Fiber-Optic Communication Systems: Fourth Edition

Book · January 2012				
DOI: 10.100	10.1002/9780470918524			
CITATIONS	TIONS READS			
1,342	42 41,242			
1 author	uthor:			
	Govind P Agrawal			
	University of Rochester			
	973 PUBLICATIONS 43,777 CITATIONS			
	SEE PROFILE			

Fiber-Optic Communication Systems

Govind P. Agrawal

Institute of Optics University of Rochester

email: gpa@optics.rochester.edu

Course Outline

- Introduction, Modulation Formats
- Fiber Loss, Dispersion, and Nonlinearities
- Receiver Noise and Bit Error Rate
- Loss Management: Optical Amplifiers
- Dispersion Management Techniques
- Management of Nonlinear Effects
- WDM Lightwave Systems

2/66

1978

3/6

Historical Perspective

Electrical Era

Optical Era

- Telegraph; 1836
 - .836 Optical Fibers;
- Telephone; 1876

Optical Amplifiers; 1990

Coaxial Cables; 1840

• WDM Technology; 1996

Microwaves; 1948

- Multiple bands; 2002
- Microwaves and coaxial cables limited to $B \sim 100 \text{ Mb/s}$.
- Optical systems can operate at bit rate >10 Tb/s.
- Improvement in system capacity is related to the high frequency of optical waves (\sim 200 THz at 1.5 μ m).

Back

Information Revolution

- Industrial revolution of 19th century gave way to information revolution during the 1990s.
- Fiber-Optic Revolution is a natural consequence of the Internet growth.

Five Generations

- 0.8-μm systems (1980); Graded-index fibers
- 1.3- μ m systems (1985); Single-mode fibers
- 1.55- μ m systems (1990); Single-mode lasers
- WDM systems (1996); Optical amplifiers
- L and S bands (2002); Raman amplification

5/66

Lightwave System Components

Generic System

Transmitter and Receiver Modules

Fiber-Optic Communication Channel

6/66

Back

Modulation Formats

Optical Carrier has the form

$$\mathbf{E}(t) = \hat{\mathbf{e}}A\cos(\boldsymbol{\omega}_0 t + \boldsymbol{\phi})$$

- Amplitude-shift keying (ASK): modulate A
- Frequency-shift keying (FSK): modulate ω_0
- Phase-shift keying (PSK): modulate ϕ
- Polarization-shift keying (PoSK): information encoded in the polarization state $\hat{\mathbf{e}}$ of each bit (not practical for optical fibers).
 - * Most lightwave systems employ ASK.
 - ★ ASK is also called on—of keying (OOK).
 - * Differential PSK (DPSK) is being studied in recent years.

44

1

Optical Bit Stream

- Return-to-zero (RZ)
- nonreturn-to-zero (NRZ)

8/66

Back

Bit-Stream Generation

LiNbO₃ Modulators

- Employ a Mach–Zehnder for PM to AM conversion.
- RZ Duty Cycle is 50% or 33% depending on biasing.

9/66

Variants of RZ Format

- Optical phase is changed selectively in addition to amplitude.
- ullet Three-level or ternary codes: 1 0 -1 bits
- CSRZ format: Phase of alternate bits is shifted by π .
- Alternate-phase (AP-RZ): Phase shift of $\pi/2$ for alternate bits.
- Alternate mark inversion: Phase of alternate 1 bits shifted by π .
- Duobinary format: Phase shifted by π after odd number of zeros.

- RZ-DPSK format: Information encoded in phase variations
- Phase difference $\phi_k \phi_{k-1}$ is changed by 0 or π depending on whether kth bit is a 0 or 1.

DPSK Transmitters and Receivers

- Two modulators used at the transmitter end; second modulator is called a "pulse carver."
- A Mach–Zehnder interferometer employed at receiver to convert phase information into current variations.

11/00

Comparison of Signal Spectra

44

4

Back

Optical Fibers

- Most suitable as communication channel because of dielectric waveguiding (acts like an optical wire).
- Total internal reflection at the core-cladding interface confines light to fiber core.
- Single-mode propagation for core size $< 10~\mu m$.

What happens to optical signal?

