

La FIBRE OPTIQUE

Présentation du 20 juin 2002

ESI-NET01, 53 rue Pierre Dupont 01100 OYONNAX

RCS: Bourg en Bresse 440 761 096 00013 Code APE : 300C

20/06/20 (0)4 74 81 32 54 Fax: +33 (0)4 74 77 96 13 mobile: +33 (0)6 07 19 12 04


SOMMAIRE

- Théorie
- Types de fibres
- Constitution des fibres
- Connexion
- Couplages
- Mesures
- Transceiver


• Lorsqu'un faisceau lumineux heurte obliquement la surface qui sépare deux milieux plus ou moins transparents, il se divise en deux : une partie est réfléchie tandis que l'autre est réfractée, c'est à dire transmise dans le second milieu en changeant de direction. Lindice de réfraction (voir animation site Walter Fendt) est une grandeur caractéristique des propriétés optiques d'un matériau. Il est obtenu en divisant la vitesse de la lumière dans le vide (Cv=299 792 Km/s) par la vitesse de cette même onde dans le matériau. Plus l'indice est grand, et plus la lumière est lente. Ainsi, dans l'air, la vitesse de la lumière est à peu près égale à Cv; dans l'eau, elle est égale à 75% de Cv; dans le verre, elle est égale à environ 55% ou 60% de Cv selon le type de verre.


ESI-NET01, 53 rue Pierre Dupont 01100 OYONNAX

RCS: Bourg en Bresse 440 761 096 00013 Code APE : 300C

20/(06/20) (1) 20/(


C'est ce principe qui est utilisé pour guider la lumière dans la fibre. La fibre optique comprend ainsi deux milieux : le coeur, dans lequel l'énergie lumineuse se trouve confinée, grâce à un second milieu, la gaine, dont l'indice de réfraction est plus faible. Les recherches menées dans les années 1970 ont conclu que la silice était un bon support pour des longueurs d'onde prises dans le proche infrarouge (850 nm - 1300 nm).


La fabrication en série de lasers à semi-conducteurs dans ces longueurs d'onde est venue par la suite confirmer ce choix. Un laser (light amplification by stimulated emission of radiation), amplification de la lumière par émission stimulée de radiations, est un dispositif qui amplifie la lumière et la rassemble en un étroit faisceau, dit cohérent, où ondes et photons associés se propagent en phase, au lieu d'être arbitrairement distribués. Cette propriété rend la lumière laser extrêmement directionnelle. Le rayonnement est également d'une grande pureté spectrale, le processus d'émission des photons garantissant leur régularité quantique


2()/()6/2()(i)2: +33 (0)4 74 81 32 54 Fax: +33 (0)4 74 77 96 13 mobile: +33 (0)6 07 19 12 04


• Conversion de signaux électriques en signaux optiques au moyen d'un transceiver Ethernet


ESI-NET01, 53 rue Pierre Dupont 01100 OYONNAX

RCS: Bourg en Bresse 440 761 096 00013 Code APE : 300C

20/(06/2000): +33 (0)4 74 81 32 54 Fax: +33 (0)4 74 77 96 13 mobile: +33 (0)6 07 19 12 04


- Le transceiver optique a pour fonction de convertir des impulsions électriques en signaux optiques véhiculés au coeur de la fibre. A l'intérieur des deux transceivers partenaires, les signaux électriques seront traduits en impulsions optiques par une LED et lus par un phototransistor ou une photodiode.
- On utilise une fibre pour chaque direction de la transmission.
- Les émetteurs utilisés sont de trois types:
- Les LED *Light Emitting Diode* qui fonctionnent dans le rouge visible (850nM). C'est ce qui est utilisé pour le standard Ethernet FOIRL.
- Les diodes à infrarouge qui émettent dans l'invisible à 1300nM
- Les lasers, utilisés pour la fibre monomode, dont la longueur d'onde est 1300 ou 1550nM


Les trois types de fibre optique


• La fibre à saut d'indice 200/380 constituée d'un coeur et d'une gaine optique en verre de différents indices de réfraction. Cette fibre provoque de par l'importante section du coeur, une grande dispersion des signaux la traversant, ce qui génère une déformation du signal reçu.

