光通信原理与技术

易兴文、李凡 (<u>yixw5@mail.sysu.edu.cn</u>)

电子与信息工程学院 光电材料与技术国家重点实验室

Lecture 2

本节内容:

- 光纤概述
- 光纤的损耗 (Fiber Attenuation)
- 光纤的色散 (Fiber Dispersion)

光信号的传输特性

- 光纤通信系统的基本要求是能将任何信息无失真地从 发送端传送到用户端,这首先要求作为传输媒质的光 纤应具有均匀、透明的理想传输特性,任何信号均能 以相同速度无损无畸变地传输。
- ● 但实际光纤通信系统中所用的光纤都存在损耗和色 散,当信号强度较高时还存在非线性。
- ?那么光纤的损耗、色散以及非线性具体是怎样的, 以及它们会对光信号造成怎样的影响?——讨论要点。

光纤结构

- 光纤是一种高度透明的玻璃丝,由纯石英经复杂的工艺 拉制而成。
- 光纤→中心部分(芯Core)+同心圆状包裹层(包层Clad)+ 涂覆层

■ 特点: $n_{core} > n_{clad} \Rightarrow$ 光在芯和包层之间的界面上反复进行全反射,并在光纤中传递下去。

光纤结构

■ 根据芯区折射率径向分布的不同,可分为:

图 2.1 阶跃光纤(a)与渐变光纤(b)的横截面和折射率分布

不同的折射率分布, 传输特性完全不同

阶跃光纤

数值孔径(NA)

相对折射率差
$$\Delta = \frac{n_1^2 - n_2^2}{2n_1^2} \approx \frac{n_1 - n_2}{n_1}$$

$$NA = n_1 (2\Delta)^{1/2}$$

n0、n1、n2--分别是空气、纤芯、包层折射率, θ c--芯包 界面全反射临界角

NA表示光纤捕捉光线的最 大能力,NA越大,光纤接收 光的能力越强,从光源到光 纤的耦合效率越高。

阶跃光纤

NA越大, 纤芯 对光能量的束缚 越强; 但NA越大, 经光纤传输后产 生的信号畸变越 大。

以不同入射角进入光纤的光线将经历不同的途径,虽然在输入端同时入射并以相同的速度传播,但到达光纤输出端的时间却不同,出现了时间上的分散,导致脉冲严重展宽。

模间色散

阶跃光纤

经历最短和最长路径的两束光线间的时差:

$$\Delta T = \frac{n_1}{c} \left(\frac{L}{\sin \theta_c} - L \right) = \frac{L}{c} \frac{n_1^2}{n_2} \Delta$$

传输容量限制:

$$\Delta T < \frac{1}{B} \Rightarrow BL < \frac{n_2}{n_1^2} \frac{c}{\Delta}$$

B--信号比特率

阶跃光纤

-传输容量限制:

$$BL < \frac{n_2}{n_1^2} \frac{c}{\Delta}$$

对于无包层的特殊光纤, n_1 =1.5, n_2 =1.0(空气), Δ =0.33很大,BL<0.4(Mb/s).km

减小 Δ 值,BL能提高很多。一般 Δ <0.01。

当 Δ =0.002时,BL<100(Mb/s).km,10Mb/s的速率传输10km,适用于一些局域网。

渐变光纤

- 渐变光纤的芯区折射率不是一个常数,从芯区中心的最大值逐渐 降低到包层的最小值。光线以正弦振荡形式向前传播。
- 入射角大的光线路径长,由于折射率的变化,光速在沿路径变化,虽然沿光纤轴线传输路径最短,但轴线上折射率最大,光传播最慢,通过合理设计折射率分布,使光线同时到达输出端,降低模间色散。

