Scilab Textbook Companion for Optical Fiber Communication by A. Kalavar¹

Created by
Sadashiv Pradhan
Bachelor of Engineering
Others
Pune University
College Teacher
Abhijit V Chitre
Cross-Checked by
Mukul Kulkarni and Lavitha Pereira

May 25, 2016

¹Funded by a grant from the National Mission on Education through ICT, http://spoken-tutorial.org/NMEICT-Intro. This Textbook Companion and Scilab codes written in it can be downloaded from the "Textbook Companion Project" section at the website http://scilab.in

Book Description

Title: Optical Fiber Communication

Author: A. Kalavar

Publisher: Tech-Max Publications, Pune

Edition: 1

Year: 2012

ISBN: 978-81-8492-951-5

Scilab numbering policy used in this document and the relation to the above book.

Exa Example (Solved example)

Eqn Equation (Particular equation of the above book)

AP Appendix to Example(Scilab Code that is an Appednix to a particular Example of the above book)

For example, Exa 3.51 means solved example 3.51 of this book. Sec 2.3 means a scilab code whose theory is explained in Section 2.3 of the book.

Contents

Lis	st of Scilab Codes	4
1	Introduction to Optical Fiber Communication	5
2	Optical Fibers	7
4	Signal Degradation in Fibers	34
5	Fiber Optic Splices Connectors and Couplers	51
6	Optical Sources	60
7	Source to Fiber Power Launching and Photodetectors	69
8	Optical Receiver Operation	85
9	Link Designs and Optical Amplifiers	92
10	Fiber Measurements	100

List of Scilab Codes

Exa	1.10.1	Computing maximum capacity of channel	5
Exa	1.13.1	Determine duration of shortest and widest optical pulse	5
Exa	4.q	Find briefrengence	7
Exa	5.q	Determine modal briefringence	7
Exa	2.3.1	Estimate numerical aperture and critical angle	8
Exa	2.3.2	Estimate numerical aperture	8
Exa	2.4.1	Determine critical angle numerical aperture and accep-	
		tance angle	9
Exa	2.4.2	Determine numerical aperture	10
Exa	2.4.3	Find numerical aperture and acceptance angle	10
Exa	2.4.4	Find acceptance angle	11
Exa	2.4.5	Compute numerical aperture and full cone angle	11
Exa	2.5.1	Find acceptance angle	12
Exa	2.7.1	Find normalized frequency and number of guided modes	13
Exa	2.7.2	Find wavelength	13
Exa	2.7.3	Find core radius NA and acceptance angle	14
Exa	2.7.4	Estimate number of guided modes	15
Exa	2.7.5	Determine normalized frequency and number of guided	
		modes	16
Exa	2.7.6	Estimate diameter of core	17
Exa	2.7.7	Calculate NA and maximum angle of entrance	18
Exa	2.7.8	Calculate normalized frequency and number of guided	
		modes	18
Exa	2.7.9	Estimate diameter of the core	19
Exa	2.7.10	Determine normalized frequency and number of guided	
		$\bmod es \ \dots $	20
Exa	2.7.11	Compute NA and number of guided modes	21
Exa	2.7.12	Compute core radius and acceptance angle	22

Exa	2.7.13	Estimate range of wavelength for single mode transmis-
		sion
Exa	2.7.14	Estimate number of guided modes
Exa	2.7.15	Determine core diameter
Exa	2.7.16	Find number of guided modes
Exa	2.7.17	Estimate number of guided modes
Exa	2.7.18	Compute cutoff parameter and number of modes
Exa	2.10.1	Determine cutoff wavelength
Exa	2.10.2	Calculate cutoff number and number of modes
Exa	2.10.3	Compute number of modes
Exa	2.10.4	Calculate delay difference
		Find modal briefringence
Exa	2.13.2	Find output power
		Calculate NA and maximum acceptance angle
	4.3.1	Find signal attenuation and InputOutput ratio
Exa	4.4.1	Find output power
Exa	4.6.1	Find attenuation due to Rayleigh scattering
Exa	4.6.2	Determine attenuation due to Rayleigh scattering
Exa	4.8.1	Compare SRS and SBS threshold powers
Exa	4.9.1	Find critical radius of curvature
Exa	4.9.2	Find critical radius for both single mode and multi mode
		fiber
Exa	4.14.1	Compute material dispersion
		Find maximum possible bandwidth pulse dispersion and
		bandwidth length product
Exa	4.15.2	Calculate overall signal attenuation
Exa	4.15.3	Calculate bandwidth dispersion and bandwidth length
		product
Exa	4.15.4	Determine maximum bit rate
Exa	4.15.5	Calculate maximum possible bandwidth and dispersion
		Compute delay difference rms pulse broadening and max-
		imum bit rate
Exa	4.15.7	Estimate rms pulse broadening and bandwidth length
		product
Exa	4.15.8	Estimate Bandwidth dispersion and bandwidth length
		product
Exa	4.15.9	Estimate rms pulse broadening

Exa	4.15.10	Estimate bandwidth pulse broadening and bandwidth
		length product
Exa	4.16.1	Estimate rms pulse broadening
Exa	4.18.1	Find delay difference and rms pulse broadening
Exa	5.2.1	Calculate loss due to Fresnel reflection
Exa	5.2.2	Estimate insertion loss due to lateral misalingment
Exa	5.2.3	Estimate angular misalignment insertion loss
Exa	5.2.4	Loss due to Fresnel reflection
Exa	5.2.5	Estimate insertion loss due to lateral misalignment
Exa	5.2.6	Total insertion loss
Exa	5.4.1	Find insertion loss
Exa	5.4.2	Find angular misalignment loss
Exa	5.6.1	Determine excess loss insertion loss cross talk and split ratio
Exa	5.6.2	Find total loss and average insertion loss
	6.3.1	Find operating wavelength
	6.3.2	Find out number of longitudinal modes and frequency
		separation
Exa	6.14.1	Single longitudinal mode
		Determine total recombination lifetime and internally
		generated power emission
Exa	6.21.2	Determine total recombination life time internal quan-
		tum efficiency internal power level
Exa	6.21.3	Determine total recombination lifetime and internally
		generated power
Exa	6.22.1	Determine optical power
Exa	6.22.2	To calculate emitted optical power as percent of internal
		optical power
Exa	6.22.3	Find operating lifetime
Exa	7.2.1	Find Fresnel reflection and power loss
Exa	7.2.2	Compute optical power coupled
Exa	7.2.3	Calculate coupled power
	7.2.4	Estimate external power efficiency
Exa	7.5.1	Estimate upper wavelength cutoff
Exa	7.5.2	Find photocurrent
Exa	7.5.3	Find cut off wavelength
Exa	7.5.4	Determine quantum efficiency and responsivity
Exa	7.5.5	Find wavelength and incident power

Exa	7.5.6	Determine wavelength
Exa	7.5.7	Calculate wavelength and incident optical power 7
Exa	7.5.8	Find quantum efficiency
Exa	7.8.1	Determine drift time and junction temperature
Exa	7.8.2	Find maximum response time
Exa	7.9.1	Calculate noise equivalent power and specific directivity 7
Exa	7.9.2	Find mean square quantum noise current and mean square
		dark current
		Find multiplication factor
Exa	7.10.2	Find avalanche gain
		Find multiplication factor
Exa	7.10.4	Find wavelength incident optical power and responsivity 8
Exa	7.10.5	Find multiplication factor
Exa	7.10.6	Calculate quantum efficiency and output photocurrent 8
Exa	7.q	Determine maximum response time
Exa	8.3.1	Find quantum efficiency and minimum incident power 8
Exa	8.3.2	Calculate incident optical power
Exa	8.10.1	Find signal to noise ratio
Exa	8.11.1	Find photon energy
Exa	8.17.1	Calculate shot noise and thermal noise
Exa	8.17.2	Find signal to noise ratio
Exa	8.18.1	Calculate maximum load resistance
Exa	9.4.1	Find safty margin
Exa	9.4.2	Determine safety margin
Exa	9.4.3	Determine safety margin
Exa	9.4.4	Determine safety margin and link length
Exa	9.4.5	Determine link length
Exa	9.6.1	Find maximum bit rate
Exa	9.6.2	Estimate maximum bit rate
Exa	9.6.3	Determine whether or not combination of component
		gives an adequate response
Exa	9.16.1	Find amplifier gain and minimum pump power required 9
		Maximum input and output power
Exa	10.5.1	Calculate 3 dB pulse broadening and bandwidth length
		product
Exa	10.6.1	Determine attenuation and estimate accuracy 10

Chapter 1

Introduction to Optical Fiber Communication

Scilab code Exa 1.10.1 Computing maximum capacity of channel

```
// Example 1.10.1 page 1.19

clc;
clear;
Bandwidth = 2d6;  //Bandwidth of channel
Signal_to_Noise_ratio = 1;  //Signal to
 Noise ratio of channel

Capacity = Bandwidth * log2(1 +
 Signal_to_Noise_ratio); //computing capacity
Capacity=Capacity/10^6;

printf("Maximum capacity of channel is %d Mb/sec.",
 Capacity);
```

Scilab code Exa 1.13.1 Determine duration of shortest and widest optical pulse

```
1 // Example 1.13.1 page 1.30
3 clc;
4 clear;
6 Bit_rate = 2d9;
 // bit rate of channel
7 // Given sequence is 010111101110
9 Shortest_duration = 1 * (1/Bit_rate);
 shortest duration is '1'
10 Widest_duration = 4 * (1/Bit_rate);
 //widest
 duration is '1111'
11
12 Shortest_duration=Shortest_duration*10^9;
 Converting into nano seconds
13 Widest_duration=Widest_duration*10^9;
 Converting into nano seconds
14
15 printf("\nShortest duration is %.1f nano second.",
 Shortest_duration);
16 printf("\nWidest duration is %d nano second.",
 Widest_duration);
```

Chapter 2

Optical Fibers

Scilab code Exa 4.q Find briefrengence

```
// Question 4 page 2.75

clc;
clear;
L_BL=8d-2; //beat length

Br=2*3.14/L_BL; //computing modal briefringence
printf("\nModal briefringence is %.1f per meter.",Br
);
```

Scilab code Exa 5.q Determine modal briefringence

```
1 // Question 5 page 2.76
2
3 clc;
4 clear;
```

```
6 L_BL=0.6d-3;  // beat length
7 lamda=1.4d-6;  // wavelength
8 L_BL1=70;
9 Bh=lamda/L_BL;  // computing high briefringence
10 Bl=lamda/L_BL1;  // computing low briefringence
11
12 printf("\nHigh briefringence is %.2e.\nLow briefringence is %.1e.",Bh,Bl);
```

Scilab code Exa 2.3.1 Estimate numerical aperture and critical angle

```
1 // Example 2.3.1 page 2.10
3 clc;
4 clear;
6 \text{ delta} = 1/100;
 // Relative refractive
 difference index
 // Core refractive index (assumption
7 \text{ n1}=1.46;
 )
9 NA= n1*sqrt(2*delta); //computing numerical
 aperture
10 theta = 1 - delta;
11 Critical_angle = asind(theta); //computing critical
 angle
12
13 printf("\nNumerical aperture is %.2f.\nCritical
 angle is %.1f degree.", NA, Critical_angle);
```

Scilab code Exa 2.3.2 Estimate numerical aperture

```
1 // Example 2.3.2 page 2.10
```

Scilab code Exa 2.4.1 Determine critical angle numerical aperture and acceptance angle

```
1 // Example 2.4.1 page 2.11
3 clc;
4 clear;
6 n1=1.49;
7 n2=1.45;
 //core refractive index
 //cladding refractive index
9 phi = asind(n2/n1); //computing critical angle
10 NA = sqrt(n1^2 - n2^2); //computing numericla
 aperture
11 theta= asind(NA);
 //computing acceptance angle
12
13 printf("\nCritical angle is %.2f degrees.\nNumerical
 aperture is %.3f.\nAcceptance angle is %.2f
 degree.", phi, NA, theta);
14
15 //answer in the book for Numerical aperture is
 0.343, deviation of 0.003
```

```
16 //answer in the book for Acceptance angle is 20.24, deviation of 0.18
```

Scilab code Exa 2.4.2 Determine numerical aperture

```
// Example 2.4.2 page 2.12

clc;
clear;
delta = 1/100; // Relative refractive difference index
n1=1.47; // Core refractive index

NA= n1*sqrt(2*delta); //computing numerical aperture
printf("\nNumerical aperture is %.1f.",NA)
```