ESI-NET01, 53 rue Pierre Dupont 01100 OYONNAX

RCS: Bourg en Bresse 440 761 096 00013 Code APE : 300C 2()/()6/2()()9: +33 (0)4 74 81 32 54 Fax: +33 (0)4 74 77 96 13 mobile: +33 (0)6 07 19 12 04


La fibre à saut d'indice


ESI-NET01, 53 rue Pierre Dupont 01100 OYONNAX

RCS: Bourg en Bresse 440 761 096 00013 Code APE : 300C

20/06/2010 : +33 (0)4 74 81 32 54 Fax: +33 (0)4 74 77 96 13 mobile: +33 (0)6 07 19 12 04


Les trois types de fibre optique

• La fibre à gradient d'indice dont le coeur est constitué de couches de verre successives ayant un indice de réfraction proche. On s'approche ainsi d'une égalisation des temps de propagation, ce qui veut dire que l'on a réduit la dispersion nodale. Bande passante typique 200-1500Mhz par km. C'est ce type de fibre qui est utilisé à l'intérieur des bâtiments des Universités (62.5/125) et entre certains sites desservis par les Telecoms (50/125).

ESI-NET01, 53 rue Pierre Dupont 01100 OYONNAX


La fibre à gradient d'indice


ESI-NET01, 53 rue Pierre Dupont 01100 OYONNAX

RCS: Bourg en Bresse 440 761 096 00013 Code APE : 300C

20/06/2010 : +33 (0)4 74 81 32 54 Fax: +33 (0)4 74 77 96 13 mobile: +33 (0)6 07 19 12 04


Les trois types de fibre optique


- La fibre monomode dont le coeur est si fin que le chemin de propagation des différents mode est pratiquement direct. La dispersion nodale devient quasiment nulle. La bande passante transmise est preque infinie (> 10Ghz/km). Cette fibre est utilisée essentiellement pour les sites à distance.
- •Le petit diamètre du coeur (10um) nécessite une grande puissance d'émission, donc des diodes au laser qui sont relativement onéreuses.

ESI-NET01, 53 rue Pierre Dupont 01100 OYONNAX RCS: Bourg en Bresse 440 761 096 00013 Code APE : 300C

20/(06/20) (1) 20/(


La fibre monomode


ESI-NET01, 53 rue Pierre Dupont 01100 OYONNAX

RCS: Bourg en Bresse 440 761 096 00013 Code APE : 300C

20/06/2010 : +33 (0)4 74 81 32 54 Fax: +33 (0)4 74 77 96 13 mobile: +33 (0)6 07 19 12 04


La fibre monomode

Type de fibre monomode :	G 652	G 653	G 655	
Année de mise en service	1983	1985	1994	
Longueur d'onde	1310	1550	1550	
Affaiblissement 1285 - 1330 nm	< 0,4	< 0,5	< 0,5	
Affaiblissement 1550 nm	< 0,25	< 0,25	< 0,25	
Dispersion chromatique 1285 - 1330	< 3,5	< 23	< 23	
Dispersion chromatique 1550 nm	< 19	< 3,5	< 3,5	
Dispersion du mode de polarisation	< 0,5	< 0,5	< 0,5	
Longueur d'onde de coupure	1150 / 1280	1050 / 1350	1450	

	2,5 Gb/s	10 Gb/s	40 Gb/s
Type de fibre			
Fibre standard (G 652)	1000 Km	60 Km	3 Km
True Wave (G 655)	6000 Km	400 Km	25 Km

ESI-NET01, 53 rue Pierre Dupont 01100 OYONNAX


RCS: Bourg en Bresse 440 761 096 00013 Code APE : 300C

20/06/2010 : +33 (0)4 74 81 32 54 Fax: +33 (0)4 74 77 96 13 mobile: +33 (0)6 07 19 12 04


Constitution d'une fibre optique

Constitution d'une fibre optique multimode


ESI-NET01, 53 rue Pierre Dupont 01100 OYONNAX


RCS: Bourg en Bresse 440 761 096 00013 Code APE : 300C

20/(06/2000): +33 (0)4 74 81 32 54 Fax: +33 (0)4 74 77 96 13 mobile: +33 (0)6 07 19 12 04


PROPAGATION

Propagation de la lumière dans une fibre à saut d'indice


RCS: Bourg en Bresse 440 761 096 00013 Code APE: 300C

20/06/2000: +33 (0)4 74 81 32 54 Fax: +33 (0)4 74 77 96 13 mobile: +33 (0)6 07 19 12 04


Atténuation

Atténuation du signal


ESI-NET01, 53 rue Pierre Dupont 01100 OYONNAX

RCS: Bourg en Bresse 440 761 096 00013 Code APE : 300C

20/06/2010 : +33 (0)4 74 81 32 54 Fax: +33 (0)4 74 77 96 13 mobile: +33 (0)6 07 19 12 04


