

Tlmenie optických vlákien

Mechanizmy vzniku tlmenia

ŽILINSKÁ UNIVERZITA V ŽILINE

Vo všetkých typoch optických vlákien dochádza ku stratám aj keď je optické vlákno prostredie s pomerne nízkymi stratami. Existuje niekoľko mechanizmov ako k tomuto javu dochádza. Môžeme ich rozdeliť na tieto tri základné skupiny

Optické vlákno ako prenosové médium začalo byť zaujímavé keď prenosové straty klesli pod úroveň 5 dB.km⁻¹.

Procesy vedúce k tlmeniu optického vlákna

ŽILINSKÁ UNIVERZITA V ŽILINE

Spektrum strát pre intrizické stratové mechanizmy v čistom GeO₂ – SiO₂ vlákne

Absorpcia v UV oblasti

objavuje sa pri kratších vlnových dĺžkach a je spôsobená v dôsledku vybudenia elektrónov.

Absorpcia v IR oblasti

objavuje sa pri dlhších vlnových dĺžkach a je spôsobená v dôsledku vybudenia molekulových kmitov v SiO₂.

Absorpcia na nečistotách

spôsobená rôznymi nečistotami na atómovej úrovni (kovy – Cr, Cu, Ag) alebo molekulovej úrovni (hydroxidové zlúčeniny – OH- ióny).

Rayleighov rozptyl

spôsobený zmenami indexu lomu, ktoré trvalo vznikajú pri výrobnom procese, pričom sa jedná o dominantný rozptylový proces nepriamoúmerný λ⁴.

Straty absorpciou

absorpcie vyjadrujeme Mieru absorpčného pomocou tzv. koeficientu. Voľné atómy v plynnom stave sú podľa Kirchhoffovho zákona vyžarovania—schopné tepelného absorbovať žiarenie o rovnakých vlnových dĺžkach aké samé vyžarujú. Výsledkom sú napríklad Fraunhoferove čiary v slnečnom spektre. Absorpcia svetla ovplyvňuje disperziu a je príčinou vzniku tzv. anomálnej disperzie.

Selektívna absorpcia

Dopad na určitú časť spektra

Neutrálna absorpcia

Dopad na celé spektrum rovnako

Spojitá a čiarová absorpcia

Absorpcia spôsobená nečistotami

ŽILINSKÁ UNIVERZITA V ŽILINE

Absorpčné straty spôsobené niektorými najčastejšími kovovými iónmi v skle

Absorpčné spektrum pre hydroxidové nečistoty (OH- ióny) v kremíku

Pásma optických vlákien

Pre jednoduchšiu orientáciu v rámci prenášaných vlnových dĺžok používame tieto (ITU-T) označenia pásiem v rámci konvenčných telekomunikačných vlákien.

Názov pásma	ITU ozn.	λ [μm]
Original band	O-band	od 1,26 do 1,36
Extended band	E-band	od 1,36 do 1,46
Short band	S-band	od 1,46 do 1,53
Conventional band	C-band	od 1,53 do 1,565
Long band	L-band	od 1,565 do 1,625
Ultralong band	U-band	od 1,625 do 1,675

Rozptyl a rozptylové centrá

ŽILINSKÁ UNIVERZITA V ŽILINE

Rozptyl je *fyzikálny jav*, ktorý spôsobuje, že vlnenie (svetlo, zvuk, ...) alebo pohybujúce sa častice (žiarenie) sú *odchyľované* z priamej dráhy vplyvom drobných porúch (nehomogenít) prostredia, ktorým vlnenie (častica) prechádza.

- poruchy kryštalografickej mriežky
- nerovnomernosti povrchu

Rozptyl v optických vláknach

ŽILINSKÁ UNIVERZITA V ŽILINE

Pružný rozptyl (lineárny)

Rayleighov rozptyl

Mieov rozptyl

Tyndallov rozptyl

nedochádza k energetickým zmenám

Nepružný rozptyl (nelineárny)

Brillouinov rozptyl

Ramanov rozptyl

dochádza k energetickým zmenám

Tlmenie optického vlákna

Ukážka nameraného tlmenia optického vlákna s nízkym tlmením (plná čiara) s vypočítaným spektrom tlmenia za predpokladu niektorých mechanizmov tlmenia prispievajúcich k celkovým stratám (čiarkované a bodkočiarkované čiary).