Scilab code Exa 2.4.3 Find numerical aperture and acceptance angle

```
// Example 2.4.3 page 2.12

clc;
clear;
delta = 1.2/100; // Relative refractive
 difference index
n1=1.45; // Core refractive index

NA= n1*sqrt(2*delta); //computing numerical aperture
Acceptance_angle = asind(NA); //computing acceptance angle
```

Scilab code Exa 2.4.4 Find acceptance angle

```
1 // Example 2.4.4 page 2.13
2
3 clc;
4 clear;
5
6 NA = 0.45; // Numerical Aperture
7
8 Acceptance_angle = asind(NA); //computing
 acceptance angle.
9 printf("\nAcceptance angle is %.1f degree.",
 Acceptance_angle);
```

Scilab code Exa 2.4.5 Compute numerical aperture and full cone angle

```
1 // Example 2.4.5 page 2.13
2
3 clc;
4 clear;
```

Scilab code Exa 2.5.1 Find acceptance angle

```
1 // Example 2.5.1 page 2.17
2
3 clc;
4 clear;
 //Numerical aperture
6 \text{ NA} = 0.45
 // Skew ray change direction by 90
7 \text{ betaB} = 45
 degree at each reflection
9 Meridional_theta = asind(NA);
 //computing
 acceptacne angle for meridoinal ray
10 Skew_theta = asind(NA/cosd(betaB)); //computing
 acceptacne angle for skew ray
11
12 printf("\nAcceptacne angle for Meridoinal ray is %.2
 f degree.\nAcceptance angle for Skew ray %.1f
 degree.", Meridional_theta, Skew_theta);
```

Scilab code Exa 2.7.1 Find normalized frequency and number of guided modes

```
// Example 2.7.1 page 2.23
3 clc;
4 clear;
 //core diameter
6 core_diameter=78d-6;
7 \text{ delta=1.4/100};
 //relative index difference
 //operating wavelength
8 \quad lamda=0.8d-6;
9 n1=1.47;
 //core refractive index
10
11 a=core_diameter/2;
 //computing core radius
 //computing
12 v= 2*3.14*a*n1*sqrt(2*delta)/lamda;
 normalized frequency
 //computing guided modes
13 M=(v)^2/2;
14
15 printf("\nNormalized Frequency is %.3f.\nTotal
 number of guided modes are %.1f", v, M);
16 printf("\nNOTE - Calculation error, answer in the
 book for normalized frequency is given as 75.156
 which should be 75.306.");
17
18 //answer in the book for normalized frequency is
 given as 75.156(incorrect) and for Guided modes
 is 5648.5 (incorrect)
```

Scilab code Exa 2.7.2 Find wavelength

```
1 // Example 2.7.2 page 2.24
```

```
2
3 clc;
4 clear;
6 n1=1.47 //refractive index of core
7 a=4.3d-6; //radius of core
8 delta=0.2/100
 //relative index difference
9
10 lamda= 2*3.14*a*n1*sqrt(2*delta)/2.405;
 computing wavelength
11 lamda=lamda*10^9;
12 printf("Wavelength of fiber is %d nm.",lamda);
13 printf("\n\nNote: Calculation error, answer given in
 the book (1230nm) is incorrect.");
14
15 //answer in the book is given as 1230nm which is
 incorrect.
```

Scilab code Exa 2.7.3 Find core radius NA and acceptance angle

```
radius
14 \ a=a*10^6;
15
16 printf("\nNumerical aperture is %.3 f.\nAcceptance
 angle is %.1f degrees.\nSolid angle is %.3f
 radians.\nCore radius is %.2f micrometer.", NA,
 theta, solid_angle, a);
17
  //answer in the book for Numerical aperture is
 0.155, deviation of 0.001.
19 //answer in the book for acceptance angle is 8.9,
 deviation of 0.1.
20 //answer in the book for solid acceptance angle is
 0.075, deviation of 0.001.
21 //answer in the book for core radius is 2.02
 micrometer, deviation of 0.02 micrometer.
```

Scilab code Exa 2.7.4 Estimate number of guided modes

```
// Example 2.7.4 page 2.25
2
3 clc;
4 clear;
5
 //Numerical aperture
6 \text{ NA} = 0.16
 //core refractive index
7 n1=1.45
 //core diameter
8 d = 60d - 6
9 lamda=0.82d-6
 //wavelength
10
11 a=d/2; //core radius
12 \quad v = 2*3.14*a*NA/lamda;
 //computing normalized
 frequency
13 \text{ v=round(v)};
 //computing guided modes
14 M=v^2/2;
15 M = floor(M);
```

Scilab code Exa 2.7.5 Determine normalized frequency and number of guided modes

```
1 // Example 2.7.5 page 2.26
3 clc;
4 clear;
6 n1=1.48; //core refractive index
 //cladding refractive index
7 n2=1.46;
8 a = 25d - 6;
 //core radius
9 lamda0=850d-9;
10 lamda1=1320d-9;
11 lamda2=1550d-9;
12
13 NA=sqrt(n1^2-n2^2); //computing numerical
 aperture
14 v0=2*%pi*a*NA/lamda0; //computing normalized
 frequency
 //computing guided modes
15 M0 = v0^2/2;
16 MO=floor(MO);
17 v1=2*%pi*a*NA/lamda1;
18 M1=v1^2/2;
19 M1=floor(M1);
20 v2=2*%pi*a*NA/lamda2;
21 M2=v2^2/2;
22 \quad M2 = floor(M2);
23 \quad lamda0 = lamda0 * 10^9;
24 lamda1=lamda1*10^9;
25 lamda2=lamda2*10^9;
26 printf("\nfor %d nm, normalized frequency = \%.2 \,\mathrm{f},
```

Scilab code Exa 2.7.6 Estimate diameter of core

```
// Example 2.7.6 page 2.27
3 clc;
4 clear;
6 delta=1/100;
 //relative refractive index
 //core refractive index
7 n1=1.3;
  lamda=1100d-9; //wavelength
8
10 a=(2.4*lamda)/(2*3.14*n1*sqrt(2*delta));
 //
 computing radius of core
11 d=2*a:
 //computing diameter of core
12 a=a*10^6;
13 d=d*10^6;
14 printf("\nCore radius is %.1f micrometer\nCore
 diameter is %.1f micrometer",a,d);
15 printf("\nNOTE - In the book they have asked
 diameter of core. However, they have calculated
 only radius.");
```

Scilab code Exa 2.7.7 Calculate NA and maximum angle of entrance

```
1 // Example 2.7.7 page 2.27
2
3 clc;
4 clear;
 //refractive index of core
6 n1=1.48;
 //refractive index of cladding
7 n2=1.46;
  NA=sqrt(n1^2-n2^2); //computing Numerical
 aperture
10 theta=asind(NA);
 //computing acceptance angle
11
12 printf("\nNumerical aperture is %.3f.\nAcceptance
 angle is \%.2f degrees.", NA, theta);
13
14 //answer in the book for Numerical aperture is
 0.244, deviation of 0.002.
15 //answer in the book for Acceptance angle is 14.12,
 deviation of 0.09.
```

Scilab code Exa 2.7.8 Calculate normalized frequency and number of guided modes

Scilab code Exa 2.7.9 Estimate diameter of the core

```
1 // Example 2.7.9 page 2.28
3 clc;
4 clear;
6 delta=1/100; //relative refractive index
7 n1=1.5; //refractive index of core
 //Guided modes
8 M = 1100;
9 lamda=1.3d-6;
 //wavelength
10
11 v=sqrt(2*M); //computing normalized frequecy
12 a=(v*lamda)/(2*3.14*n1*sqrt(2*delta));
 computing radius of core
13 d=a*2;
14 \ a=a*10^6;
15 d=d*10^6;
16
17 printf("\nNormalize frequency is %.1f.\nCore radius
 is %.2f micrometer.\nCore diameter is %.1f
```

```
micrometer.", v, a, d);

18 printf("\nCalculation error in the book while calculating radius and diameter.");

19

20 //calculation error in the book.

21 //answers in the book —

22 //Core radius is 46.18 micrometer.(incorrect)

23 //Core diameter is 92.3 micrometer.(incorrect)
```

Scilab code Exa 2.7.10 Determine normalized frequency and number of guided modes

```
1 // Example 2.7.10 page 2.29
2
3 clc;
4 clear;
6 n1=1.48; //refractive index of core
 //refractive index of cladding
7 n2=1.46;
8 lamda1=1320d-9; //Wavelength
9 lamda2=1550d-9;
 //Wavelength
 //radius of core
10 \ a=25d-6;
11
12 NA=sqrt(n1^2 - n2^2); //computing Numerical
 aperture
13 v1=2*%pi*a*NA/lamda1; //computing normalized
 frequency
14 v1=round(v1);
15 M1=v1^2/2;
 //computing number of guided modes
16 M1=round(M1);
17 v2=2*%pi*a*NA/lamda2;
18 M2=v2^2/2;
19 M2=round(M2);
20 lamda1=lamda1*10^9;
21 lamda2=lamda2*10^9;
```

Scilab code Exa 2.7.11 Compute NA and number of guided modes

```
// Example 2.7.11 page 2.29
3 clc;
4 clear all;
6 n1=1.5;
 //refractive index of core
7 n2=1.38;
 //refractive index of cladding
8 lamda=1300d-9;
 //Wavelength
9 a = 25d - 6;
 //core radius
10
11 NA=sqrt(n1^2 - n2^2); //computing Numerical
 aperture
12 theta= asind(NA);
 //computing acceptance
 angle
13 solid_angle=%pi*(NA)^2; //computing solid angle
14 v= 2*%pi*a*NA/lamda; //computing normalized
 frequency
 //computing guided modes
15 M=(v)^2/2;
16 \text{ M=round}(M);
17 printf("\nNumerical aperture is %.2 f.\nNormalized
 frequency is %.2f.\nAcceptance angle is %.2f
 degrees. \ nSolid angle is \%.3f radians. \ nTotal
```

```
number of modes are %d.", NA, v, theta, solid_angle, M);

18 printf("\n\n NOTE - Calculation error in the book.\n (2.25-1.9)^0.5=0.59; they have taken 0.35");

19 20 
21 //Calculation error in the book.(2.25-1.9)^0.5=0.59; they have taken 0.35

22 //answers in the book,

23 //Numerical aperture is 0.35.(incorrect)

24 //Normalized frequency is 42.26.(incorrect)

25 //Acceptance angle is 20.48 degrees.(incorrect)

26 //Solid angle is 0.384 radians.(incorrect)
```

Scilab code Exa 2.7.12 Compute core radius and acceptance angle

```
// Example 2.7.12 page 2.30
3 clc;
4 clear;
5
6 \quad n1=1.48;
 //refractive index of core
7 n2=1.478;
 //refractive index of cladding
 //Wavelength
8 lamda=820d-9;
10 NA=sqrt(n1^2 - n2^2); //computing Numerical
 aperture
11 theta= asind(NA); //computing acceptance
 angle
12 solid_angle=%pi*(NA)^2; //computing solid angle
13
14 printf("\nNumerical aperture is %.3f.\nAcceptance
 angle is %.2f degrees.\nSolid angle is %.4f
 radians.", NA, theta, solid_angle);
```

Scilab code Exa 2.7.13 Estimate range of wavelength for single mode transmission

```
2 // Example 2.7.13 page 2.31
3
4 clc;
5 clear;
7 n1=1.447; //refractive index of core
8 n2=1.442; //refractive index of cladding
9 lamda=1.3d-6; //Wavelength
10 a=3.6d-6; //core radius
11
12 NA=sqrt(n1^2 - n2^2); //computing Numerical
 aperture
13 v= 2*%pi*a*NA/lamda; //computing normalized
 frequency
14
15 printf ("As normalized frequency is %.2 f which is
 less than 2.405, this fiber will permit single
 mode transmission", v);
16
17 lamda_cut_off=v*lamda/2.405
18 lamda_cut_off=lamda_cut_off*10^9
19 printf("\n\nSingle mode operation will occur above
 this cut off wavelength of %.2f nm", lamda_cut_off
 );
20 printf("\n NOTE - Calculation error in the book.\n
 (1.447^2 - 1.442^2)^0.5 = 0.121; they have taken
 0.141\nHence calculations after that are
 incorrect in the book");
21
22 // Calculation error in the book. (1.447^2 - 1.442^2)
```

```
^0.5=0.121; they have taken 0.141. Hence calculations after that are incorrect in the book.

23 //They have taken radius as 2.6d-6, whereas in question it is given 3.6d-6.

24 //answers in the book

25 //Normalized frequency is 1.77.(incorrect)

26 //cut off wavelength 956nm.(incorrect)
```