- Fiber losses limit the transmission distance (minimum loss near 1.55 μ m).
- Chromatic dispersion limits the bit rate through pulse broadening.
- Nonlinear effects distort the signal and limit the system performance.

Fiber Losses

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

- Material absorption (silica, impurities, dopants)
- Rayleigh scattering (varies as λ^{-4})
- Waveguide imperfections (macro and microbending)

14/66

Back

Fiber Dispersion

Origin: Frequency dependence of the mode index $n(\omega)$:

$$\beta(\omega) = \bar{n}(\omega)\omega/c = \beta_0 + \beta_1(\omega - \omega_0) + \beta_2(\omega - \omega_0)^2 + \cdots,$$

where ω_0 is the carrier frequency of optical pulse.

- Transit time for a fiber of length L: $T = L/v_g = \beta_1 L$.
- Different frequency components travel at different speeds and arrive at different times at the output end (pulse broadening).

Fiber Dispersion (continued)

Pulse broadening governed by group-velocity dispersion:

$$\Delta T = \frac{dT}{d\omega} \Delta \omega = \frac{d}{d\omega} \frac{L}{v_o} \Delta \omega = L \frac{d\beta_1}{d\omega} \Delta \omega = L\beta_2 \Delta \omega,$$

where $\Delta \omega$ is pulse bandwidth and L is fiber length.

- GVD parameter: $\beta_2 = \left(\frac{d^2\beta}{d\omega^2}\right)_{\omega=\omega_0}$.
- Alternate definition: $D = \frac{d}{d\lambda} \left(\frac{1}{v_g} \right) = -\frac{2\pi c}{\lambda^2} \beta_2$.
- Limitation on the bit rate: $\Delta T < T_B = 1/B$, or

$$B(\Delta T) = BL\beta_2 \Delta \omega \equiv BLD\Delta \lambda < 1.$$

• Dispersion limits the *BL* product for any lightwave system.

5

17/66

Higher-Order Dispersion

- Dispersive effects do not disappear at $\lambda = \lambda_{\rm ZD}$.
- D cannot be made zero at all frequencies within the pulse spectrum.
- Higher-order dispersive effects are governed by the dispersion slope $S = dD/d\lambda$.

• S can be related to third-order dispersion β_3 as

$$S = (2\pi c/\lambda^2)^2 \beta_3 + (4\pi c/\lambda^3) \beta_2.$$

- At $\lambda = \lambda_{\rm ZD}$, $\beta_2 = 0$, and S is proportional to β_3 .
- Typical values: $S \sim 0.05-0.1 \text{ ps/(km-nm}^2)$.

Polarization-Mode Dispersion

- Real fibers exhibit some birefringence $(\bar{n}_x \neq \bar{n}_y)$.
- ullet Orthogonally polarized component travel at different speeds. Relative delay for fiber of length L is given by

$$\Delta T = \left| \frac{L}{v_{gx}} - \frac{L}{v_{gy}} \right| = L |\beta_{1x} - \beta_{1y}| = L(\Delta \beta_1).$$

- Birefringence varies randomly along fiber length (PMD) because of stress and core-size variations.
- Root-mean-square Pulse broadening:

$$\sigma_T \approx (\Delta \beta_1) \sqrt{2l_c L} \equiv D_p \sqrt{L}.$$

- ullet PMD parameter $D_p \sim 0.01$ – $10~{
 m ps}/\sqrt{{
 m km}}$
- PMD can degrade system performance considerably (especially for old fibers and at high bit rates).

Back

Commercial Fibers

Parameter values for some commercial fibers

Fiber Type and	$A_{ m eff}$	$\lambda_{ m ZD}$	D (C band)	Slope S
Trade Name	(μm^2)	(nm)	ps/(km-nm)	$ps/(km-nm^2)$
Corning SMF-28	80	1302–1322	16 to 19	0.090
Lucent AllWave	80	1300–1322	17 to 20	0.088
Alcatel ColorLock	80	1300–1320	16 to 19	0.090
Corning Vascade	101	1300–1310	18 to 20	0.060
TrueWave-RS	50	1470–1490	2.6 to 6	0.050
Corning LEAF	72	1490–1500	2 to 6	0.060
TrueWave-XL	72	1570–1580	-1.4 to -4.6	0.112
Alcatel TeraLight	65	1440–1450	5.5 to 10	0.058