Spájanie optických vlákien

ŽILINSKÁ UNIVERZITA V ŽILIN

Pri vytváraní optických trás sa tak ako u ostatných komunikačných systémoch stretávame s prvkami pre spájanie, rozvetvovanie a zakončovanie prenosového média, t. j. optického vlákna.

Rozpoznávame tieto druhy spojenia:

- zdroj vlákno
- vlákno vlákno
- vlákno detektor

Väčšina výrobcov zdroje a detektory svetla pre komerčných užívateľov zakončuje krátkym úsekom optického vlákna (pigtail), preto pri budovaní optického spojenia v praxi prichádzajú do úvahy predovšetkým spoje typu vláknovlákno.

Fresnelove straty

ŽILINSKÁ UNIVERZITA V ŽILIN

$$r = \left(\frac{n_1 - n_0}{n_1 + n_0}\right)^2$$

$$L_F = -10\log\left(1 - r\right) \quad [dB]$$

Aj keď budú oba konce spájaných OV dokonale hladké, kolmé a ich osi ležia na tej istej priamke, určitá časť naviazaného svetla je z rozhrania týchto vlákien odrazená späť do budiaceho vlákna. Tento jav, známy ako Fresnelov odraz, je spojený so skokovou zmenou indexu lomu na rozhraní a možno ho opísať klasickým Fresnelovým vzorcom.

Riešenie: Imerzná kvapalina

Optické konektory

ŽILINSKÁ UNIVERZITA V ŽILINE

- Optický konektor by mal byť použiteľný pre vlnové dĺžky od 1300 do 1650 nm.
- Každé optické spojenie pozostáva z dvoch zásuvných častí a jedného adaptéra. Optický adaptér by mal byť vyrobený z takých materiálov, ktoré budú garantovať mechanickú odolnosť voči nárazu, tlaku, jednoduchú manipuláciu, tepelnú odolnosť a nehorľavosť týchto častí.
- Vytvorenie ľahko ručne rozoberateľného dočasného spojenia OV.
- jednoduchá manipulácia, Používajú sa vo vnútri budov, ale aj v prepojovacích šachtách, resp. skriniach umiestených vo vonkajšom prostredí.
- Konektory sú jednovláknové resp. mnohovláknové.
- Na konektory sú kladené tieto hlavné požiadavky:
 - rozobrateľnosť,
 - opakovateľnosť spojenia bez zníženia väzobnej účinnosti,
 - odolnosť voči klimatickým vplyvom.

Mechanické a geometrické charakteristiky optických konektorov

- Konštrukcia konektora
- Pripájanie a odpájanie
- Ochrana laserového lúča
- Uzatvárací mechanizmus
- Konštrukcia ferruly

- Prispôsobenie tolerancii priemeru plášťa
- Prispôsobenie vystredeniu módového pola
- Geometria zakončenia ferruly
- PC (rovný) konektor
- APC (šikmý) konektor

Тур	Kategória	Rozmer	Popis	Počet OV
Jednovláknový	Jednovl. konektor	0D	Vhodný pre jedno OV	1
Mnohovláknový	Združená montáž opt. konektorov	OD	Vhodné pre káble s malou hustotou OV	2-12
	Pole optických konektorov	1D	Vhodné pre ploché optické káble	4-12
	Viacvrstvové pole opt. konektorov	1D	Vhodné pre ploché káble s veľkou hustotou OV	12 × 12
	2D optický konektor	2D	Vhodné pre OV káble s veľmi veľkou hustotou OV	50~200

Vybrané vlastnosti konektorov

ŽILINSKÁ UNIVERZITA V ŽILINE

Prenosové charakteristiky

Podmienky okolia

- Vlnový rozsah
- Vložné straty
- Spätné straty
- Polarizačne závislé straty
- Polarizačne závislý odraz
- Dovolený vstupný výkon

- Zmena teploty
- Odolnosť voči vibráciám
- Odolnosť voči vlhkosti
- Životnosť

Vybrané vlastnosti konektorov

ŽILINSKÁ UNIVERZITA V ŽILINE

Konštrukcia kolíka konektora (Ferrule construction)

Konštrukcia kolíka (ferrule) musí byť z takého materiálu, ktorý zabezpečí dostatočne pevné uchytenie samotného optického vlákna počas celej doby životnosti konektora. Materiál kolíka (ferrule) musí mať taký koeficient teplotnej rozťažnosti, aby pri prípadných teplotných zmenách výrazne neovplyvňoval prenosové charakteristiky konektora. Tvar a konštrukcia kolíka (ferrule) musí zabezpečiť také centrovanie optického vlákna, aby boli splnené všetky prenosové parametre.