Scilab code Exa 2.7.14 Estimate number of guided modes

```
1 // Example 2.7.14 page 2.34
3 clc;
4 clear;
5
6 NA=0.2; //Numericla aperture
7 d=50d-6;
 //Diameter of core
 //Wavelength
8 \quad lamda=1d-6;
9
 //computing radius
10 a=d/2;
11 v=2*3.14*a*NA/lamda; //computing normalized
 frequency
12 Mg = v^2/4;
 //computing mode volume for
 parabollic profile
13 Mg=round(Mg);
14 printf("\nNormalized Frequency is %.1f.\nTotal
 number of guided modes are %.d.",v,Mg);
15
16 //answer in the book for guided modes is 247,
 deviation of 1.
```

Scilab code Exa 2.7.15 Determine core diameter

```
1 // Example 2.7.15 page 2.34
3 clc;
4 clear;
6 delta=0.015;
 //relative refractive index
 //core refractive index
7 n1=1.48;
8 lamda=0.85d-6; //wavelength
10 a=(2.4*lamda)/(2*3.14*n1*sqrt(2*delta));
 //
 computing radius of core
11 d=2*a;
 //computing diameter of core
12 a=a*10^7;
13 a=round(a);
14 \ a=a/10
15 d=d*10^6;
16 printf("\nCore radius is %.1f micrometer.\nCore
 diameter is %.1f micrometer.",a,2*a);
17
18 printf("\n\n\) delta is reduced by 10 percent-");
19 delta=0.0015;
20 a=(2.4*lamda)/(2*3.14*n1*sqrt(2*delta));
 computing radius of core
21 d=2*a;
 //computing diameter of core
22 a=a*10^7;
23 a=round(a);
24 a = a/10
25 d=d*10^6;
26 printf("\nCore radius is %.1f micrometer.\nCore
 diameter is %.1f micrometer.",a,2*a);
```

Scilab code Exa 2.7.16 Find number of guided modes

```
1 // Example 2.7.16 page 2.35
```

```
3 \text{ clc};
4 clear;
6 NA=0.25; //Numericla aperture
7 d=45d-6; //Diameter of cor
 //Diameter of core
8 \quad lamda=1.5d-6;
 //Wavelength
10 a=d/2; //computing radius
11 v=2*3.14*a*NA/lamda; //computing normalized
 frequency
 //computing mode volume for
12 Mg=v^2/4;
 parabollic profile
13 Mg=round(Mg);
14 printf("\nNormalized Frequency is %.1f.\nTotal
 number of guided modes are %.d.",v,Mg);
15
16 //answer in the book for normalized frequency is
 23.55, deviation 0.05
```

Scilab code Exa 2.7.17 Estimate number of guided modes

```
1 // Example 2.7.17 page 2.35
2
3 clc;
4 clear;
6 NA=0.25; //Numericla aperture
7 d=45d-6; // Diameter of core
8 lamda=1.2d-6;
 //Wavelength
9
 //computing radius
10 a=d/2;
11 v=2*3.14*a*NA/lamda; //computing normalized
 frequency
12 Mg=v^2/4;
 //computing mode volume for
 parabollic profile
```

```
13 Mg=round(Mg);
14 printf("\nNormalized Frequency is %.1f.\nTotal
 number of guided modes are %.d.",v,Mg);
15 printf("\n\nOTE - In the question NA is given 0.22.
 However while solving it is taken as 0.25");
16
17 // answer in the book for number of guided modes is
 given as 216, deviation of 1.
18
19 printf("\nHence solving for NA = 0.22 also,");
20 printf("\n\nWhen NA=0.22");
21
22 NA=0.22; // Numericla aperture
23 d=45d-6; //Diameter of core
24 lamda=1.2d-6;
 //Wavelength
25
26 a=d/2; //computing radius
27 \text{ v=}2*3.14*a*NA/lamda; //computing normalized}
 frequency
 //computing mode volume for
28 \text{ Mg=v}^2/4;
 parabollic profile
29 \text{ Mg} = \text{round}(Mg);
30 printf("\nNormalized Frequency is %.1f.\nTotal
 number of guided modes are %.d.", v, Mg);
```

Scilab code Exa 2.7.18 Compute cutoff parameter and number of modes

Scilab code Exa 2.10.1 Determine cutoff wavelength

```
15
16 printf("\n\nWhen delta is 1.25 percent-");
17 delta=1.25/100;
18 v= 2*\%pi*a*n1*sqrt(2*delta)/lamda;
 //computing
 normalized frequency
19 lamda_cut_off=v*lamda/2.405;
 //computing cut
 off wavelength
20 lamda_cut_off=lamda_cut_off*10^7;
21 lamda_cut_off=round(lamda_cut_off);
22 lamda_cut_off=lamda_cut_off*100;
23 printf("\nCut off wavelength is %.d nanometer.",
 lamda_cut_off);
24
25 //answer in the book for cut off wavelength in the
 book is given as 1214nm, deviation of 1nm.
```

Scilab code Exa 2.10.2 Calculate cutoff number and number of modes

```
1 // Example 2.10.2 page 2.40
2
3 clc;
4 clear;
6 \text{ a=50d-6}; //core_radius
 //operating wavelength
7 lamda=1500d-9;
8 n1=2.53; //core refractive index
9 n2=1.5; //cladding refractive index
10
 //computing delta
11 delta=(n1-n2)/n1;
12 v= 2*3.14*a*n1*sqrt(2*delta)/lamda; //computing
 normalized frequency
 //computing guided modes
13 M=(v)^2/2;
14 printf("\nNormalized Frequency is %.1f\nTotal number
 of guided modes are \%.d",v,M);
15 printf("\nNOTE - Calculation error in book. \n
```

```
Normalized frequency is 477, it is calculated as 47.66");

16

17 // Calculation error in book. Normalized frequency is 477, it is calculated as 47.66, hence answers after that are erroneous.

18 //answers in the book

19 //normalized frequency = 48.(incorrect)

20 //guided modes = 1152.(incorrect)
```

Scilab code Exa 2.10.3 Compute number of modes

Scilab code Exa 2.10.4 Calculate delay difference

```
1 // Example 2.10.4 page 2.41
```

```
3 clc;
4 clear;
6 delta=1/100; //relative index difference
 //core refractive index
7 n1=1.5;
8 c = 3d8;
9 L=6;
10
11 n2=sqrt(n1^2-2*delta*n1^2);
 //computing
 refractive index of cladding
12 delta_T=L*n1^2*delta/(c*n2);
 //computing pulse
 broadning
13 delta_T=delta_T*10^11;
14 delta_T=round(delta_T);
15 printf("\nDelay difference between slowest and
 fastest mode is %d ns/km.",delta_T);
16 printf("\nThis means that a pulse broadnes by %d ns
 after travel time a distance of %d km.", delta_T, L
 );
```

Scilab code Exa 2.13.1 Find modal briefringence

```
1 // Example 2.13.1 page 2.54
2
3 clc;
4 clear;
5
6 L_BL=8d-2; //beat length
7
8 Br=2*3.14/L_BL; //computing modal briefringence
9 printf("\nModal briefringence is %.1f per meter.",Br
);
```

Scilab code Exa 2.13.2 Find output power

Scilab code Exa 2.16.1 Calculate NA and maximum acceptance angle

```
degree.",phi,NA,theta);

13
14 //answers in the book
15 //Critical angle is 80.56 degrees, deviation of 0.01.
16 //Numerical aperture is 0.244, deviation of 0.002.
17 //Acceptance angle is 14.17 degree, deviation of 0.14.
```

Chapter 4

Signal Degradation in Fibers

Scilab code Exa 4.3.1 Find signal attenuation and InputOutput ratio

```
1
 2
 3 // Example 4.3.1 page 4.4
 5 clc;
 6 clear;
8 L=10; // fiber length in km
9 Pin=150d-6; //input power
10 Pout=5d-6; //output power
11 len=20; //length of optical link
12 interval=1; //splices after interval of 1 km
 //loss due to 1 splice
13 1=1.2;
14
15 attenuation=10*log10(Pin/Pout);
16 alpha=attenuation/L;
17 attenuation_loss=alpha*20;
18 splices_loss=(len-interval)*1;
19 total_loss=attenuation_loss+splices_loss;
20 power_ratio=10^(total_loss/10);
21
```

```
22 printf("\nSignal attenuation is %.2f dBs.\nSignal
 attenuation is %.3f dB/Km.\nTotal loss in 20 Km
 fiber is %.2f dbs.\nTotal attenuation is %.2f dBs
 .\ninput/output ratio is %e.",attenuation,alpha,
 attenuation_loss,total_loss,power_ratio);
23 printf("\nAs signal attenuation is approximately
 equal to 10^5, we can say that line is very lossy
 .");
```

Scilab code Exa 4.4.1 Find output power

```
1 // Example 4.4.1 page 4.8
3 clc;
4 clear;
5
6 L=30;
 //fiber length
7 Pin=200d-6; //input power
 //signal attenuation per km
8 alpha=0.8;
10 Pout=Pin/(10^(alpha*L/10)); //computing output
 power
11  Pout=Pout *10^6;
12 printf("\nOutput power is %.3f microwatt.", Pout);
13 printf("\nNOTE - calculation error in the book.\
 nThey have taken 0.8*30=2.4 which actually is 24.
 ");
14
15 //calculation error in the book. They have taken
 0.8*30=2.4 which actually is 24.
16 //answer in the book is 115.14 microwatt.(incorrect)
```

Scilab code Exa 4.6.1 Find attenuation due to Rayleigh scattering

```
1 // Example 4.6.1 page 4.12
3 clc;
4 clear;
6 beta_c=8d-11;
 //isothermal compressibility
7 n=1.46; //refractive index
8 P=0.286; //photoelastic constat
9 k=1.38d-23; //Boltzmnn constant
 //temperature
10 T = 1500;
11 L=1000; // length
12 lamda=1000d-9; //wavelength
13
14 \text{ gamma_r} = 8*(3.14^3)*(P^2)*(n^8)*beta_c*k*T/(3*(
 lamda^4)); //computing coefficient
  attenuation=%e^(-gamma_r*L);
 //computing
 attenuation
16 printf("\nAttenuation due to Rayleigh scattering is
 \%.3 \, \mathrm{f.}", attenuation);
```

Scilab code Exa 4.6.2 Determine attenuation due to Rayleigh scattering

```
1 // Example 4.6.2 page 4.13
2
3 clc;
4 clear;
 //isothermal compressibility
6 beta_c=7d-11;
 //refractive index
7 n=1.46;
 //photoelastic constat
8 P=0.29;
9 k=1.38d-23; //Boltzmnn constant
 //temperature
10 T = 1400;
11 L=1000;
 //length
12 lamda=0.7d-6; //wavelength
13
```

```
14 \text{ gamma_r} = 8*(3.14^3)*(P^2)*(n^8)*beta_c*k*T/(3*(
 //computing coefficient
 lamda^4));
15 attenuation=%e^(-gamma_r*L);
 //computing
 attenuation
16 gamma_r=gamma_r*1000;
17 printf("\nRaleigh Scattering corfficient is \%.3 f *
 10^-3 per meter\n", gamma_r);
18 printf("\nNOTE - in quetion they have asked for
 attenuation but in solution they have not
 calcualted \n");
19 printf("\nAttenuation due to Rayleigh scattering is
 \%.3 f", attenuation);
20
21 //answer for Raleigh Scattering corfficient in the
 book is given as 0.804d-3, deviation of 0.003d-3
```

Scilab code Exa 4.8.1 Compare SRS and SBS threshold powers

```
1 // Example 4.8.1 page 4.17
2
3 clc;
4 clear;
6 d=5;
 //core diameter
7 alpha=0.4; //attenuation
8 B=0.5; //Bandwidth
9 lamda=1.4; //wavelength
10 PB=4.4d-3*d^2*lamda^2*alpha*B;
 //computing
 threshold power for SBS
11 PR=5.9d-2*d^2*lamda*alpha;
 //computing
 threshold power for SRS
12 PB=PB*10^3;
13 PR=PR*10^3;
14 printf("\nThreshold power for SBS is %.1 f mW.\
 nThreshold power for SRS is %.3 f mW.", PB, PR);
```