Affaiblissement de la lumière en fonction de la longueur d'onde de la source


l'affaiblissement pour la fibre monomode 0,36 dB/Km à 1300 nm et 0,2 dB/Km à 1550 nm

ESI-NET01, 53 rue Pierre Dupont 01100 OYONNAX

RCS: Bourg en Bresse 440 761 096 00013 Code APE : 300C

20/(06/200): +33 (0)4 74 81 32 54 Fax: +33 (0)4 74 77 96 13 mobile: +33 (0)6 07 19 12 04


Cables à fibres optiques

Les fibres optiques sont ensuite placées dans des câbles qui en assurent le conditionnement (plus ou moins de fibres enrobées dans des tubes ou des rubans), la protection mécanique et chimique. La taille et le poids réduit des câbles à fibres optiques permettent des poses d'un seul tenant pouvant dépasser 4800 m contre seulement 300 m avec un câble coaxial en cuivre. Pour tenir compte des contraintes de déroulage sur les voies ferrées, les tourets de câbles optiques de Telcité sont limités à 2100 m.

- La réalisation des câbles doit tenir compte des contraintes physiques et chimiques ainsi que des conditions de sécurité de l'environnement où il sont déployés. Ainsi, on trouve une grande variété de câbles spécifiques :
 - des câbles ignifuges, sans halogène (cas des câbles RATP et ceux de Telcité),
 - des câbles sans métal résistant aux rongeurs,
 - des câbles résistant aux termites,
 - des câbles pour l'industrie pétrochimique YONNAX
- des câbles pour en vironnément hostile (vapeur, humidité, 20/06/2006) a câbles pour en vironnément hostile (vapeur, humidité, 20/06/2006) a câbles pour en vironnément hostile (vapeur, humidité, 20/06/2006) a câbles pour en vironnément hostile (vapeur, humidité, 20/06/2006) a câbles pour en vironnément hostile (vapeur, humidité, 20/06/2006) a câbles pour en vironnément hostile (vapeur, humidité, 20/06/2006) a câbles pour en vironnément hostile (vapeur, humidité, 20/06/2006) a câbles pour en vironnément hostile (vapeur, humidité, 20/06/2006) a câbles pour en vironnément hostile (vapeur, humidité, 20/06/2006) a câbles pour en vironnément hostile (vapeur, humidité, 20/06/2006) a câbles pour en vironnément hostile (vapeur, humidité, 20/06/2006) a câbles pour en vironnément hostile (vapeur, humidité, 20/06/2006) a câbles pour en vironnément hostile (vapeur, humidité, 20/06/2006) a câbles pour en vironnément hostile (vapeur, humidité, 20/06/2006) a câbles pour en vironnément hostile (vapeur, humidité, 20/06/2006) a câbles pour en vironnément hostile (vapeur, humidité, 20/06/2006) a câbles pour en vironnément hostile (vapeur, humidité, 20/06/2006) a câbles pour en vironnément hostile (vapeur, humidité, 20/06/2006) a câbles pour en vironnément hostile (vapeur, humidité, 20/06/2006) a câbles pour en vironnément hostile (vapeur, humidité, 20/06/2006) a câbles pour en vironnément hostile (vapeur, humidité, 20/06/2006) a câbles pour en vironnément hostile (vapeur, humidité, 20/06/2006) a câbles pour en vironnément hostile (vapeur, humidité, 20/06/2006) a câbles pour en vironnément hostile (vapeur, humidité, 20/06/2006) a câbles pour en vironnément hostile (vapeur, humidité, 20/06/2006) a câbles pour en vironnément hostile (vapeur, humidité, 20/06/2006) a câbles pour en vironnément hostile (vapeur, humidité, 20/06/2006) a câbles pour en vironnément hostile (vapeur, humidité, 20/06/2006) a câbles pour en vironnément hostile (vapeur, humidité, 20/06/2006) a câbles pour en vironnément hostile (vapeur, humidité, 20/06/2006) a
 - des câbles sous-marins transocéaniques. (France Télécom a mis


