4.47).

$$\frac{u_c J_0(u_c)}{J_1(u_c)} = 0 \quad \Rightarrow \quad J_0(u_c) = 0 \tag{4.48}$$

Figure 4.5: Field distributions of some LP modes. From the top: LP_{01} , LP_{11} , LP_{25} and LP_{73} (from: Voges/Petermann, Handbuch Optische Kommunikationstechnik)

Figure 4.6: Normalized phase constant B of LP_{lp} -wave in weakly guided step-index fibers (from: Voges/Petermann, Handbuch Optische Kommunikationstechnik)

The core parameter u_c corresponds to the first zero of the Bessel function $J_0(x)$. Hence the core parameter is calculated to $u_c(LP_{11})=2.405$. With $V=\sqrt{u^2+v^2}$ it follows that $V_c=2.405$. This means, that for a fiber parameter V<2.405, a single-mode fiber exits (although the remaining LP $_{01}$ -wave is still propagable in two polarizations (\underline{E}_x and \underline{E}_y)). Typically, a fiber parameter V>1.5 is chosen because otherwise the wave is too weakly centered on the fiber core.

For example these fiber parameters are given:

Fiber diameter: $2a = 8 \, \mu \mathrm{m}$ Relative refractive index difference: $\Delta = \frac{n_1 - n_2}{n_1} = 3 \cdot 10^{-3}$ Numerical aperture: $A_N = 0,116$ Fiber parameter: $V = 2,9 \, \frac{\mu \mathrm{m}}{\lambda}$

With this fiber a single-mode operation is possible for the wavelength range of $1,2\,\mu\mathrm{m}<\lambda<1,9\,\mu\mathrm{m}$. $\psi(r)$ of the fundamental mode is often approximated by a Gaussian distribution:

$$\psi(r) = A_0 \exp\left(-\frac{r^2}{w^2}\right). \tag{4.49}$$

Here w corresponds to the spot radius.

Assuming a step-index fiber with V>1.2, then $\frac{w}{a}\approx 0.65+\frac{1.619}{V^{3/2}}+\frac{2.879}{V^6}$. Thus with increasing V the spot radius decreases. This corresponds to an increasing concentration of the field in the fiber core.

4.2 **Chromatic dispersion**

Even with a single-mode fiber it has to be taken into account that the group delay of the LP₀₁-wave is wavelength dependent (chromatic dispersion), which affects the transmission characteristics. The group delay of the fundamental mode per length is:

$$\tau = \frac{\mathrm{d}\beta}{\mathrm{d}\omega} \tag{4.50}$$

With eq. (4.32) the propagation constant β can be described as:

$$\beta = k_0(B(n_1 - n_2) + n_2) \tag{4.51}$$

$$\Rightarrow \quad \tau = \frac{\mathrm{d}(k_0(B(n_1 - n_2) + n_2))}{\mathrm{d}\omega} \tag{4.52}$$

For simplicity, the assumption is made, that the refraction indices n_1 and n_2 are equally dependent upon ω :

$$\frac{\mathrm{d}n_1}{\mathrm{d}\omega} = \frac{\mathrm{d}n_2}{\mathrm{d}\omega} \tag{4.53}$$

$$\frac{dn_1}{d\omega} = \frac{dn_2}{d\omega}$$

$$\Rightarrow \frac{d(n_1 - n_2)}{d\omega} = 0$$
(4.53)

$$\Rightarrow \frac{\mathrm{d}A_N}{\mathrm{d}\omega} = \frac{\mathrm{d}\left(\sqrt{n_1^2 - n_2^2}\right)}{\mathrm{d}\omega} \approx 0 \tag{4.55}$$

Thus the equation of the group delay eq. (4.52) can be simplified to:

$$\tau = (n_1 - n_2) \frac{d(k_0 B)}{d\omega} + \frac{d(k_0 n_2)}{d\omega} = \frac{n_1 - n_2}{c} \cdot \frac{d(V \cdot B)}{dV} + \frac{1}{c} N_2$$
 (4.56)

The chromatic dispersion is the derivative of the group delay with respect to the wavelength:

$$\frac{d\tau}{d\lambda} = \underbrace{-\frac{n_1 - n_2}{c \cdot \lambda} \cdot \frac{V d^2 (V \cdot B)}{dV^2}}_{D_W \stackrel{\triangle}{=} \text{wave guide dispersion}} \underbrace{-\frac{\lambda}{c} \cdot \frac{d^2 n_2}{d\lambda^2}}_{D_W \stackrel{\triangle}{=} \text{material dispersion}}$$
(4.57)

Thus the chromatic dispersion consists essentially of two parts (fig. 4.7):

- 1. the waveguide dispersion D_W and
- 2. the material dispersion D_M .