Scilab code Exa 4.9.1 Find critical radius of curvature

```
1 // Example 4.9.1 page 4.19
3 clc;
4 clear;
 //refractive index of core
7 delta=0.03/100; //relative refractive index
8 lamda=0.82d-6;
 //wavelength
10 n2=sqrt(n1^2-2*delta*n1^2); //computing
 cladding refractive index
11 Rc=(3*n1^2*lamda)/(4*3.14*(n1^2-n2^2)^1.5);
 //
 computing critical radius
12 Rc=Rc*10^3;
13 printf("\nCritical radius is %.1f micrometer.", Rc);
14
15 //answer in the book is 9 micrometer, deviation of
 0.1 micrometer.
```

Scilab code Exa 4.9.2 Find critical radius for both single mode and multi mode fiber

```
// Example 4.9.2 page 4.20
3 clc;
4 clear;
6 n1=1.45; //refractive index of core
7 delta=3/100; //relative refractive index
8 \quad lamda=1.5d-6;
 //wavelength
9 a = 5d - 6;
 //core radius
10
11 n2=sqrt(n1^2-2*delta*n1^2);
 //computing
 cladding refractive index
12 Rc=(3*n1^2*lamda)/(4*3.14*(n1^2-n2^2)^0.5);
 //
 computing critical radius for single mode
13 Rc = Rc * 10^6;
14 printf("\nCritical radius is %.2f micrometer", Rc);
15
16 lamda_cut_off= 2*3.14*a*n1*sqrt(2*delta)/2.405;
17
18 RcSM= (20*lamda/(n1-n2)^1.5)*(2.748-0.996*lamda/
 lamda_cut_off)^-3;
 //computing critical
 radius for single mode
19 RcSM = RcSM * 10^6;
20 printf("\nCritical radius for single mode fiber is \%
 .2 f micrometer.", RcSM);
21 printf("\nNOTE - Calculation error in the book.\n
 (2.748-0.996*lamda/lamda_cut_off)^-3; in this
 term raised to -3 is not taken in the book.");
22
23 // Calculation error in the book.(2.748-0.996*lamda/
 lamda_cut_off)^-3; in this term raised to -3 is
```

```
not taken in the book. 24 //answer in the book is 7.23mm.(incorrect)
```

Scilab code Exa 4.14.1 Compute material dispersion

```
1 // Example 4.14.1 page 4.31
2
3 \text{ clc};
4 clear;
6 lamda=1550d-9;
7 \quad lamda0 = 1.3d - 6;
8 s0=0.095;
10 Dt=lamda*s0/4*(1-(lamda0/lamda)^4); //computing
 material dispersion
11 Dt=Dt*10^9;
12 printf("\nMaterial dispersion at 1550 nm is %.1f ps/
 nm/km", Dt);
13 printf("\n\nOTE - Slight deviation in the answer]
 because of printig mistake\nIn problem they have
 given lamda0 as 1300 nanometer \nbut while
 solving they have taken it as 1330 nanometer");
14
15 //answer in the book 15.6 ps/nm/km, deviator due to
 printing mistake.
```

Scilab code Exa 4.15.1 Find maximum possible bandwidth pulse dispersion and bandwidth length product

```
1 // Example 4.15.1 page 4.35
2
3 clc;
```

```
dist=20d3;  // pulse broadning
dist=20d3;  // distance

Bopt=1/(2*tau);  // computing optical bandwidth
Bopt=Bopt*10^-6;
dispertion=tau/dist;  // computing dispersion
dispertion=dispertion*10^12;
BLP=Bopt*dist;  // computing Bandwidth length
 product
BLP=BLP*10^-3;
printf("\noptical bandwidth is %d MHz.\nDispersion
 per unit length is %d ns/km.\nBandwidth length
 product is %d MHz.km.",Bopt,dispertion,BLP);
```

Scilab code Exa 4.15.2 Calculate overall signal attenuation

```
1 // Example 4.15.2 page 4.36
2
3 clc;
4 clear;
6 L=10;
 //fiber length in km
7 Pin=100d-6;  //input power
8 Pout=5d-6;  //output power
9 len=12;  //length of optical link
10 interval=1;
 //splices after interval of 1 km
11 1=0.5;
 //loss due to 1 splice
12
13 attenuation=-10*log10(Pin/Pout);
 //computing
 attenuation
14 alpha=attenuation/L;
15 signal_attenuation=-alpha*L;
 //computing
 signal attenuation
```

Scilab code Exa 4.15.3 Calculate bandwidth dispersion and bandwidth length product

```
1 // Example 4.15.3 page 4.37
2
3 \text{ clc};
4 clear;
5
6 tau=0.1d-6; //pulse broadning
7 dist=12d3; // distance
8
9 Bopt=1/(2*tau); //computing optical bandwidth
10 Bopt=Bopt*10^-6;
11 dispertion=tau/dist;
 //computing dispersion
12 dispertion=dispertion*10^12;
13 BLP=Bopt*dist;
 //computing Bandwidth length
 product
14 BLP=BLP*10^-3;
15 printf("\noptical bandwidth is %d MHz.\nDispersion
 per unit length is %.1f ns/km.\nBandwidth length
 product is %d MHz.km", Bopt, dispertion, BLP);
```

Scilab code Exa 4.15.4 Determine maximum bit rate

```
1 // Example 4.15.4 page 4.38
3 clc;
4 clear;
6 tau01=10; //pulse broadning ns/mm
7 L1=0.1; //length in kilometer
8 tau02=20; //pulse broadning ns/m
8 tau02=20;
 //pulse broadning ns/m
 //length in kilometer
9 L2=1;
10 tau03=2000; //pulse broadning ns/m
11 L3=2;
 //length in kilometer
12
13 tau1=10d-9/1d-6;
14 tau1=tau1*L1;
15 Bopt1=1/(2*tau1); //computing optical bandwidth
16 tau2=20d-9/1d-3;
17 tau2=tau2*L2;
18 Bopt2=1/(2*tau2); //computing optical bandwidth
19 Bopt2=Bopt2*10^-3;
20 tau3=2000d-9/1d-3;
21 tau3=tau3*L3;
22 Bopt3=1/(2*tau3); //computing optical bandwidth
23
24
25 printf("\nWhen tau is %d ns/mm, over length %.1 f km,
 optical bandwidth for RZ is %d MHz and for NRZ
 is \%d MHz.", tau01,L1,Bopt1,Bopt1/2);
  printf("\nWhen tau is %d ns/m, over length %d km,
 optical bandwidth for RZ is %.1f KHz and for NRZ
 is \%.1 f KHz.", tau02,L2,Bopt2,Bopt2/2);
27 printf("\nWhen tau is %d ns/m, over length %d km,
 optical bandwidth for RZ is %d Mz and for NRZ is
```

```
%.1f Hz.",tau03,L3,Bopt3,Bopt3/2 );
28
29 printf("\n NOTE - printing errors in the book.\nIn
 first two cases tau is not multiplied by 2");
30
31 //Calculation error because, In first two cases tau
 is not multiplied by 2
32 //answers-
33 //When tau is 10 ns/mm, over length 0.1 km, optical
 bandwidth for RZ is 1000 MHz and for NRZ is 500
 MHz.
34 //When tau is 20 ns/m, over length 1 km, optical
 bandwidth for RZ is 50 KHz and for NRZ is 25 KHz.
```

Scilab code Exa 4.15.5 Calculate maximum possible bandwidth and dispersion

```
1 // Example 4.15.5 page 4.39
3 clc;
4 clear;
 //pulse broadning
6 \text{ tau} = 0.1d - 6;
 //distance
7
  dist=15d3;
 //computing optical bandwidth
9 Bopt=1/(2*tau);
10 Bopt=Bopt*10^-6;
11 dispertion=tau/dist;
 //computing dispersion
12 dispertion=dispertion*10^12;
13 printf("\noptical bandwidth is %d MHz.\nDispersion
 per unit length is %.2 f ns/km.", Bopt, dispertion);
```

Scilab code Exa 4.15.6 Compute delay difference rms pulse broadening and maximum bit rate

```
1 // Example 4.15.6 page 4.39
2
3 clc;
4 clear;
 //length of optical link
6 L=5;
 //refractive index
7 n1=1.5
 //speed of light
8 c = 3d8;
9 delta=1/100;
 //relative refractive index
10
11 delTS=L*n1*delta/c; //computing delay difference
12 delTS=delTS*10^12;
13 sigmaS=L*n1*delta/(2*sqrt(3)*c);
 //computing rms
 pulse broadning
14 sigmaS=sigmaS*10^12;
15 B=1/(2*delTS);
 //computing maximum bit rate
16 B=B*10^3;
17 B_acc=0.2/(sigmaS); //computing accurate bit
 rate
18 B_acc=B_acc*10^3;
 //computing Bandwidth length
19 BLP=B_acc*L;
 product
20
21 printf("\nDelay difference is %d ns.\nRMS pulse
 broadning is %.2 f ns.\nBit rate is %.1 f Mbit/s.\
 nAccurate bit rate is %.2f Mbits/s.\nBandwidth
 length product is %.2 f MHz.km.", delTS, sigmaS, B,
 B_acc,BLP);
22
23 //answer in the book for RMS pulse broadning is
 72.25 ns, deviation of 0.08 ns.
24 //answer in the book for Bandwidth length product is
 13.85 MHz.km, deviation of 0.01MHz.km.
```

Scilab code Exa 4.15.7 Estimate rms pulse broadening and bandwidth length product

```
1 // Example 4.15.7 page 4.40
2
3 clc;
4 clear;
6 \text{ NA=0.3};
 //numerical aperture
 //refractive index
7 n1=1.45;
8 M = 250;
 //material dispertion parameter in ps/nm
 /km
 //length
9 L=1;
 //Bandwidth in nm
10 BW=50;
11 c=3d8;
 //speed of light
12
13 sigmaLamda=BW*L;
14 sigmaM=sigmaLamda*L*M*10^-12;
15 sigmaS=10^3*L*(NA)^2/(4*sqrt(3)*n1*c);
16 sigmaT=sqrt(sigmaM^2+sigmaS^2);
 //computing
 total RMS pulse broadning
17 BLP=0.2/sigmaT;
 //computing bandwidth length
 product
18 sigmaT=sigmaT*10^9;
19 sigmaM=sigmaM*10^9;
20 sigmaS=sigmaS*10^9;
21 BLP=BLP/10<sup>6</sup>;
22 printf("\nTotal RMS pulse broadning is %.1f ns/km.\
 nBandwidth length product is %.1f MHz.km", sigmaT,
 BLP);
```

Scilab code Exa 4.15.8 Estimate Bandwidth dispersion and bandwidth length product

```
1 // Example 4.15.8 page 4.41
2
3 clc;
4 clear;
6 tau=0.1d-6; //pulse broadning
 //distance
7 dist=10d3;
8
9 Bopt=1/(2*tau);
 //computing optical bandwidth
10 Bopt=Bopt*10^-6;
11 dispertion=tau/dist;
 //computing dispersion
12 dispertion=dispertion*10^12;
 //computing Bandwidth length
13 BLP=Bopt*dist;
 product
14 BLP=BLP *10^-3;
15 printf("\noptical bandwidth is %d MHz.\nDispersion
 per unit length is %.1f ns/km.\nBandwidth length
 product is %d MHz.km.",Bopt,dispertion,BLP);
```

Scilab code Exa 4.15.9 Estimate rms pulse broadening

```
1 // Example 4.15.9 page 4.41
2
3 clc;
4 clear;
5
6 RSW=0.0012; //relative spectral width
7 lamda=0.85d-6; //wavelength
8 L=1; //distance in km (assumed)
9 M=100; //material dispersion parameter in ps/nm /km (assumed)
10
```

Scilab code Exa 4.15.10 Estimate bandwidth pulse broadening and bandwidth length product

```
1 // Example 4.15.10 page 4.42
2
3 clc;
4 clear;
6 tau=0.1d-6; //pulse broadning
 //distance
7 dist=18d3;
9 Bopt=1/(2*tau);
 //computing optical bandwidth
10 Bopt=Bopt*10^-6;
11 dispertion=tau/dist;
 //computing dispersion
12 dispertion=dispertion*10^12;
13 BLP=Bopt*dist;
 //computing Bandwidth length
 product
14 BLP=BLP*10^-3;
15 printf("\noptical bandwidth is %d MHz.\nDispersion
 per unit length is %.1f ns/km.\nBandwidth length
 product is %d MHz.km", Bopt, dispertion, BLP);
16 printf("\nNOTE - printing mistake in the book at
 dispersion per unit length.\nThey have printed ps
 /km; it should be ns/km");
17
18 //printing mistake in the book at dispersion per
 unit length. They have printed ps/km; it should be
19 //answer in the book 5.55 ps/km (incorrect)
```