Structures de Cables à fibres optiques

- 1. le câble à structure libre tubée (n fibres dans m tubes de protection libres en hélice autour d'un porteur central). La capacité type est de 2 à 432 fibres
- 2. le câble à tube central (n fibres libres dans 1 tube central, la rigidité étant assurée par des mini-porteurs placés dans la gaine),
- 3. le câble ruban à tube central (n fibres les unes à côté des autres dans m rubans dans 1 tube central). La capacité type est de 12 fibres par 18 rubans, soit 216 fibres. L'avantage de ce type de câble est de pouvoir souder simultanément la totalité des fibres d'un même ruban.
- 4. le câble ruban à tubes libres (n fibres les unes à côté des autres dans m rubans dans p tubes libres en hélice autour d'un porteur central).
- 5. le câble à jonc rainuré (n fibres dans m rubans dans p joncs). La capacité type est de (8 à 12)*10*5 = 400 à 600 fibres.
 - le câble ruban à jonc rainuré

ESI-NET01, 53 rue Pierre Dupont 01100 OYONNAX


RCS: Bourg en Bresse 440 761 096 00013 Code APE: 300C

2()/()6/2()(i)2: +33 (0)4 74 81 32 54 Fax: +33 (0)4 74 77 96 13 mobile: +33 (0)6 07 19 12 04


Structures de Cables à fibres optiques


ESI-NET01, 53 rue Pierre Dupont 01100 OYONNAX

RCS: Bourg en Bresse 440 761 096 00013 Code APE: 300C

2()/()6/2()(i)e): +33 (0)4 74 81 32 54 Fax: +33 (0)4 74 77 96 13 mobile: +33 (0)6 07 19 12 04


CONNEXION DE LA FIBRE OPTIQUE

- Il existe nombre de connecteurs pour la fibre optique. Les plus répandus sont les connecteurs ST et SC. Pour les réseaux FDDI, on utilise les connecteurs doubles MIC.
- Il faut encore citer les connecteurs SMA (à visser) et les connecteurs FCPC utilisés pour la fibre monomode.

ESI-NET01, 53 rue Pierre Dupont 01100 OYONNAX RCS: Bourg en Bresse 440 761 096 00013 Code APE : 300C

20/06/2000: +33 (0)4 74 81 32 54 Fax: +33 (0)4 74 77 96 13 mobile: +33 (0)6 07 19 12 04


CONNEXION DE LA FIBRE OPTIQUE

Connecteur ST


Connecteur ST

ESI-NET01, 53 rue Pierre Dupont 01100 OYONNAX

RCS: Bourg en Bresse 440 761 096 00013 Code APE : 300C

20/06/2010 : +33 (0)4 74 81 32 54 Fax: +33 (0)4 74 77 96 13 mobile: +33 (0)6 07 19 12 04


CONNEXION DE LA FIBRE OPTIQUE

Connecteur SC


ESI-NET01, 53 rue Pierre Dupont 01100 OYONNAX


RCS: Bourg en Bresse 440 761 096 00013 Code APE : 300C

20/06/20 (0)4 74 81 32 54 Fax: +33 (0)4 74 77 96 13 mobile: +33 (0)6 07 19 12 04


CONNEXION DE LA FIBRE OPTIQUE

Connecteur FDDI ou MIC


ESI-NET01, 53 rue Pierre Dupont 01100 OYONNAX

RCS: Bourg en Bresse 440 761 096 00013 Code APE : 300C

20/(06/200): +33 (0)4 74 81 32 54 Fax: +33 (0)4 74 77 96 13 mobile: +33 (0)6 07 19 12 04


COUPLAGE DE LA FIBRE OPTIQUE


- Il y a plusieurs manières pour coupler de la fibre optique:
- Le couplage mécanique de deux connecteurs mis bout à bout au moyen d'une pièce de précision. Le dessin ci-dessous montre l'union de deux connecteurs ST, mais il existe des coupleurs ST/SC ou ST/MIC.
- Le raccordement par Splice mécanique qui est utilisé pour les réparations à la suite de rupture ou pour raccorder une fibre et un connecteur déja équipé de quelques centimètres de fibre que l'on peut acquérir dans le commerce(Pig tail).
- - La fusion au moyen d'un appareil à arc électrique appelé fusionneuse erre Dupont 01100 OYONNAX

RCS: Bourg en Bresse 440 761 096 00013 Code APE : 300C

20/06/20 (0)4 74 81 32 54 Fax: +33 (0)4 74 77 96 13 mobile: +33 (0)6 07 19 12 04


COUPLAGE DE LA FIBRE OPTIQUE


ESI-NET01, 53 rue Pierre Dupont 01100 OYONNAX

RCS: Bourg en Bresse 440 761 096 00013 Code APE : 300C

20/06/2010 : +33 (0)4 74 81 32 54 Fax: +33 (0)4 74 77 96 13 mobile: +33 (0)6 07 19 12 04