Potlačenie tolerancie plášťa vlákna (Cladding diameter tolerance elimination)

Podľa požiadaviek musí byť priemer plášťa vlákna 125 μm s toleranciou ±1 μm (tolerancia podľa ITU-T G.652 je ±2 μm). S ohľadom na minimalizovanie neurčitej polohy vlákna v kapiláre kolíka (ferrule) v dôsledku tolerancie plášťa a jeho excentricity, musí byť táto vhodným spôsobom korigovaná tak, aby konektor spĺňal predpísané prenosové parametre počas celej doby životnosti.

Potlačenie chyby sústrednosti módového poľa (Mode field concentricity error elimination)

Podľa požiadaviek nesmie chyba sústrednosti módového poľa presiahnuť ±0,5 μm (v špecifikácii ITU-T G.652 je ±1 μm). Z dôvodov minimalizácie toho, že (vláknové) jadro vlákna i napriek vycentrovaniu pomocou vonkajšieho priemeru bude vychýlené z osi kolíka (ferrule), je nutné, aby bolo jadro optického vlákna centrované do rozmedzia požadovanej vyššie uvedenej hodnoty.

Tvar čelnej plochy (Ferrule front shape)

Na dosiahnutie vyššej hodnoty útlmu odrazu (High Return Loss – HRL) je nutné, aby bolo čelo kolíka (ferrule) brúsené pod uhlom 8° (konektory typu APC). Pri vlastnom brúsení nesmie dôjsť k tvarovej degradácii konca vlákna, ani jeho okolia.

Vybrané vlastnosti konektorov

ŽILINSKÁ UNIVERZITA V ŽILINE

Tahová odolnosť (Pull resistance)

Minimálna ťahová odolnosť konektora, upevneného na optický kábel, musí byť 100 N.

Rozsah teplôt (Temperature range)

Konektory musia byť vyrobené tak, aby vydržali takéto teplotné rozsahy pri nezhoršených predpísaných prenosových parametroch:

- teplotný rozsah pre prevádzku, resp skladovanie od -25 °C do +70 °C,
- teplotný rozsah pre montáž a manipuláciu od -5 °C do +55 °C.
- Životnosť konektora (Service life)

Výrobca musí garantovať minimálnu životnosť konektora aspoň 1000 spojení alebo rozpojení a 15 rokov pri prevádzkovom rozsahu teplôt.

Prenosové charakteristiky konektorov

Vložné tlmenie (Insert loss - IL)

Hodnoty vložného tlmenia konektorového spoja, merané podľa IEC 61300-3-4 a IEC 61300-3-7 musia byť takéto:

- typická stredná hodnota IL_{∆VG} < 0,15 dB,
- maximálna hodnota tlmenia ľubovoľnej kombinácie spojení IL_{MAX} < 0,20 dB,
- reprodukovateľnosť spojenia ΔIL < ±0,05 dB.
- Tlmenie odrazu (Return loss RL)

Hodnota tlmenia odrazu musí byť RL_{MIN} > 65 dB, meraná podľa IEC 61300-3-6.

Všetky hodnoty tlmenia odrazu musia vyhovovať pre vlnové rozsahy od 1260 nm do 1360 nm a od 1460 nm do 1625 nm.

Chyby pri spájaní optických vlákien

ŽILINSKÁ UNIVERZITA V ŽILINE

Makroohybové straty

ŽILINSKÁ UNIVERZITA V ŽILINE

Kritický polomer

30 mm - G.652

15 mm - AllWave® (G.652.D)

10 mm - AllWave ® FLEX (G.657.A1)

7,5 mm - AllWave ® FLEX (G.657.A2)

5 mm - EZ-Bend™ (G.657.B3)

Pokles výkonu signálu so vzdialenosťou

ŽILINSKA UNIVERZITA V ŽILINE

Vo výsledku sa na výstupe z optického vlákna prejaví tlmenie signálu.