Scilab code Exa 4.16.1 Estimate rms pulse broadening

```
// Example 4.16.1 page 4.43
2
3 clc;
4 clear;
6 RSW=0.0012; //relative spectral width
  lamda=0.90d-6; //wavelength
 //distance in km (assumed)
8 L=1;
9 P = 0.025;
 //material dispersion parameter
 //speed of light in km/s
10 c = 3d5;
11
12 M=10^3*P/(c*lamda); //computing material
 dispersion
13 sigma_lamda=RSW*lamda;
14 sigmaM=sigma_lamda*L*M*10^7;
 //computing RMS
 pulse broadning
  sigmaB=25*L*M*10^-3;
15
16
17 printf("\nMaterial dispersion parameter is %.2 f ps/
 nm/km.\nRMS pulsr broadning when sigma_lamda is
 25 is %.1f ns/km.\nRMS pulse broadning is %.1f ns
 /km.", M, sigmaB, sigmaM);
18
19 //answer in the book for RMS pulse broadning is 0.99
 ns/km, deviation of 0.01 ns/km.
```

Scilab code Exa 4.18.1 Find delay difference and rms pulse broadening

```
1 // Example 4.18.1 page 4.45
```

```
2
3 clc;
4 clear;
5
6 L = 10;
 //length of optical link
 //refractive index
7 n1=1.49
8 c = 3d8;
 //speed of light
9 delta=1/100;
 //relative refractive index
10
11 delTS=L*n1*delta/c; //computing delay difference
12 delTS=delTS*10^12;
13 sigmaS=L*n1*delta/(2*sqrt(3)*c);
 //computing rms
 pulse broadning
14 sigmaS=sigmaS*10^12;
15 B=1/(2*delTS); //computing maximum bit rate
16 B=B*10^3;
17 B_acc=0.2/(sigmaS); //computing accurate bit
 rate
18 B_acc=B_acc*10^3;
 //computing Bandwidth length
19 BLP=B_acc*L;
 product
20
21 printf("\nDelay difference is %d ns.\nRMS pulse
 broadning is %.1f ns.\nBit rate is %.1f Mbit/s.\
 nAccurate bit rate is %.3f Mbits/s.\nBandwidth
 length product is %.1f MHz.km", delTS, sigmaS, B,
 B_acc,BLP);
22
23 //answer for maximum bit rate is given as 1.008 Mb/s
 , deviation of 0.008 \text{ Mb/s}.
```

Chapter 5

Fiber Optic Splices Connectors and Couplers

Scilab code Exa 5.2.1 Calculate loss due to Fresnel reflection

```
1 // Example 5.2.1 page 5.2
3 clc;
4 clear;
6 n1=1.47; //retractive index of air
7 n=1; //refractive index of air
 //refractive index of fiber
9 r=((n1-n)/(n1+n))^2; //computing fraction of
 light reflected
10 loss=-10*log10(1-r);
 //loss
11 total_loss=2*loss;
12 printf("r = \%.3f, which means \%.1f percent of the
 transimitted light is reflected at one interface"
 ,r,r*100);
13 printf("\nTotal loss is %.3 f dB", total_loss);
14
15 //answer in the book for total loss of fiber is
 0.318 \text{ dB}, deviation of 0.002
```

Scilab code Exa 5.2.2 Estimate insertion loss due to lateral misalingment

```
1 // Example 5.2.2 page 5.4
3 clc;
4 clear;
 //refractive index of fiber
6 n1=1.47;
 //refractive index of air
7 n=1;
8 d=40d-6;
 //core diameter
9 y = 4d - 6;
 //lateral dispalcement
10
 //computing core radius
11 a=d/2;
12 eta_lateral = (16*(n1/n)^2)/(\%pi*(1+(n1/n))^4)*(2*
 acos(y/(2*a))-(y/a)*(1-(y/(2*a))^2)^0.5);
 computing eta_lateral with air gap
13 loss=-10*log10(eta_lateral);
 //computing loss
 when air gap is present
14 eta_lateral1=(2*acos(y/(2*a))-(y/a)*(1-(y/(2*a))^2)
 ^0.5)/%pi;
 //computing eta_lateral without
 air gap
15 \quad loss1 = -10 * log10 (eta_lateral1);
 //computing loss
 when air gap is not present
16
17 printf("\nloss with air gap is %.2f dB.\nloss with
 no air gap is %.2f dB.\n Thus we can say that
 loss reduces considerably if there is no air gap.
 ",loss,loss1);
18
19 //answer in the book for loss with air gap is 0.91dB
 , deviation of 0.01dB.
```

Scilab code Exa 5.2.3 Estimate angular misalignment insertion loss

```
// Example 5.2.3 page 5.5
2
3 clc;
4 clear;
6 n1=1.48; //refractive index of 7 n=1; //refractive index of air
 //refractive index of fiber
8 theta=10; //angle in degree
9 \text{ NA1=0.3};
10 NA2 = 0.6
11 eta_angular1= (16*(n1/n)^2)/((1+(n1/n))^4)*(1-((n*n))^2)
 theta*%pi/180)/(%pi*NA1))); //computing eta
 angular
12 eta_angular2= (16*(n1/n)^2)/((1+(n1/n))^4)*(1-((n*n))^2)
 theta*%pi/180)/(%pi*NA2))); //computing eta
 angular
13 loss1=-10*log10(eta_angular1);  //computing loss
14 loss2=-10*log10(eta_angular2);  //computing loss
 //computing loss
15 printf("\nLoss when NA is %.1f is %.2f dB.\nLoss
 when NA is \%.1 \, \text{f} is \%.2 \, \text{f} dB.", NA1, loss1, NA2, loss2)
16 printf("\nThus we can say that insertion loss is
 considerably reduced with higher NA.");
```

Scilab code Exa 5.2.4 Loss due to Fresnel reflection

```
1 // Example 5.2.4 page 5.7
2
3 clc;
4 clear;
5
6 n1=1.5; //refractive index of fiber
7 n=1; //refractive index of air
```

```
8
9 r=((n1-n)/(n1+n))^2;  //computing fraction of
 light reflected
10 loss=-10*log10(1-r);  //loss
11 total_loss=2*loss;
12 printf("r = %.2f, which means %.1f percent of the
 transimitted light is reflected at one interface"
 ,r,r*100);
13 printf("\nTotal loss is %.2f dB",total_loss);
14
15 //answer in the book for total loss of fiber is 0.36
 dB, deviation of 0.01
```

Scilab code Exa 5.2.5 Estimate insertion loss due to lateral misalignment

```
1 // Example 5.2.5 page 5.7
2
3 \text{ clc};
4 clear;
5
6 n1=1.5;
 //refractive index of fiber
 //refractive index of air
7 n=1;
 //core diameter
8 d=50d-6;
9 y = 5d - 6;
 //lateral dispalcement
10
11 a=d/2; //computing core radius
12 eta_lateral = (16*(n1/n)^2)/(%pi*(1+(n1/n))^4)*(2*
 acos(y/(2*a))-(y/a)*(1-(y/(2*a))^2)^0.5);
 computing eta_lateral with air gap
13 loss=-10*log10(eta_lateral);
 //computing loss
 when air gap is present
14 eta_lateral1=(2*acos(y/(2*a))-(y/a)*(1-(y/(2*a))^2)
 ^0.5)/%pi;
 //computing eta_lateral without
 air gap
15 loss1=-10*log10(eta_lateral1);
 //computing loss
```

```
when air gap is not present

16

17 printf("\nloss with air gap is %.2f dB.\nloss with no air gap is %.2f dB.",loss,loss1);

18

19 //answer in the book for loss with air gap is 0.95dB, deviation of 0.01dB.
```

Scilab code Exa 5.2.6 Total insertion loss

```
1 // Example 5.2.6 page 5.8
3 clc;
4 clear;
6 n1=1.47; //refractive
7 n=1; //refractive index
8 theta=3; //angle in degree
 //refractive index of fiber
 //refractive index of air
 //core diameter
9 d = 80d - 6;
10 y=2d-6; //lateral dispalcement
11 delta=2/100; //relative refractive index
12
13 a=d/2;
 //computing core radius
14 eta_lateral = (16*(n1/n)^2)/(\%pi*(1+(n1/n))^4)*(2*
 acos(y/(2*a))-(y/a)*(1-(y/(2*a))^2)^0.5);
 computing eta lateral
15 loss_lateral = -10*log10(eta_lateral);
 //computing
 loss due to lateral misalignment
16 eta_angular= (16*(n1/n)^2)/((1+(n1/n))^4)*(1-((n*n))^2)
 theta*%pi/180)/(%pi*n1*(sqrt(2*delta)))));
 computing eta angular
17 loss_angular=-10*log10(eta_angular);
 //computing
 loss due to angular misalignment
18 total_loss=loss_lateral+loss_angular; //computing
 total loss due to misalignment
```

```
19 printf("\nloss due to lateral misalignment is %.2 f
 dB.\nloss due to angular misalignment is %.2 f dB
 .\nTotal loss is %.2 f dB",loss_lateral,
 loss_angular,total_loss);
20
21 //answer in the book for loss due to lateral
 misalignment is 0.48 dB, deviation of 0.02.
22 //answer in the book for total loss due is 1.05 dB,
 deviation of 0.02.
```

Scilab code Exa 5.4.1 Find insertion loss

Scilab code Exa 5.4.2 Find angular misalignment loss

```
1 // Example 5.4.2 page 5.18
2
3 clc;
4 clear;
5
6 lamda=1.3d-6; //wavelength
7 theta=1; //angle in degree
```

Scilab code Exa 5.6.1 Determine excess loss insertion loss cross talk and split ratio

```
1 // Example 5.6.1 page 5.30
3 clc;
4 clear;
6 p1=50d-6;
7 p2=0.003d-6;
8 p3 = 25d - 6;
9 p4 = 26.5d - 6
10
11 EL=10*log10(p1/(p3+p4));
 //computing excess
 loss
16
17 printf("\nExcess loss is %.2f dB.\nInsertion loss
 from port 1 to port 3 is %.2f dB.\nInsertion loss
 from port 1 to port 4 is %.2f dB.\ncross talk is
 %.2 f dB.\nSplit ratio is %.2 f percent", EL, IL13,
 IL14,ct,sr
 );
18 printf("\nNOTE - calculation error in the book.\n
 Minus sign is not printed in the answer of excess
 loss.\nP1 is taken 25 instead of 50 while
```

```
calculating cross talk.");

19

20 //calculation error in the book. Minus sign is not printed in the answer of excess loss. P1 is taken 25 instead of 50 while calculating cross talk.

21 //answers in the book with slight deviations
22 //Excess loss is 0.12 dB.(printing error)
23 //Insertion loss from port 1 to port 4 is 2.75 dB.
24 //cross talk is -39.2 dB. (calculation error)
```

Scilab code Exa 5.6.2 Find total loss and average insertion loss

```
1 // Example 5.6.2 page 5.32
2
3 \text{ clc};
4 clear;
5
 //Number of ports
6 N = 16;
 //input power
7 Pin=1d-3;
8 Pout=12d-6; //output power
9
10 split_loss=10*log10(N); //computing split loss
11 excess_loss=10*log10(Pin/(Pout*N));
 //computing
 excess loss
12 total_loss=split_loss+excess_loss;
 //computing
 total loss
  insertion_loss= 10*log10(Pin/Pout);
 //computing
 insertion loss
14
15 printf("\nTotal loss is %.2f dB.\nInsertion loss is
 \%.2 \, f \, dB.", total_loss, insertion_loss);
16
17 //answer in the book for Total loss is 19.14,
 deviation of 0.06dB.
18 //answer in the book for insertion loss is 19.20,
```

Chapter 6

Optical Sources

Scilab code Exa 6.3.1 Find operating wavelength

```
1 // Example 6.3.1 page 6.7
2
3 clc;
4 clear;
5
6 x=0.07;
7 Eg=1.424+1.266*x+0.266*x^2;
8 lamda=1.24/Eg; //computing wavelength
9 printf("\nWavlength is %.3f micrometer.",lamda);
```