渐变光纤

优化设计的渐变光纤, 其BL积达约10(Gb/s).km, 比阶跃光纤提高了3个数量级。

第一代光波系统就是使用的渐变光纤。

单模光纤能进一步提高BL积,需要采用电磁导波和模式理论来讨论。

模式

- 光纤纤芯中的电场和磁场,包层中的电场和磁场均满足 波动方程,但它们的解不是彼此独立的,而是满足在纤 芯和包层处电场和磁场的边界条件。
- 所谓的光纤模式,就是满足边界条件的电磁场波动方程 的解(一系列离散的值),即电磁场的稳态分布。
- 这种空间分布在传播过程中只有相位的变化,没有形状的变化,且始终满足边界条件,每一种这样的分布对应一种模式。

模式

- 进入光纤的光分解成称为"模式"的离散光束,模式是在光纤内部存在的稳定的电磁场模型。
- 每个模式可认为是以特定传播角传播的一个独立光束。
- 以不同角度入射到光纤的射线将形成光纤中不同的模式。

模式

- 完全沿着光纤中心轴线传播的模式称为"基模"。
- 模式的传播角度越大,它的级就越高。
- 最高级的模式就是以临界角传播的模式。

- 只支持一个模式(基模)的光纤被称作单模光纤。
- 可支持多个模式的光纤为多模光纤。

模式

- 光纤中的模式可以分为导波模、辐射模和泄露模。
- 其中导波模为光纤中光能量传输的主要方式,也是我们主要的研究对象。
- 从麦克斯韦方程及其在光纤(圆柱波导)中的边界条件 可得出,导波模式需满足如下条件

$$n_2 k \le \beta \le n_1 k$$

 β -传播常数,k-波数,n1、n2--分别是纤芯、包层折射率

模式

一种模式是由它的传播常数β唯一确定。由β可引入一个 很有用的量.

$$\overline{n} = \beta / k_0$$

模折射率(有效折射率)

可由波动方程导出。

$$V = k_0 a \left(n_1^2 - n_2^2 \right)^{1/2} = \frac{2\pi a}{\lambda} NA \approx \left(2M \right)^{1/2}$$

a为纤芯半径, λ 为光波波长, Δ 为相对折射率差,M为多模阶跃光纤的模式数(V>10)

单模光纤—截止条件

几个最低阶模式的传播常数(以 B/k 表示)作为 V 的函数的曲线

单模传输条件为

$$V = \frac{2a\pi}{\lambda} \sqrt{n_1^2 - n_2^2} \le 2.405$$

单模光纤—截止条件

单模传输条件为

$$V = \frac{2a\pi}{\lambda} \sqrt{n_1^2 - n_2^2} \le 2.405$$

对于给定的光纤($n1 \times n2$ 和a确定),存在一个临界波长 λc ,当 $\lambda < \lambda c$ 时,是多模传输,当 $\lambda > \lambda c$ 时,是单模传输,这个临界波长 λc 称为截止波长

单模光纤的截止波长: 使得V=2.405时的光波长.

单模光纤

- 参量V决定了光纤中能容纳的模式数量。如果V<2.405,则它只容纳单个模式——单模光纤
- 单模光纤仅能传输基模(HE11模)
- 基模不会被截止,即使V值再小,基模也仍然存在

单模光纤

单模光纤—光强分布和模场半径

■ 通常认为单模光纤基模HE₁₁的电磁场分布近似为高斯分布

$$\Psi(r) = A \exp \left[-\left(\frac{r}{w}\right)^2\right]$$

A为场的幅度,r为径向坐标,w为高斯分布1/e点的半宽度,称为模场半径(MFD)

单模光纤

- ❖ 模式纵向传输(沿光纤轴向)的功率流在纤芯和包层两个区域同时传输;
- ❖大部分集中在芯区,小部分在包层内传输。
- ❖ 芯区功率流与总功率的比表征了基模功率在空间的集中程度。 $P_{\text{tt}}/P \approx 1 \exp\left(-2a^2/W^2\right)$