Ako z obrázka vidíme, dochádza k exponenciálnemu poklesu výkonu so vzdialenosťou.

Tlmenie optického vlákna vypočítame ako

$$\alpha_{\rm dB} = 10 \log \frac{P_i}{P_o} \quad [dB]$$

Alebo pomocou úrovní

$$\alpha = P_i^* - P_o^* \quad [dB].$$

Pasívne optické členy - delič

Slúži na zlučovanie alebo rozbočovanie optického signálu. Je jedným z primárnych prvkov sietí FTTx.

Existujú viaceré možnosti vytvorenia optického člena.

Najčastejšie je potreba vytvoriť delič 1:N (1:2, 1:4, 1:16, 1:32, 1:64, prípadne 1:128).

Disperzia v optických vláknach

Rozdelenie disperzií

ŽILINSKÁ UNIVERZITA V ŽILINE

Intramodálna

CD (SM,MM)

Materiálová disperzia

Vlnovodová disperzia

> Profilová disperzia

Intermodálna

Módová disperzia

(MM)

Polarizačná módová disperzia

(SM)

Materiálová disperzia

ŽILINSKÁ UNIVERZITA V ŽILINE

Chromatická disperzia

ŽILINSKÁ UNIVERZITA V ŽILINE

Rozšírenie impulzu v časovej oblasti vedie k zvýšenému uzatváraniu diagramu oka. Charakterizované je tzv. kumulatívnou disperziou $D_{\rm acc}$ [ps/nm]

$$D_{acc} = D.L$$

Prakticky je celkový disperzný parameter v jednomódových vláknach daný ako

$$D_T = D_M + D_W + D_P \text{ [ps.nm}^{-1}\text{km}^{-1}\text{]}.$$

Disperzný manažment – kompenzácia disperzie

ŽILINSKÁ UNIVERZITA V ŽILINI

Disperzia je lineárny parameter

Môže byť kompenzovaná

Spôsoby kompenzácie: DCF alebo FBGM

$$D_{SMF} \approx 17 \frac{\mathrm{ps}}{\mathrm{km.nm}}$$

$$D_{DCF} \approx -100 \frac{\mathrm{ps}}{\mathrm{km.nm}}$$

Kompenzácia GVD 1. rádu

$$L_{SMF}D_{SMF} = -L_{DCF}D_{DCF}$$

Sklon disperznej krivky

ŽILINSKÁ UNIVERZITA V ŽILINE

Predpokladajme 4 WDM kanály.

Parameter disperzie D je funkciou vlnovej dĺžky λ .

Požiadavka pre ideálnu kompenzáciu GVD 2. rádu

$$\frac{S_{SMF}}{S_{DCF}} = \frac{D_{SMF}}{D_{DCF}}$$

pre všetky vlnové dĺžky λ .

Kompenzačné schémy

ŽILINSKÁ UNIVERZITA V ŽILINI

Módová disperzia

Multimódové optické vlákna

$$\sigma_s \approx L \frac{n_1 \Delta}{2\sqrt{3}c}$$

1000 násobne menšie ako u rovnakého SI vlákna

 $\sigma_g \approx L \frac{n_1 \Delta^2}{20\sqrt{3}c}$

Polarizačná módová disperzia

Jednomódové optické vlákna

Polarizačná módová disperzia

ŽILINSKÁ UNIVERZITA V ŽILINE

Zmena otvorenia diagram oka so zmenou PSP

Časová zmena DGD vs. **λ**

Časový vývoj reálne nameraných hodnôt DGD optického vlákna (SSMF, dĺžka vlákna 421 km, 2xEDFA).

Intersymbolová interferencia - ISI

Inter-symbolová interferencia spôsobuje vzájomné ovplyvňovanie blízkych symbolov, ktoré zasahujú do susedných symbolových (bitových) medzier. Susedné impulzy teda predstavujú šum.

Ďakujem za pozornosť

jozef.dubovan@fel.uniza.sk