Scilab code Exa 6.3.2 Find out number of longitudinal modes and frequency separation

```
1 // Example 6.3.2 page 6.12
2
3 clc;
4 clear;
```

```
//refractive index
6 n=1.7;
 //distance between mirror
7 L=5d-2;
8 c = 3d8;
 //speed of light
9 lamda=0.45d-6; //wavelength
10
11 k=2*n*L/lamda;
 //computing number of modes
 //computing mode separation
12 delf=c/(2*n*L);
13 delf=delf*10^-9;
14
15 printf("\nNumber of modes are %.2e.\nFrequency
 separation is %.2 f GHz.", k, delf);
```

Scilab code Exa 6.14.1 Single longitudinal mode

```
1 // Example 6.14.1 page 6.42
2
3 clc:
4 clear;
 // This is example does not consist of any numerical
 computation
8 printf("\nQuestion - What do you understand by
 single longitudinal mode laser or SLM? ")
9 printf("\nAnswer - \nIn laser operation optical gain
 alone is not sufficient for laser operation but
 a minimum amount of gain is also necessary.\nThis
 gain can be achieved when laser is pumped above
 threshold level.\nIn simplest laser structure we
 have p-n junction. Active layer is sandwitched
 between p and n type layers of higher bandgap
 material. Such broad area semiconductor laser
 need high threshold current and light confinement
 becomes difficult.\nGain guided semiconductor
 laser limit the current injection over a narrow
```

stripe thus overcome the problem of light confinement. They are also called stripe geometry lasers.\nIn index guided laser an in index step is introduced to form waveguide.\nIn buried heterostructure laser the active region in buried by layers of lower refractive indices.\nWhen width and thickness of the active layer is controlled, light can be made to emerge in a single spatial mode, but the problem arises when such lasers oscillate in many longitudinal modes in Fabry Perot cavity.\nThe spectral width obtained is about 2-4 nm which can be tolerated for 1.3 micrometer operation, but for systems operating near 1.55 micrometer at higher bit rates such multimode lasers can not be used. At such times laser which emit light in a single longitudnal mode are required to give higher bit rates than 1 Gb/s. They are called Single Longitudinal Mode (SLM) lasers.");

Scilab code Exa 6.21.1 Determine total recombination lifetime and internally generated power emission

```
13
14 t=tr*tnr/(tr+tnr);
 //computing total
 recombination time
15 \text{ eta=t/tr};
 //computing internal
 quantum efficiency
16 Pint=eta*h*c*i/(q*lamda);
 //computing internally
 generated power
17 Pint=Pint*10^3
18
19 printf("\nTotal recombination time is %.2 f ns.\
 nInternal quantum efficiency is %.3f.\nInternally
 generated power is %.1 f mW.", t, eta, Pint);
20
21 //answer in the book for Internal quantum efficiency
 is 0.629, deviation of 0.001.
22 //answer in the book for Internally generated power
 is 32.16 mW, deviation of 0.04 mW.
```

Scilab code Exa 6.21.2 Determine total recombination life time internal quantum efficiency internal power level

```
1 // Example 6.21.2 page 6.59
2
3 clc;
4 clear;
6 \text{ tr} = 30;
 //radiative recombination lifetime
7 tnr=100; //non-radiative recombination lifetime
8 h=6.624d-34; //plank's constant
 //speed of light
9 c = 3d8;
10 q=1.6d-19; //charge of electron
11 i = 40d - 3;
 //current
12 lamda=1310d-9;
 //wavelength
13
14 t=tr*tnr/(tr+tnr);
 //computing total
```

Scilab code Exa 6.21.3 Determine total recombination lifetime and internally generated power

```
1 // Example 6.21.3 page 6.60
3 clc;
4 clear;
6 \text{ tr=50};
 //radiative recombination lifetime
 //non-radiative recombination lifetime
7 tnr=110;
8 h=6.624d-34; //plank's constant
 //speed of light
9 c = 3d8;
10 q=1.6d-19; //charge of electron
 //current
11 i = 40d - 3;
12 lamda=0.87d-6;
 //wavelength
13
14 t=tr*tnr/(tr+tnr);
 //computing total
 recombination time
15 eta=t/tr;
 //computing internal
 quantum efficiency
16 Pint=eta*h*c*i/(q*lamda); //computing internally
```

```
generated power

17 Pint=Pint*10^3

18

19 printf("\nTotal recombination time is %.2 f ns.\
 nInternal quantum efficiency is %.4 f.\nInternally
 generated power is %.2 f mW.",t,eta,Pint);

20

21 //answers in the book with slight deviations

22 //Total recombination time is 34.37 ns, deviation of 0.01 ns.

23 //Internal quantum efficiency is 0.6874, deviation of 0.0001.

24 //Internally generated power is 39.24 mW, deviation of 0.02mW.
```

Scilab code Exa 6.22.1 Determine optical power

```
1 // Example 6.22.1 page 6.68
3 clc;
4 clear;
6 f1=10d6; // frequency
7 f2=100d6
8 t = 4d - 9;
9 Pdc=280d-6; //optincal output power
10
11 w1=2*\%pi*f1; //computing omega
12 Pout1=Pdc*10^6/(sqrt(1+(w1*t)^2));
 //computing
 output power
13
14 w2=2*%pi*f2; //computing omega
15 Pout2=Pdc*10^6/(sqrt(1+(w2*t)^2)); //computing
 output power
16
```

```
17 printf("Ouput power at 10 MHz is %.2f microwatt.\
 nOuput power at 100 MHz is %.2f microwatt.\
 nConclusion when device is drive at higher
 frequency the optical power reduces.\nNOTE -
 calculation error. In the book square term in the
 denominater is not taken.", Pout1, Pout2);
18
19 BWopt = sqrt(3)/(2*%pi*t);
20 BWelec = BWopt/sqrt(2);
21 BWopt=BWopt*10^-6;
22 BWelec=BWelec*10^-6;
23
24 printf("\n3 dB optical power is %.2 f MHz.\n3 dB
 electrical power is %.2f MHz.", BWopt, BWelec);
25
26
27 //calculation error. In the book square term in the
 denominater is not taken.
28 //answers in the book -
29 //Ouput power at 10 MHz is 228.7 microwatt.(
 incorrect)
30 //Ouput power at 100 MHz is 175 microwatt. (incorrect
31 //3 dB optical power is 68.8 MHz, deviation of 0.12
32 //3 dB electrical power is 48.79 MHz, deviation of
 0.06
```

Scilab code Exa 6.22.2 To calculate emitted optical power as percent of internal optical power

```
1 // Example 6.22.2 page 6.69
2
3 clc;
4 clear;
```

```
6 n1=3.5; //refractive index
7 n=1; //refractive index of air
8 F=0.69; //transmission factor
10 eta = 100*(n1*(n1+1)^2)^{-1}; //computing eta
11
12 printf("\neta external is %.1f percent i.e. small
 fraction of intrnally generated opticalpower is
 emitted from the device.", eta);
13 printf("\n OR we can also arrive at solution,\n");
14
15 r= 100*F*n^2/(4*n1^2); //computing ratio of
 Popt/Pint
16
17 printf("\n Popt/Pint is %.1f percent",r);
19 printf("\nNOTE - printing mistake at final answer.\
 nThey have printed 40 percent it should be 1.4
 percent");
```

Scilab code Exa 6.22.3 Find operating lifetime

```
1 // Example 6.22.3 page 6.73
2
3 clc;
4 clear;
5
6 beta0=1.85d7;
7 T=293; //temperature
8 k=1.38d-23; //Boltzman constant
9 Ea=0.9*1.6d-19;
10 theta=0.65; //thershold
11
12 betar=beta0*%e^(-Ea/(k*T));
13 t=-log(theta)/betar;
```

Chapter 7

Source to Fiber Power Launching and Photodetectors

Scilab code Exa 7.2.1 Find Fresnel reflection and power loss

```
// Example 7.2.1 page 7.11

clc;
clear;
fn1=3.4; //refractive index of optical source
n=1.46; //refractive index of silica fiber

r=((n1-n)/(n1+n))^2; //computing Frensel
reflection
L=-10*log10(1-r); //computing loss

printf("\nFrensel reflection is %.3f.\nPower loss is %.2f dB.",r,L);
```

Scilab code Exa 7.2.2 Compute optical power coupled

Scilab code Exa 7.2.3 Calculate coupled power

```
1 // Example 7.2.3 page 7.12
2
3 \text{ clc};
4 clear;
 //radius
6 r = 25d - 6;
 //raurus
//Lambertian emission pattern
7 R = 39;
8 \text{ NA} = 0.25;
9 a = 35d - 6;
 //area
10 Pc1= %pi^2*a^2*R*NA^2; //computing coupled power
 when r<a
11 Pc1=Pc1*10^7;
12 Pc= %pi^2*r^2*R*NA^2; //computing coupled power
 when r>a
13 Pc = Pc * 10^7;
14
```

```
15 printf("\nOptical power when r>a is %.2 f mW.\
nOptical power when r<a is %.3 f mW.", Pc, Pc1);
```

Scilab code Exa 7.2.4 Estimate external power efficiency

```
1 // Example 7.2.4 page 7.12
3 clc;
4 clear;
6 n1=3.6; //refractive index
7 n=1; //refractive index of air
8 F=0.68; //transmission factor
9 Pin=30/100; //percent power supplied
10
11 eta = (n1*(n1+1)^2)^{-1}; //computing eta
12 P=Pin*eta;
 //computing optical power emitted
13 eta=eta*100;
14 P=P*1000;
15 Pt=P*Pin; //computing internal power
16
17 printf("\neta external is %.1f percent.\nOptical
 power emitted is %.1f mW.\nInternal power is %.2f
 mW.", eta,P,Pt);
18 printf("\nNote - Printing error in the book they
 have printed 1.5 instead of 1.3 as the answer of
 eta.");
19
20 // Printing error in the book they have printed 1.5
 instead of 1.3 as the answer of eta
```

Scilab code Exa 7.5.1 Estimate upper wavelength cutoff

```
1 // Example 7.5.1 page 7.24
2
3 clc;
4 clear;
6 h=6.626d-34; //plank's constant
 //speed of light
7 c = 3d8;
8 \text{ e=1.6d-19}; //charge of electron
9 q = 1.43;
 //Bandgap energy
10
11 lamda=h*c/(q*e)*10^9; //computing wavelength
12 printf("\nWavelength is %d nm", lamda);
13 printf("\nThis proves that photodiode will not
 operate for photon of wavelength greater than %d
 nm.", lamda);
14
15 //answer in the book 868nm; deviation of 1nm
```

Scilab code Exa 7.5.2 Find photocurrent

Scilab code Exa 7.5.3 Find cut off wavelength

```
1 // Example 7.5.3 page 7.24
2
3 clc;
4 clear;
6 lamda1=1300d-9;
7 lamda2=1600d-9;
8 h=6.625d-34;
 //plank's constant
9 c = 3d8;
 //speed of light
 //charge of electron
10 q=1.6d-19;
11 eta=90/100; //quantum efficiency
12 E=0.73;
 //energy gap in eV
13 R1=eta*q*lamda1/(h*c);
14 R2=eta*q*lamda2/(h*c);
15 lamdac=1.24/E;
16
17 printf("\nResponsivity at 1300nm is \%.2 \text{ f A/W}.\
 nResponsivity at 1600nm is \%.2f A/W.\nCut-off
 wavelength is %.1f micrometer.", R1, R2, lamdac);
18
19 //R1 is calculated as 0.92 in the book, deviation of
 0.02.
```

Scilab code Exa 7.5.4 Determine quantum efficiency and responsivity

```
1 // Example 7.5.4 page 7.25
2
3 clc;
4 clear;
5 6 lamda=0.8d-6;
7 h=6.625d-34; //plank's constant
8 c=3d8; //speed of light
9 q=1.6d-19; //charge of electron
10 ne=1.8d11; //electrons collected
```

Scilab code Exa 7.5.5 Find wavelength and incident power

```
1
2 // Example 7.5.5 page 7.25
3
4 clc;
5 clear;
 //plank's constant
7 h=6.626d-34;
8 c = 3d8;
 //speed of light
9 eta=70/100; //quantum efficiency
 //photocurrent
10 I = 3d - 6;
11 E=1.8d-19;
 //energy of photns
 //charge of electron
12 q=1.6d-19;
13
14 lamda=h*c/E;
 //computing wavelength
15 R=eta*q*lamda/(h*c);
 //computing responsivity
16 Popt=I/R;
 //computing optical power
17 lamda=lamda*10^6;
18 Popt=Popt * 10^6;
19
20 printf("\nWavelength is %.2f micrometer.\
 nResponsivity is %.3f A/W.\nIncident optical
 power required is %.3f microWatt.",lamda,R,Popt);
```

```
21 22 //answer of Popt in the book is calculated as 4.823\,, deviation of 0.002\,
```