19/66

Pulse Propagation Equation

Neglecting third-order dispersion, pulse evolution is governed by

$$\frac{\partial A}{\partial z} + \frac{i\beta_2}{2} \frac{\partial^2 A}{\partial t^2} = 0.$$

• Compare it with the paraxial equation governing diffraction:

$$2ik\frac{\partial A}{\partial z} + \frac{\partial^2 A}{\partial x^2} = 0.$$

- Slit-diffraction problem identical to pulse propagation problem.
- The only difference is that β_2 can be positive or negative.
- Many results from diffraction theory can be used for pulses.
- A Gaussian pulse should spread but remain Gaussian in shape.

Dispersion Limitations

- Even a 1-nm spectral width limits BL < 0.1 (Gb/s)-km.
- DFB lasers essential for most lightwave systems.
- For B > 2.5 Gb/s, dispersion management required.

21/66

Major Nonlinear Effects

- Stimulated Raman Scattering (SRS)
- Stimulated Brillouin Scattering (SBS)
- Self-Phase Modulation (SPM)
- Cross-Phase Modulation (XPM)
- Four-Wave Mixing (FWM)

Origin of Nonlinear Effects in Optical Fibers

- Ultrafast third-order susceptibility $\chi^{(3)}$.
- Real part leads to SPM, XPM, and FWM.
- Imaginary part leads to SBS and SRS.

Nonlinear Schrödinger Equation

- Nonlinear effects can be included by adding a nonlinear term to the equation used earlier for dispersive effects.
- This equation is known as the Nonlinear Schrödinger Equation:

$$\frac{\partial A}{\partial z} + \frac{i\beta_2}{2} \frac{\partial^2 A}{\partial t^2} = i\gamma |A|^2 A.$$

- Nonlinear parameter: $\gamma = 2\pi \bar{n}_2/(A_{\rm eff}\lambda)$.
- Fibers with large $A_{\rm eff}$ help through reduced γ .
- Known as large effective-area fiber or LEAF.
- Nonlinear effects leads to formation of optical solitons.

23/66

Optical Receivers

- A photodiode converts optical signal into electrical domain.
- Amplifiers and filters shape the electrical signal.
- A decision circuit reconstructs the stream of 1 and 0 bits.

- Electrical and optical noises corrupt the signal.
- Performance measured through bit error rate (BER).
- BER $< 10^{-9}$ required for all lightwave systems.

 Receiver sensitivity: Minimum amount of optical power required to realize the desirable BER.

24/6

Bit Error Rate

BER = Error probability per bit

BER =
$$p(1)P(0/1) + p(0)P(1/0) = \frac{1}{2}[P(0/1) + P(1/0)].$$

- P(0/1) = conditional probability of deciding 0 when 1 is sent.
- Since p(1) = p(0) = 1/2, BER = $\frac{1}{2}[P(0/1) + P(1/0)]$.
- It is common to assume Gaussian statistics for the current.

Bit Error Rate (continued)

• P(0/1) = Area below the decision level I_D

$$P(0/1) = \frac{1}{\sigma_1 \sqrt{2\pi}} \int_{-\infty}^{I_D} \exp\left(-\frac{(I - I_1)^2}{2\sigma_1^2}\right) dI = \frac{1}{2} \operatorname{erfc}\left(\frac{I_1 - I_D}{\sigma_1 \sqrt{2}}\right).$$

• P(1/0) =Area above the decision level I_D

$$P(1/0) = \frac{1}{\sigma_0 \sqrt{2\pi}} \int_{I_D}^{\infty} \exp\left(-\frac{(I - I_0)^2}{2\sigma_0^2}\right) dI = \frac{1}{2} \operatorname{erfc}\left(\frac{I_D - I_0}{\sigma_0 \sqrt{2}}\right).$$

- Complementary error function $\operatorname{erfc}(x) = \frac{2}{\sqrt{\pi}} \int_x^{\infty} \exp(-y^2) \, dy$.
- Final Answer