当V=2时,有75%的光功率限制在纤芯内传输。当V=1时,比值降为20%。因此,大多数单模光纤V值设计在2~2.4之间。

三种主要类型光纤比较

/	特 征		折射率分布和光的传播方式), mer de stet
种	类	端面形状	折射率分布	光的传播方式	主要参数
多模光纤	阶跃型				芯径:50~100μm Δ=~1%
	渐变型		}		芯径:50μm Δ=~1%
单模光纤		0			芯径:10μm Δ=0.2~0.3%

多模vs单模光纤比较

光纤的结构设计与制造 (光纤通信 (第四版), 作者: (美)Gerd Keiser, 电子工业出版社)

- 各种不同的结构、特性参数和折射率分布的光纤,可 分别用于不同的场合。
- 纤芯和包层都用石英作为基本材料,折射率差通过在 纤芯和包层进行不同的掺杂来实现。

光纤的结构设计与制造 (光纤通信 (第四版), 作者: (美)Gerd Keiser, 电子工业出版社)

- 用汽相沉积法制作具有所需折射率分布的预制棒(典型预制棒长1m,直径2cm)
- 使用精密馈送机构将预制棒以合适的速度送入炉中加 热
- 成缆--光缆

光纤的结构设计与制造

制造光纤预制棒的化学汽相沉积法流程示意图

光纤拉丝装置示意图

光纤成缆

一个典型的六芯光缆、它由六个基本光纤构造单元在中心加强件周围绞合而成

塑料光纤

- 聚合物(塑料)光纤(POF): 用于用户接入。
- 尽管塑料光纤与玻璃光纤相比有更大的信号衰减,但
 - 韧性好, 更为耐用
 - 直径大10~20倍,连接时允许一定的差错,而不致牺牲耦合效率
 - 廉价的塑料注入成形技术,可用于制造光连接器、光分路器和收发设备。

光纤的传输性能

- ■光纤性能是有限制的,随着信道数据率和传输距离的增加,光纤不再是一个透明管道.
- ■传输特性
 - -损耗(dB/km), 直接影响中继距离;

 - -非线性效应

光纤的损耗

光纤损耗是通信距离的固有限制,在很大程度上决定着传输系统的中继距离,损耗的降低依赖于工艺的提高和对石英材料的研究。

•损耗定义:

若 P_0 是入射光纤的功率,则传输功率 P_T 为:

$$P_T = P_0 \exp(-\alpha L)$$

这里α代表光纤衰减系数, L是光纤长度,

损耗通过下式用dB/km来表示:

$$\alpha(dB/km) = -\frac{10}{L} \log_{10} \left(\frac{P_{out}}{P_{in}}\right) = 4.343\alpha$$

P_{OUT} -- 出纤光功率 P_{in} -- 入纤光功率

光纤的损耗

损耗主要机理: 材料吸收、瑞利散射和辐射损耗

材料吸收:

光纤材料:石英(SiO_2)

1.3~1.6μm, 0.03dB/km 电子谐振:紫外吸收(λ<**0.4μm**) 本征吸收: 分子谐振:红外吸收(λ>**7**μm)

瑞利散射:

定义: 纤芯折射率起伏不均匀引起光信号的散射。

产生原因:浓度的漂移导致折射率变化的区域尺寸比波长小

瑞利散射公式: $a_R = C/\lambda^4$ C: $0.7 \sim 0.9 (dB/km) \cdot \mu m^4$

1.55 μ m波长处, a_R 为0.12 \sim 0.16dB/km

波导缺陷:

1) 米氏散射:

定义:

理想的光纤具有完整圆柱对称性,实际上纤芯和包层分界面上存在缺陷,芯径发生漂移,使光纤产生附加损耗。在大于光波长尺度上出现折射率的非均匀性而引起的散射。

影响: 芯径变化小于1%,米氏散射损耗典型值小于0.03dB/km。

措施:制造时控制芯径漂移。

波导缺陷:

2) 弯曲损耗: 光纤弯曲。

光纤弯曲损耗~ $\exp(-R/R_c)$

 $R_c: 0.2 \sim 0.4 \text{mm}$

R>5mm 弯曲损耗<0.01dB/km

(宏观弯曲)

波导缺陷:

3) 微弯损耗: 微观弯曲

光纤轴发生随机的不规则弯曲,曲率半径与光纤横截面积相比拟。

影响: 可高达100dB/Km。

措施: (减小微弯损耗的方法)

- (1) 选择V参数为2.405, 使模式能量大部分局限在纤芯内。
- (2) 在光纤表面上安装护套。

光纤的损耗

光纤色散:

信号能量中的各种波长(频率)分量由于在光纤中传输速度不同,而引起的信号畸变。将引起光脉冲展宽和码间串扰,最终影响通信距离和容量。

色散类型

- •模间色散:不同模式对应有不同的模折射率,导致群速度不同和脉冲展宽(仅多模光纤有)
- •波导色散 β(λ): 传播常数随频率变化
- •材料色散 n(λ): 折射率随频率变化
- •偏振模色散PMD

群速度色散/色度色散

群速度色散(GVD, group velocity dispersion)

 由光源发射进入光纤的光脉冲能量包含许多不同的频率分量, 脉冲的不同频率分量将以不同的群速度传播,因而在传输过程中必将出现脉冲展宽,这种现象称为群速度色散(GVD)、 模内色散或色度色散。包括材料色散和波导色散。

Chromatic dispersion causes different wavelengths of a light pulse to travel at different speeds in fiber, resulting in pulse spreading

群速度

■ 沿z方向传输的单色波:

$$E(t,z) = A \exp[j(\omega t - \beta z)]$$

 ω 是角频率(弧度/秒); β 是传播常数(m^{-1})。

■ 群速度:表征光信号包络的传输速度

$$v_g = d\omega/d\beta$$

群时延

群时延:频率为ω的光谱分量经过长为L的单模光纤时的时延。

$$\tau(\omega) = \frac{L}{v_g} = L \frac{d\beta}{d\omega}$$

群时延是频率的函数,因此任意频谱分量传播相同距离所需的时间都不一样。

这种时延差所造成的后果就是光脉冲传播时延随时间的推移而展宽。而我们所关心的就是由群时延引入的脉冲展宽程度。

光脉冲展宽

光脉冲展宽:由于光脉冲包含许多频率分量,因而群速度的频率相关性导致了脉冲传输过程中展宽,不再同时到达光纤输出端。

$$\Delta \tau = \frac{d\tau}{d\omega} \cdot \Delta \omega = \frac{d^2 \beta}{d\omega^2} \cdot L\Delta \omega = \beta_2 L\Delta \omega$$

脉冲展宽同 β_2 、光纤长度L和信号谱宽 $\Delta \omega$ 成正比

$$\beta_2 = d^2 \beta / d\omega^2$$
 群速度色散 (GVD)

β2决定了脉冲在光纤中的展宽程度

光脉冲展宽

以色散参数D[ps/(nm.km)]表达脉冲展宽的定义为:

$$D = \frac{1}{L} \frac{\partial \tau}{\partial \lambda} = \frac{1}{L} \frac{\partial \tau}{\partial \omega} \frac{\partial \omega}{\partial \lambda} = -\frac{2\pi c}{\lambda^2} \beta_2$$

D代表两个波长间隔为1nm的光波传输1km距离后的时延

脉冲展宽: $\Delta \tau = D \cdot L \cdot \Delta \lambda$

Δλ以波长单位表达 的光信号谱宽

光脉冲展宽

以色散参数D[ps/(nm.km)]表达脉冲展宽的定义为:

$$D = \frac{1}{L} \frac{\partial \tau}{\partial \lambda} = \frac{1}{L} \frac{\partial \tau}{\partial \omega} \frac{\partial \omega}{\partial \lambda} = -\frac{2\pi c}{\lambda^2} \beta_2$$