Scilab code Exa 7.5.6 Determine wavelength

```
1 // Example 7.5.6 page 7.26
3 clc;
4 clear;
6 h=6.626d-34; //plank's constant
7 c = 3d8;
 //speed of light
8 q=1.6d-19; //charge of electron
9 E=1.35; //energy gap in eV
10
11 lamda=h*c/(q*E);
 //computing wavelength
12 lamda=lamda*10^6;
13
14 printf("\nThe InP photodetector will stop operation
 above %.2 f micrometer.", lamda);
15 printf("\nNOTE - calculation error in the book");
16
17 //calculation error in the book
18 //answer in the book 1.47 micrometer.(incorrect)
```

Scilab code Exa 7.5.7 Calculate wavelength and incident optical power

```
1
2  // Example 7.5.7 page 7.27
3
4 clc;
5 clear;
```

```
7 h=6.626d-34; //plank's constant
 //speed of light
8 c = 3d8;
9 eta=65/100; //quantum efficiency
10 I=2.5d-6; //photocurrent
11 E=1.5d-19; //energy of photns
12 q=1.6d-19; //charge of electron
13
14 lamda=h*c/E; //computing wavelength
15 R=eta*q*lamda/(h*c); //computing responsivity
 //computing optical power
16 Popt=I/R;
17 lamda=lamda*10^6;
18 Popt=Popt * 10^6;
19
20 printf("\nWavelength is %.3f micrometer.\
 nResponsivity is %.3 f A/W.\nIncident optical
 power required is %.1f microWatt.", lamda, R, Popt);
21
22 //answer of R(responsivity) in the book is
 calculated as 0.694 A/W, deviation of 0.001.
```

Scilab code Exa 7.5.8 Find quantum efficiency

Scilab code Exa 7.8.1 Determine drift time and junction temperature

```
1 // Example 7.8.1 page 7.39
3 clc;
4 clear;
6 w = 25d - 6; //width
7 v=1d5; //veloci
8 r=40d-6; //radius
 //velocity
9 \text{ eps}=12.5d-13;
10
11 t=w/v; //computing drift time
12 c=eps*3.14*(r)^2/w; //computing junction
 capacitance
13 c=c*10^16;
14 printf("\nDrift time %.1e sec.\nJunction capacitance
 \%.1 f pf.",t,c);
15 printf("\nCalculation error in the book at the
 answer of drift time.");
16
17 //calculation error in drift time answer in the book
 is 25*10^{-10}. it should be 2.5*10^{-10}.
```

Scilab code Exa 7.8.2 Find maximum response time

```
1 // Example 7.8.2 page 7.39
2
3 clc;
4 clear;
5
6 w=20d-6; // width
```

Scilab code Exa 7.9.1 Calculate noise equivalent power and specific directivity

```
// Example 7.9.1 page 7.45
3 clc;
4 clear;
6 \quad lamda=1.4d-6;
 //plank's constant
7 h=6.626d-34;
 //speed of light
8 c = 3d8;
9 q=1.6d-19; //charge of electron
10 eta=65/100; //quantum efficiency
11 I=10d-9;
 //current
12
13 NEP= h*c*sqrt(2*q*I)/(eta*q*lamda);
14 D=NEP^-1;
15
16 printf("\nNoise equivalent power is %.3 e W.\
 nSpecific directivity is %.2e.", NEP, D);
17
18 //answers in the book for NEP is 7.683*10^{-14},
```

Scilab code Exa 7.9.2 Find mean square quantum noise current and mean square dark current

```
1 // Example 7.9.2 page 7.46
3 clc;
4 clear;
6 lamda=1300d-9;
7 h=6.626d-34;
 //plank's constant
 //speed of light
8 c = 3d8;
9 q=1.6d-19; //charge of electron
10 eta=90/100; //quantum efficiency
11 P0=300d-9; //optical power
 //dark current
12 \text{ Id} = 4;
13 B = 20d6;
 //bandwidth
14 K=1.39d-23; //Boltzman constant
 //temperature
15 T=298;
 //load resister
16 R=1000;
17 Ip= 10^9*eta*P0*q*lamda/(h*c);
18 Its=10^9*(2*q*B*(Ip+Id));
19 Its=sqrt(Its);
20 printf("\nrms shot noise current is \%.2 f nA.", Its);
21
22 \text{ It} = 4*K*T*B/R;
23 It=sqrt(It);
24 printf("\nThermal noise is %.2e A.", It);
25
26 //answer given in book for shot noise is 1.34nA,
 deviation of 0.01nA.
27 //answer given in book for Thermal noise it is
```

Scilab code Exa 7.10.1 Find multiplication factor

```
1 // Example 7.10.1 page 7.53
3 \text{ clc};
4 clear;
6 \quad lamda = 0.85d - 6;
7 h=6.626d-34; //plank's constant
 //speed of light
8 c = 3d8;
9 q=1.6d-19; //charge of electron
10 eta=75/100; //quantum efficiency
11 PO=0.6d-6; //incident optical power
12 Im=15d2; //avalanche gain
13
14 R= eta*q*lamda/(h*c); //computing responsivity
15 Ip=10^8*P0*R; //computing photocurrent
16 Ip=floor(Ip);
17 M=Im/Ip;
 //computing multiplication factor
18 printf("\nMultiplication factor is %d.",M);
```

Scilab code Exa 7.10.2 Find avalanche gain

```
1 // Example 7.10.3 page 7.54
2
3 clc;
4 clear;
5
6 lamda=900d-9;
7 h=6.626d-34; //plank's constant
8 c=3d8; //speed of light
```

```
9 q=1.6d-19; //charge of electron
10 eta=65/100; //quantum efficiency
11 P0=0.5d-6; //incident optical power
12 Im=10d2; //avalanche gain
13
14 R= eta*q*lamda/(h*c); //computing responsivity
15 Ip=10^8*P0*R; //computing photocurrent
16 M=Im/Ip; //computing multiplication factor
17 printf("\nMultiplication factor is %d.",M);
18
19 //answer in the book is 41.7 deviation 0.3.
```

Scilab code Exa 7.10.3 Find multiplication factor

```
1 // Example 7.10.3 page 7.54
2
3 clc;
4 clear;
6 lamda=900d-9;
7 h=6.626d-34;
 //plank's constant
8 c = 3d8;
 //speed of light
9 q=1.6d-19; //charge of electron
10 eta=65/100; //quantum efficiency
11 PO=0.5d-6; //incident optical power
12 Im=10d2; //avalanche gain
13
14 R= eta*q*lamda/(h*c); //computong responsivity
15 Ip=10^8*P0*R; //computing photocurrent
16 Ip=floor(Ip);
 //computing multiplication factor
17 M=Im/Ip;
18 printf("\nMultiplication factor is %d.",M);
```

Scilab code Exa 7.10.4 Find wavelength incident optical power and responsivity

```
1 // Example 7.10.4 page 7.54
2
3 clc;
4 clear;
6 h=6.626d-34; //plank's constant
 //speed of light
7 c = 3d8;
8 q=1.602d-19; //charge of electron
9 eta=70/100; //quantum efficiency
10 P0=0.5d-6; //incident optical power
11 Ip=4d-6; //avalanche gain
12 E=1.5d-19;
13
14 lamda=h*c/(E); //computing wavelength
15 R= eta*q*lamda/(h*c); //computing responsivity
16 PO=Ip/R; //computing optical power
17
18 lamda=lamda*10^6;
19 P0=P0*10^6;
20 printf("\nWavelength is %.3f micrometer.\
 nResponsivity is %.4 f A/W.\nOptical power is %.2 f
 microWatt.",lamda,R,PO);
21
\frac{22}{\text{maswer}} of optical power in the book is 5.53
 microWatt, deviation of 0.17 microWatt.
```

Scilab code Exa 7.10.5 Find multiplication factor

```
1 // Example 7.10.5 page 7.55
2
3 clc;
4 clear;
```

```
5
6 lamda=900d-9;
7 h=6.626d-34; //plank's constant
8 c=3d8; //speed of light
9 q=1.6d-19; //charge of electron
10 eta=65/100; //quantum efficiency
11 PO=0.5d-6; //incident optical power
12 Im=10d2; //avalanche gain
13
14 R= eta*q*lamda/(h*c); //computing responsivity
15 Ip=10^8*P0*R; //computing photocurrent
16 Ip=floor(Ip);
17 M=Im/Ip;
 //computing multiplication factor
18 printf("\nMultiplication factor is %d.",M);
19
20 //answer in the book is 42.55 deviation 0.45
```

Scilab code Exa 7.10.6 Calculate quantum efficiency and output photocurrent

```
// Example 7.10.6 page 7.55

clc;
clear;
h=6.626d-34; //plank's constant
c=3d8; //speed of light
q=1.602d-19; //charge of electron
P0=0.5d-6; //incident optical power(assumption)
lamda=1.5d-6; //wavelength
M=20; // Multiplication factor
R=0.6; // Responsivity

eta=(R*h*c)/(q*lamda); //computing quantum efficiency
```

Chapter 8

Optical Receiver Operation

Scilab code Exa 7.q Determine maximum response time

```
1 // Question 7 page 8.55
2
3 clc;
4 clear;
5
6 w=25d-6; //width
7 v=3d4; //velocity
8
9 t=w/v; //computing drift time
10 BW=(2*%pi*t)^-1; //computing bandwidth
11 rt=1/BW; //response time
12 rt=rt*10^9;
13
14 printf("\nMaximum response time is %.2f ns.",rt);
15
16 //Answer in the book is given as 5.24ns deviation of 0.01ns
```

Scilab code Exa 8.3.1 Find quantum efficiency and minimum incident power

```
1 // Example 8.3.1 page 8.9
2
3 clc;
4 clear;
6 P=10^-9; //probability of error
 //ideal detector
7 eta=1;
8 h=6.626d-34 //plank's constant
 //speed of light
9 c = 3d8;
10 lamda=1d-6; //wavelength
 //bit rate
11 B=10^7;
12
13 Mn = -\log(P);
14 printf("\n The quantum imit at the receiver to
 maintain bit error rate 10^-9 is (%.1f*h*f)/eta."
15 \text{ f=c/lamda}
16 Popt= 0.5*Mn*h*f*B/eta; //computing optical
 power
17 Popt_dB = 10 * log10 (Popt) + 30; //optical power
 in dbm
18 Popt=Popt * 10^12;
19
20 printf("\nMinimum incident optical power is %.1f W
 or %.1 f dBm.", Popt, Popt_dB);
```

Scilab code Exa 8.3.2 Calculate incident optical power

```
1 // Example 8.3.2 page 8.11
2
3 clc;
4 clear;
5
6 SN_dB=60; //signal to noise ratio
7 h=6.626d-34 //plank's constant
```

```
8 c=3d8; //speed of light
9 lamda=1.3d-6; //wavelength
10 \text{ eta=1};
11 B=6.5d6; //Bandwidth
12
13 SN=10^(SN_dB/10);
14 f = c/lamda
15 Popt= 2*SN*h*f*B/eta; //computing optical power
16 Popt_dB = 10 * log10(Popt) + 30; //optical power
 in dbm
17 Popt=Popt * 10^6;
18 printf("\nIncident power required to get an SNR of
 60 dB at the receiver is %.4f microWatt or %.3f
 dBm", Popt, Popt_dB);
19 printf("\nNOTE - Calculation error in the book.\
 nThey have take SN as 10<sup>5</sup> while calculating,
 which has lead to an error in final answer");
20
21 // Calculation error in the book. They have take SN as
 10<sup>5</sup> while calculating, which has lead to an
 error in final answer
22 //answer in the book 198.1nW and -37.71 dBm
```

Scilab code Exa 8.10.1 Find signal to noise ratio

```
11 printf("\nOptical SNR is %d.\nElectrical SNR is %d.", SN, SN1);
```