While the material dispersion was discussed in the chapter GRU in detail, the waveguide dispersion arises mainly from the curvature of the B(V) characteristics. For illustration, the normalized phase constant B, the term $d(V \cdot B)/dV$, and the term $V \cdot d^2(V \cdot B)/dV^2$ are shown in fig. 4.8 as a function of V for the LP₀₁-wave of a single-mode fiber.

For single mode fibers with the fiber parameter V < 2,4 the derivative $V \cdot d^2(V \cdot B)/dV^2$ becomes positive and therefore the wave guide dispersion is negative. At wavelengths of $\lambda > 1,3\,\mu m$ the material dispersion D_M is positive. This can be used to adjust the dimensions of the fiber, so that the zero of the total dispersion is adjusted to the wavelengths $\lambda > 1,3\,\mu\mathrm{m}$. In particular, the zero point of the entire chromatic dispersion for $\lambda \approx 1.55 \, \mu \text{m}$ can be moved to the point, where the minimum attenuation is achieved. Examples:

Figure 4.7: waveguide dispersion D_W and material dispersion D_M of a standard single mode fiber (from: Voges/Petermann, Handbuch Optische Kommunikationstechnik)

Figure 4.8: Dispersion values of the LP₀₁-fundamental wave with weakly guided step-index fiber (from: Voges/Petermann, Handbuch Optische Kommunikationstechnik)

1. Standard single-mode fiber

for example a standard single-mode fiber has the following dimensions: $a=4\,\mu\mathrm{m}$,

 $\Delta=\frac{n_1-n_2}{n_1}=3\cdot 10^{-3}$, respectively $n_1-n_2=4.5\cdot 10^{-3}$. For a wavelength of $\lambda=1.55\,\mu\mathrm{m}$, a value of V=1.88 follows. According to fig. $4.8\,V\cdot\mathrm{d}^2(V\cdot B)/\mathrm{d}V^2=0.58$. Using these values and eq. (4.57), a waveguide dispersion of $D_W=-5.6\,\frac{\mathrm{ps}}{\mathrm{km}\cdot\mathrm{nm}}$ follows. This dispersion can compensated partially by the material dispersion. For illustration the single components of the chromatic dispersion of such a fiber are shown in fig. 4.7.

2. Dispersion-shifted (single-mode) fibers

By varying the fiber parameters, higher fiber dispersion values can be obtained, for example to compensate and even to overcompensate for the material dispersion $D_M=20\,\frac{\rm ps}{\rm km\cdot nm}$ at the given wavelength $\lambda=1,55\,\mu m$ (e.g. for a so called dispersion-compensating fibers). According to eq. (4.57), higher values of the waveguide dispersion for an increased refractive index difference and lower V-values are achievable. For example with the fiber dimensions $a=2.4\,\mu m$, $\Delta=\frac{n_1-n_2}{n_1}=5\cdot 10^{-3}$, respectively $n_1-n_2=7.5\cdot 10^{-3}$ with $\lambda=1.55\,\mu m$ V=1.46 and $V\cdot d^2(V\cdot B)/dV^2=1.13$ is obtained. Thus a significantly larger magnitude of the fiber dispersion results in $D_W=-18, 2\,\frac{\rm ps}{\rm km\cdot nm}$, with which the material dispersion at $\lambda=1.55\,\mu m$ can be compensated substantially in order to achieve an improved wave guidance for the required small V-values. The highly light-guiding fiber core is, again, usually surrounded by a refractive index-ring, as shown schematically in fig. 4.9.

Figure 4.9: Schematic of the refraction profile for a dispersion displaced fiber