D代表两个波长间隔为1nm的光波传输1km距离后的时延

脉冲展宽: $\Delta \tau = D \cdot L \cdot \Delta \lambda$

Δλ以波长单位表达 的光信号谱宽

单模光纤的色散

- 材料色散D_M, 纤芯材料的折射率随波长变化导致了这种色散,这样 即使不同波长的光经历过完全相同的路径,也会发生脉冲展宽。
- 波导色散DW,由于单模光纤中只有约80%的光功率在纤芯中传播, 20%在包层中传播,这部分光在包层内传输一定距离后,又可能回到 纤芯中继续传输。入射光的波长越长,全反射角越大,进入包层中的 光强比例就越大,这部分光走过的距离就越长。这样就出现了色散。 波导色散的大小取决于光纤的设计,因为模式传播常数β是a/λ的函数 (a纤芯半径, a/λ是光纤相当于波长的尺度).

单模光纤的色散

图 2.11 普通单模光纤的 $D_{\rm M}$, $D_{\rm W}$ 和 D 随波长的变化

色散位移

波导色散 D_W 对 $D(\beta_2)$ 的影响依赖于光纤设计参数,如纤芯半径和芯一包层折射率差 Δ 。根据光纤的这种特性,可改变光纤的色散情况,进行色散位移。

G. 653色散位移光纤

G. 653色散位移光纤

G. 655非零色散位移光纤

常见光纤型号

■ITU-T标准光纤

■G.652: 普通单模光纤(SMF)

■G.653: 色散位移光纤(DSF)

■G.655: 非零色散位移光纤(NZ-DSF),

产品: 康宁LEAF; 长飞: 大保实

■特种光纤:

- **□保偏光纤(PMF)**
- **■色散补偿光纤(DCF)**
- **』掺铒光纤(EDF)等**

单模光纤的发展与演变总结

- 在光纤通信发展的近30年中,单模光纤的结构和性能也在不断发展和 演变。
- 最早实用化的是常规单模光纤SMF(G.652光纤),零色散波长在 1310nm, 曾大量敷设, 在光纤通信中扮演者重要的角色。
- 对光纤损耗机理的研究表明,光纤在1550nm窗口损耗更低,可以低于0.2dB/km,几乎接近光纤本征损耗的极限。如果零色散移到1550nm,则可以实现零色散和最低损耗传输的性能,为此,人们研制了色散位移光纤DSF(G.653光纤)。设计思路是通过结构和尺寸的适当选择来加大波导色散,使零色散波长从1310nm移到1550nm。

单模光纤的发展与演变总结

90年代后,DWDM和EDFA的迅速发展,1550nm波段的几十个波长的信 号同时在一根光纤中传输,使光纤的传输容量极大地提高。然而,四波 混频FWM会引起复用信道之间的串扰,严重影响WDM的性能。FWM是 一种非线性效应, 其效率与光纤的色散有关, 零色散时混频效率最高, 随着色散增加、混频效率迅速下降。这种性质使DSF光纤在WDM系统中 失去了魅力。非零色散位移光纤NZ-DSF(G.655光纤)应运而生。 NZ-DSF 在1530~1565nm(EDFA的工作波长)区具有小的但非零的色散,既适应高 速系统的需要,又使FWM效率不高。 NZ-DSF的纤芯采用三角形或梯形 折射率分布, 其色散可正可负。若零色散波长小于1530nm则色散为正; 若零色散波长大于1565nm则色散为负。从而实现长距离的色散管理。

单模光纤的发展与演变总结

- NZ-DSF光纤的缺点是模场直径小,容易加剧非线性效应的影响,为此人们又研究了大有效面积NZ-DSF光纤。如康宁公司研制的三角形十外环结构和双环结构光纤,三角形和内环纤芯的作用是将零色散波长移向1550nm,外环的作用是把光从中心吸引出来一部分,增大有效面积。
- 各种光纤性能不断提高,各种新型光纤层出不穷,无所谓好坏,应根据实际应用情况选择最合适的光纤。

高阶色散效应

当单模光纤工作在零色散波长 λ_0 时,D=0,其BL积可无限增大?