- Après avoir installé une liaison en fibre optique, il convient de mesurer la perte induite par la fibre elle-même et par les connexions effectuées.
- Le Power meter constitué d'une paire calibrée d'émetteur-récepteur de lumière, permet de mesurer la totalité de la perte de la ligne en [dB].
- On mesurera la perte à la longueur d'onde utilisée en exploitation (850 ou 1300nM)

ESI-NET01, 53 rue Pierre Dupont 01100 OYONNAX RCS: Bourg en Bresse 440 761 096 00013 Code APE : 300C


Réflectométrie d'une liaison fibre

- Le Réflectomètre est un appareil qui envoie une impulsion optique dans la fibre.
- Un écran permet de visualiser l'allure du signal réfléchi dans le verre. On peut ainsi mesurer avec précision la longueur de la liaison et les pertes engendrées à chaque connexion.
- En outre, cet appareil est très utile pour localiser les coupures éventuelles de la fibre et pour identifier la connexion qui est la cause d'une trop grande perte optique.
- Le Power meter ne donne que la perte globale de la liaison; le Réflectomètre indique où se trouve la connexion défectueuse.


Réflectométrie d'une liaison fibre

 Résultat de mesure de Réflectométrie d'une liaison fibre


ESI-NET01, 53 rue Pierre Dupont 01100 OYONNAX

RCS: Bourg en Bresse 440 761 096 00013 Code APE : 300C


20/06/2010 : +33 (0)4 74 81 32 54 Fax: +33 (0)4 74 77 96 13 mobile: +33 (0)6 07 19 12 04


Transceiver

EXEMPLES:

Transceivers fibre optique multimode et monomode des sites à distance connectés aux routeurs correspondants.


ESI-NET01, 53 rue Pierre Dupont 01100 OYONNAX

RCS: Bourg en Bresse 440 761 096 00013 Code APE : 300C

20/(06/2000): +33 (0)4 74 81 32 54 Fax: +33 (0)4 74 77 96 13 mobile: +33 (0)6 07 19 12 04


Solutions optiques et cuivre

Doma	Domaines d'emploi des solutions de raccordement optique des entreprises.								2S.		
Débit	256 K 2M	2M 4M	41		40 M	155 M 2M ?	15 5M 2,50	62 2M	622 M 1g		
Interface Client	ETHERNET	ETHERNE	ΞT				DNIFT -		TDM ERNET ETHERNE ?		HERNET
Infrastruc ture	CUIVRE	CUIVRE	<u> </u>	OPTIC	υE	OPTI	QUE	OP'	TIQUE	OI	PTIQUE
Système	xDSL	xDSL		FSAI	V	I A-NT		ITU I		IE Eth	
Transport	ATM	ATM		ATM	1	АТ	M	Ş	SDH	ET	HERNET

ESI-NETUT, 53 rue Pierre Dupont UTTUU OYONNAX

RCS: Bourg en Bresse 440 761 096 00013 Code APE : 300C

20/06/2010 : +33 (0)4 74 81 32 54 Fax: +33 (0)4 74 77 96 13 mobile: +33 (0)6 07 19 12 04


UTILISATIONS CUIVRE/ FIBRE

- Dans un réseau cuivre les longueurs maxi entre switch et PC ne peuvent exceder 100mètres avec une bande passante de 100MHz.
- Dans un réseau fibre cette contrainte saute et l'on peur passer de très haut débits jusqu'à 2 GHz

ESI-NET01, 53 rue Pierre Dupont 01100 OYONNAX RCS: Bourg en Bresse 440 761 096 00013 Code APE : 300C

2()/()6/2()(i)2: +33 (0)4 74 81 32 54 Fax: +33 (0)4 74 77 96 13 mobile: +33 (0)6 07 19 12 04


COUT CU/FO

- Le cout d'installation d'un réseau fibre et de l'ordre de 4 fois celui d'un réseau cuivre
- Intérêt de faire cohabiter Cu et fibre en fonctions des besoins de l'entreprise


Merci pour votre attention

Vous pouvez nous retrouver sur notre site

http://www.esi01.com

ESI-NET01, 53 rue Pierre Dupont 01100 OYONNAX

RCS: Bourg en Bresse 440 761 096 00013 Code APE : 300C

20/06/20 (0)4 74 81 32 54 Fax: +33 (0)4 74 77 96 13 mobile: +33 (0)6 07 19 12 04