Scilab code Exa 8.11.1 Find photon energy

Scilab code Exa 8.17.1 Calculate shot noise and thermal noise

```
1 // Example 8.17.1 page 8.46
2
3 clc;
4 clear;
5
6 \quad lamda = 0.85d - 6;
 //plank's constant
7 h=6.626d-34;
 //speed of light
8 c = 3d8;
9 q=1.6d-19; //charge of electron
10 eta=65/100; //quantum efficiency
11 P0=300d-9; //optical power
 //dark current
12 Id=3.5;
13 B=6.5d6;
 //bandwidth
```

```
14 K=1.39d-23; //Boltzman constant
 //temperature
15 T = 293;
 //load resister
16 R = 5d3;
17 Ip= 10^9*eta*P0*q*lamda/(h*c);
18 Its=10^9*(2*q*B*(Ip+Id));
19 Its=sqrt(Its);
20 printf("\nrms shot noise current is \%.2 f nA.", Its);
21
22 \text{ It} = 4*K*T*B/R;
23 It=sqrt(It);
24 It=It*10^9;
25 printf("\nThermal noise is %.2 f nA.", It);
26
27 //answer given in book for Thermal noise it is 4.58
 nA, deviation is 0.02nA.
```

Scilab code Exa 8.17.2 Find signal to noise ratio

```
1 // Example 8.17.2 page 8.47
2
3 clc;
4 clear;
6 \quad lamda = 0.85d - 6;
 //plank's constant
7 h=6.626d-34;
 //speed of light
8 c = 3d8;
9 q=1.6d-19; //charge of electron
10 eta=65/100; //quantum efficiency
11 P0=300d-9; //optical power
 //dark current
12 Id=3.5;
13 B=6.5d6;
 //bandwidth
14 K=1.39d-23; //Boltzman constant
15 T = 293;
 //temperature
16 R = 5d3;
 //load resister
17 F_dB=3;
 //noise figure
```

```
18 F=10^(F_dB/10);
19 Ip=10^9*eta*P0*q*lamda/(h*c);
20 Its=10^9*(2*q*B*(Ip+Id));
21 It1= 4*K*T*B*F/R;
22
23 SN= Ip^2/(Its+It1);
24 SN_dB=10*log10(SN);
25 SN=SN/10^4;
26
27 printf("\nSNR is %.2f*10^4 or %.2f dB.",SN,SN_dB);
28
29 //answer given in the book is 6.16*10^4 (deviation of 0.9) and 47.8dB (deviation of 0.16dB)
```

Scilab code Exa 8.18.1 Calculate maximum load resistance

```
1 // Example 8.18.1 page 8.48
3 clc;
4 clear;
5
6 Cd=7d-12;
7 B = 9d6;
8 \text{ Ca} = 7d - 12;
10 R = (2*3.14*Cd*B)^-1;
11 B1=(2*3.14*R*(Cd+Ca))^-1;
12 R=R/1000:
13 B1=B1/10<sup>6</sup>;
14 printf("\nThus for 9MHz bandwidth maximum load
 resistance is %.2f Kohm\nNow if we consider input
 capacitance of following amplifier Ca then
 Bandwidth is %.2fMHz\nMaximum post detection
 bandwidth is half.", R, B1);
15
```

//answer for resistance in the book is $4.51 \, \rm Kohm,$ deviation of $0.01 \, \rm Kohm,$ while for bandwidth it is $4.51 \, \, \rm MHz,$ deviation of $0.01 \, \rm MHz$

Chapter 9

Link Designs and Optical Amplifiers

Scilab code Exa 9.4.1 Find safty margin

```
1 // Example 9.4.1 page 9.11
3 clc;
4 clear;
6 output=13; //laser output
7 sensitivity=-31; //APD sensitivity
8 coupling_loss=0.5;
9 L=80; //length in km
10 sl=0.1; //loss correspond to one splice in dB
11 fl=0.35;
 //fiber loss in dB/km
12 \text{ noise=1.5};
13
14 allowed_loss=output-sensitivity;
15 splices_loss=(L-1)*sl;
16 fiber_loss=L*fl;
17 margin=allowed_loss-(splices_loss+fiber_loss+
 coupling_loss+noise);
18
```

```
19 printf("\nFinal margin is %.1 f dB.", margin);
```

Scilab code Exa 9.4.2 Determine safety margin

```
1 // Example 9.4.2 page 9.12
3 \text{ clc};
4 clear;
6 output=3; //laser output
7 sensitivity=-54; //APD sensitivity
8 coupling_loss=17.5;
9 L=6; //length in km
10 sl=1.1; //loss correspond to one splice in dB
11 n=3; //number of splices
12 fl=5; // fiber loss in dB/km
13 connector_loss=0.8;
14
15 allowed_loss=output-sensitivity;
16 splices_loss=n*sl;
17 fiber_loss=L*fl;
18 margin=allowed_loss-(splices_loss+fiber_loss+
 coupling_loss+connector_loss);
19
20 printf("\nFinal margin is %.1f dB.", margin);
```

Scilab code Exa 9.4.3 Determine safety margin

```
1 // Example 9.4.3 page 9.13
2
3 clc;
4 clear;
```

```
6 output=-10; //laser output
 //APD sensitivity
7 sensitivity=-41;
8 L=7; //length in km
9 sl=0.5; //loss correspond to one splice in dB
10 fl=2.6; // \text{fiber loss in dB/km}
11 connector_loss=1.5;
12 saftey_margin=6;
13
14 allowed_loss=output-sensitivity;
15 splices_loss=(L-1)*sl;
16 fiber_loss=L*fl;
17 margin=allowed_loss-(splices_loss+fiber_loss+
 connector_loss+saftey_margin);
18
19 printf("\nFinal margin is %.1f dB.", margin);
```

Scilab code Exa 9.4.4 Determine safety margin and link length

```
1 // Example 9.4.4 page 9.14
2
3 clc;
4 clear;
6 output = -10; // laser output
7 sensitivity=-25;
 //APD sensitivity
8 L=2; //length in km
9 sl=0.7; //loss correspond to one splice in dB
10 fl=3.5; // fiber loss in dB/km
11 connector_loss=1.6;
12 saftey_margin=4;
13
14 allowed_loss=output-sensitivity;
15 splices_loss=L*sl;
16 fiber_loss=L*fl;
17 margin=allowed_loss-(splices_loss+fiber_loss+
```

```
connector_loss+saftey_margin);
18
19 printf("\nFinal margin is %.1f dB.", margin);
20
21 printf("\n\nIf laser launches a optical power of 0
 dBm then, n");
22
23 output=0; //laser output
24 sensitivity=-25;
 //APD sensitivity
25 saftey_margin=7;
26 allowed_loss=output-sensitivity;
27 length_fiber= (allowed_loss-(splices_loss+
 connector_loss+saftey_margin))/fl;
28 increase=length_fiber-L;
29 printf("\nIncrease in the fiber length is %.2 f km.",
 increase);
30
\frac{31}{\text{answer}} in the book is 2.28, deviation of 0.01
```

Scilab code Exa 9.4.5 Determine link length

```
saftey_margin))/(sl+fl);
15 Length=floor(Length);
16 printf("\nLink length is %d km.", Length);
```

Scilab code Exa 9.6.1 Find maximum bit rate

```
1 // Example 9.6.1 page 9.19
3 clc;
4 clear;
5
6 L = 10;
7 \text{ ts} = 10;
8 \text{ tD=8};
9 tmod=L*6;
10 tt=L*2;
11
12 Tsys=1.1*sqrt(ts^2+tmod^2+tt^2+tD^2);
13 Bt = 0.7/Tsys;
14 Bt=Bt*10^3;
15 printf ("Maximum bit rate for link using NRZ data
 format is %.2 f Mbits/sec.", Bt);
16 printf("\nNOTE - calculation error in the book");
17
18 //calculation error in the book
19 //answer given in the book is 10.3 \,\mathrm{mbits/sec.} (
 incorrect)
```

Scilab code Exa 9.6.2 Estimate maximum bit rate

```
1 // Example 9.6.2 page 9.20
2
3 clc;
```

```
4 clear;
5
6 L=8;
7 ts=8;
8 tD=6;
9 tmod=L*1;
10 tt=L*5;
11
12 Tsys=sqrt(ts^2+tmod^2+tt^2+tD^2);
13 Bt=0.7/Tsys;
14 Bt=Bt*10^3;
15 printf("\nMaximum bit rate for link using NRZ data format is %.2 f Mbits/sec.\nMaximum bit rate for link using RZ data format is %.2 f Mbits/sec.",Bt, Bt/2);
```

Scilab code Exa 9.6.3 Determine whether or not combination of component gives an adequate response

```
// Example 9.6.3 page 9.21
2
3 clc;
4 clear;
5
6 L=5;
7 \text{ ts} = 10;
8 \text{ tD=3};
9 tmod=L*2;
10 tt=L*9;
11
12 Tsys=sqrt(ts^2+tmod^2+tt^2+tD^2);
13 Bt=0.7/Tsys;
14 Bt=Bt*10^3;
15 printf("\nMaximum bit rate for link using NRZ data
 format is %.1f Mbits/sec.", Bt);
```

```
16 printf("\nThis is equivalent to a 3 dB optical bandwidth of %.1 f MHz, hence the desired required bandwidth 6 MHz which will be supported", Bt/2);
```

Scilab code Exa 9.16.1 Find amplifier gain and minimum pump power required

```
1 // Example 9.16.1 page 9.53
3 clc;
4 clear;
6 \text{ Pin=2};
7 Pout = 27;
9 gain_db= Pout-Pin;
10 gain = 10^(Pout/10)/10^(Pin/10);
11 \min_{pow} = 10^{(pout/10)} - 10^{(pin/10)};
12
13 printf("\nGain in dB is %d dB.\nGain is %.2f.\
 nMinimum pump power is %.1 f mW.", gain_db, gain,
 min_pow);
14
15 //answer in the book for gain is 317, deviation of
 0.77 and for minimum pump power it is 499.4,
 deviation of 0.2
```

Scilab code Exa 9.20.1 Maximum input and output power

```
1 // Example 9.20.1 page 9.65
2
3 clc;
4 clear;
```

```
5
6 gain_db=25;
7 \quad lamdaP = 980d - 9;
8 lamdaS=1550d-9;
9 Pp=40d-3;
10
11 gain=10^(gain_db/10); //computing gain
12 Pin=(lamdaP/lamdaS)*Pp/(gain-1);
 //computing
 maximum input power
13 Pout=Pin+(lamdaP/lamdaS)*Pp;
 //computing
 maximum output power
14 Pout_db=10*log10(Pout/10^-3);
 //computing
 maximum output power in dB
15 Pin=Pin*10^6;
16 printf("\nGain is %.2f.\nMaximum input power is %.2f
 microWatt.\nMaximum output power is %.2 f dbm.",
 gain,Pin,Pout_db);
17 printf("\n\nOTE - calculation error in max input
 power instead of G-1, G-100 is taken.");
18
19 //answer in the book for Max output power is 14.03
 dBm, deviation of 0.01
20 //calculation error in max input power instead of G
 -1, G-100 is taken, answer given is 116 microWatt
```

Chapter 10

Fiber Measurements

Scilab code Exa 10.5.1 Calculate 3 dB pulse broadening and bandwidth length product

```
1 // Example 10.5.1 page 10.24
2
3 clc;
4 clear;
6 To=12.6; //width of output pulse
 //width of input pulse
7 \text{ Ti} = 0.3;
8 1=1.2;
 //length of measurement
10 Pulse_dispersion = sqrt(To^2 - Ti^2); //computing
 pulse dispersion
 //computing pulse
11 PDKM=Pulse_dispersion/l;
 dispersion per Kilometer
12 BW = 0.44/PDKM;
 //computing optical bandwidth
13 BW=BW *1000;
14 printf("\nPulse broadning is %.1f ns/km.\nOptical
 bandwidth is %.1f MHz.Km.", PDKM, BW);
```

Scilab code Exa 10.6.1 Determine attenuation and estimate accuracy

```
1 // Example 10.6.1
 page 10.28
2
3 clc;
4 clear;
6 V2=12;
7 V1 = 2.5;
8 L2=3;
9 L1 = 0.004;
10
11 alpha_dB = 10* \frac{\log 10(V2/V1)}{(L2-L1)};
12 un = 0.2/(L2-L1);
13
14 printf("\nAttenuation is %.2f dB/km\nUncertainity
 +/- %.3 f dB.", alpha_dB,un);
15
16 //answer for attenuation in the book is 2.26
 deviation of 0.01 and for uncertaininty is 0.066
 deviation of 0.001
```