TD 1 Communications Optiques

1. La fibre optique

Pour guider la lumière dans une direction donnée, on réalise des fibres optiques, longs fils cylindriques dont l'indice diminue quand on s'éloigne de l'axe. La lumière suit la direction moyenne de l'axe grâce au phénomène de réflexion totale, à condition que le faisceau incident ait une ouverture angulaire convenable.

Dans le modèle qui suit, on considère que la fibre est constituée d'un cœur cylindrique de rayon a, d'indice n₁ = 1, 510 et d'une gaine de rayon extérieur b, d'indice n₂ = 1, 495.

FIGURE 1 - Vue en coupe d'une fibre à saut d'indice

- 1. Un rayon incident se propage dans l'air dans un plan axial de la fibre et arrive en I, à une distance OI < a de l'axe, sur une extrémité de la fibre, sous un angle d'incidence i_0 . On note i_1 l'angle que fait le rayon avec la normale séparant la gaine du cœur. Déterminer la condition sur il tel qu'il y a guidage dans la fibre.
- 2. Exprimer la relation entre i₀ et i₁.
- 3. En déduire la condition sur i_0 , de la forme $i_0 < i_m$, permettant le confinement du rayon dans la fibre.
- 4. On appelle ouverture numérique O.N, la quantité sin (i_m) de la fibre, le sinus de l'angle d'incidence maximal pour lequel les rayons qui pénètrent dans le cœur sont transmis jusqu'à la sortie. Exprimer O.N. en fonction de n₁ et n₂.
- 5. Supposons que l'on envoie dans la fibre une impulsion lumineuse sous la forme d'un faisceau conique convergent, de demi-angle au sommet $i_s < i_m$. Calculer le temps t_0 mis pour parcourir une distance L pour un rayon d'angle $i_0 = 0$, puis le temps t_1 pour un rayon d'angle i_s . Que constate-t'on?
- 6. Evaluer $\Delta t = t_1 t_0$ pour L = 10m, $i_s = 8^\circ$ et c = 3×10^8 m.s⁻¹.

2. Atténuation du signal

L'atténuation de la lumière dans les fibres optiques est due à l'absorption et à la diffusion par le matériau constitutif du cœur, en général en silice et par ses impuretés (fer, cuivre,..). On la mesure couramment en décibel par kilomètre :

$$A(dB/km) = 10 \log(\frac{\Phi_{entrant}}{\Phi_{sortant}})$$
 où Φ désigne le flux lumineux.

Cette atténuation dépend de la longueur d'onde de la lumière envoyée dans la fibre.

- 1. Pour de la lumière rouge $\lambda = 800nm$, A = 1, 2 dB/km. Au bout de combien de kilomètres restera-t'il 10% du flux incident?
- 2. Même question dans l'infrarouge à 1300 nm où A = 0, 4 dB/km et à 1550 nm où A = 0, 25 dB/km?

En pratique, les lasers employés dans les télécommunications sont conçus pour émettre autour de 1550 nm, à votre avis pourquoi?

3. Problème de courbure

Considérons maintenant que la fibre se courbe, et pour simplifier supposons qu'elle décrive un arc de cercle de rayon de courbure r = 200nm.

FIGURE 2 - Fibre optique courbée

1. Pour un rayon pénétrant dans la fibre perpendiculairement à sa section, à la limite du bord inférieur, calculer l'angle que fait le rayon avec la normale lorsqu'il rencontre l'interface gaine/cœur. Y'a-t'il réflexion totale, si a = 1mm? 2. A quelle condition sur le rayon de courbure cette condition de réflexion totale

n'est plus respectée?

Boun awar un quidage de 39mal aptique dans la libre, il faut qu'en

aldient une reflexion totale dans le Coeur au I, cad, il faut qu'un

cognal aptique arrive au pt I, avec un angle d'inci dence d'in limiter

Em con d'en agence rasante $x = \frac{\pi}{2}$ d'apres small. Descartes, au pt I,

m, sin (i) = m, sin (d)

sini, = $\frac{m_2}{m_A}$ sinit = ancsin ($\frac{m_2}{m_A}$)

in limite = Din > 81,91=

引 Diagnos Smell - Descontes au pt I:

moshi (in) = mosin (n auec n=豆-ig = mosin(豆-山)

oim (is) = m, con (in)

3) ona $coo^2 x + sim^2 x = 1 = 0 coo x = \sqrt{1 - sim^2 x}$ $sim(io) = m_A \sqrt{1 - sim^2 (in Limt)} = m_A \sqrt{1 - (m_A)^2} = \sqrt{m_A^2 - m_A^2}$

=> Pour avoir une reflexion dans la colu il fourteux le rayon in cident a un aungle d'incidence à l'entre de fibre inférieur à celui de l'onverture numerique

mumerique Sin (i'o) (Vm, 2-m2 =0 lio ? imax)

4) ON = Vm, 2 - m, 2 = 0/212

5/ $t_0 = \frac{L}{V} = \frac{L \cdot n}{c} \frac{AN}{c} = \frac{10.1500}{3.10^4} = 6,03.10^4 \text{ s}$

 $con = \frac{L}{L} = \frac{L}{\cos n}$ $t_1 = \frac{Lm_1}{\cos n}$

$$t_n = \frac{1}{C} \cdot \frac{m_n}{C \cdot \sqrt{1 - \left(\frac{m_n - m_g}{m_n}\right)^2}}$$

$$\frac{1}{4} = \frac{10x}{3.10^{8}} = \frac{10x}{1.51} = \frac{151}{1.51} = \frac{151$$

6)
$$\Delta t = t_n - t_0 = \frac{L^* m_n}{c \cdot \sqrt{n_n - m_2}^2} - \frac{L m_n}{c}$$

$$= \frac{L_{m_1}}{V_1 - \frac{m_2 - m_2}{m_1}} = 21013.10^{12} \text{ s.}$$

$$0138336 \qquad 9,86735.10^{5}$$

& sortant = oin pentrent

Attendante du signal.

=>
$$L = \frac{10}{A} \log(10) = \frac{10}{112} \log(10) = 8,33 \text{ km}$$

Problème de combune.

$$P = \frac{\pi}{2} - \alpha$$

$$Con(d) = \frac{n-a}{n} \text{ avec } a = 1$$

$$= \frac{n-1}{n}$$

avec
$$J_{hmi} = Sim^{-1} \left(\frac{m_2}{m_A} \right) = Sim^{-1} \left(\frac{1.495}{1.51} \right) = 41.9^{\circ}$$

$$\frac{n-1}{n}$$
 > con $(\frac{\pi}{2} - i \text{ limite}) = 0.1 - \frac{1}{n}$ > secon(2/2)

$$= \frac{1}{\pi} \{1 - \cos(9,10) = 0 \} \frac{1}{1 - \cos(9,10)} = \text{ALDERY 100,23mm}$$