因为在λ=λ₀处色散并未完全消失,尚存在高阶色散,光脉冲仍会展宽。D不能使中心波长位于λ₀的光脉冲包含的所有波长都为零,D=0并不意味着色散不随波长而变,D的波长相关性或高阶色散将引起脉冲展宽。高阶色散取决于色散斜率S:

$$S = \frac{dD}{d\lambda}$$

高阶色散效应只有在脉冲波长λ趋近于零色散波长且差别只有几个 nm时才需考虑。

模式双折射

- 理想条件下(光纤为严格的圆柱形&材料各向同性),X方向 偏振态的模式不会与正交的Y方向偏振态的模耦合,两正交 偏振模简并。
- 简并:同一波导中的不同模式有相同的相移常数值,就称为模式简并。简并的模式具有相同的相速和群速
- 实际光纤形状略偏离圆柱形以及材料各向异性的微小起伏, 破坏了模式简并,导致两偏振态混合。
- 模传播常数β对于X,Y方向偏振模稍有不同,光纤的这种性质 称为模式双折射。
- **双折射程度B:** $B = \left| \beta_x \beta_y \right| / k_0 = \left| n_x n_y \right|$

模式双折射

双折射效应破坏了模式简并,将导致光功率在两偏振分量之间周期性 地发生转换,转换周期"拍长":

450线偏振光在双折射光纤中偏振态的演变

- 在常规单模光纤中,由于纤芯形状的波动和不均匀应力作用,**B**沿轴并不是常量,而是随机变化的,这会使注入到光纤的线偏振光很快成为任意偏振光。
- 偏振的不确定性,对于采用直接检测接收技术的光波系统一般影响不大,但对于相干通信系统将产生影响,因而在相干光波系统中必须使用对偏振不灵敏的相干接收机或采用特别设计的保偏光纤。
- 对于典型的单模光纤: $B \approx 10^{-7}$ 保偏光纤: $B \approx 10^{-4}$

保偏光纤(polarization Maintaining Fiber)

设计中故意引入大量双折射。快轴、慢轴

若入射光的偏振方向与光纤的快轴或慢轴一致,则光在传输过程 中其偏振态保持不变。

若入射光的偏振轴与光纤的快慢轴成一夹角,则在传输过程中将以"拍长"为周期,连续地周期性地改变其偏振态。

偏振模式色散(polarization Mode Dispersion,PMD)

在理想的单模光纤中,基模是由两个相互垂直的简并偏振 模组成。实际中,由于光纤双折射或者其它外界因素使这两个偏 振模有不同的群速度,出纤后两偏振模的迭加使得信号脉冲展宽 ,从而形成偏振模色散。

单模光纤中的偏振模色散

偏振模式色散产生的原因

本征光纤双折射

随机的偏振模耦合

- 外界的挤压
- 光纤的弯曲、扭转
- 外界环境温度的变化等

双折射的光通信器件

EDFA, FBG, DCF Isolators, Couplers, Filters etc.

Polarization Mode Dispersion

- Caused by slight fiber asymmetry
- Different polarizations propagate at different speeds
- Critical limitation at high data rates (OC-192)

Current fiber: PMD < 0.5 ps/km^{1/2}

Many installed spans: PMD > 10 ps/km^{1/2}

PMD Effects on OC-192 Data (9953.28 Mbit/s)

PMD changes randomly with environment effects (e.g. temperature) and requires adaptive compensation

练习题(due:9月21日)

- 光纤可以如何分类?请列出不同分类方式和对应的光纤类型。(尽量多列举)
- 请参照第8页胶片给出色散限制下的传输容量限制。如果波长为1550nm,色散为16ps/nm/km,请计算最大的传输容量。