BER =
$$\frac{1}{4} \left[\operatorname{erfc} \left(\frac{I_1 - I_D}{\sigma_1 \sqrt{2}} \right) + \operatorname{erfc} \left(\frac{I_D - I_0}{\sigma_0 \sqrt{2}} \right) \right].$$

Back

Bit Error Rate (continued)

- BER depends on the decision threshold I_D .
- Minimum BER occurs when I_D is chosen such that

$$\frac{(I_D - I_0)^2}{2\sigma_0^2} = \frac{(I_1 - I_D)^2}{2\sigma_1^2} + \ln\left(\frac{\sigma_1}{\sigma_0}\right).$$

Last term negligible in most cases, and

$$(I_D-I_0)/\sigma_0=(I_1-I_D)/\sigma_1\equiv Q.$$

$$I_D = rac{\sigma_0 I_1 + \sigma_1 I_0}{\sigma_0 + \sigma_1}, \qquad Q = rac{I_1 - I_0}{\sigma_1 + \sigma_0}.$$

Final Expression for BER

BER =
$$\frac{1}{2}$$
 erfc $\left(\frac{Q}{\sqrt{2}}\right) \approx \frac{\exp(-Q^2/2)}{Q\sqrt{2\pi}}$.

Q Factor

- $Q = \frac{I_1 I_0}{\sigma_1 + \sigma_0}$ is a measure of SNR.
- Q > 6 required for a BER of $< 10^{-9}$.
- Common to use dB scale: $Q^2(\text{in dB}) = 20 \log_{10} Q$

28/66

44

•

Back

Forward Error Correction

- Widely used for electrical devices dealing with transfer of digital data (CD and DVD players, hard drives).
- Errors corrected at the receiver without retransmission of bits.
- Requires addition of extra bits at the transmitter end using a suitable error-correcting codes: Overhead = $B_e/B 1$.
- Examples: Cyclic, Hamming, Reed-Solomon, and turbo codes.
- Reed–Solomon (RS) codes most common for lightwave systems.
- RS(255, 239) with an overhead of 6.7% is often used; RS(255, 207) has an overhead of 23.2%.
- Redundancy of a code is defined as $\rho = 1 B/B_e$.

Back

Loss Management

- Periodic regeneration of bit stream expensive for WDM systems:
 Regenerator = Receiver + Transmitter
- After 1990, periodic placement of optical amplifiers was adopted.
- Amplifier spacing is an important design parameter.
- Distributed amplification offers better performance.

Optical Amplifiers

- Used routinely for loss compensation since 1995.
- Amplify input signal but also add some noise.
- Several kinds of amplifiers have been developed.
 - * Semiconductor optical amplifiers
 - ★ Erbium-doped fiber amplifiers
 - * Raman fiber amplifiers
 - ★ Fiber-Optic parametric amplifiers
- EDFAs are used most commonly for lightwave systems.
- Raman amplifiers work better for long-haul systems.
- Parametric amplifiers are still at the research stage.

31/60

Back

Amplifier Noise

- Optical amplifiers introduce noise and degrade SNR.
- Source of noise: Spontaneous emission

- Noise spectral density $S_{\rm sp}({m v}) = ({m G}-1) n_{\rm sp} h {m v}$.
- Population inversion factor $n_{\rm sp} = N_2/(N_2 N_1) > 1$.

32/66

Amplifier Noise Figure

- Noise figure F_n is defined as $F_n = \frac{(SNR)_{in}}{(SNR)_{out}}$.
- Beating of signal and spontaneous emission produces

$$I = R|\sqrt{G}E_{\rm in} + E_{\rm sp}|^2 \approx RGP_{\rm in} + 2R(GP_{\rm in}P_{\rm sp})^{1/2}\cos\theta.$$

- Randomly fluctuating phase θ reduces SNR.
- Noise figure of lumped amplifiers

$$F_n = 2n_{\mathrm{sp}}\left(1 - \frac{1}{G}\right) + \frac{1}{G} \approx 2n_{\mathrm{sp}}.$$

- SNR degraded by 3 dB even for an ideal amplifier.
- SNR degraded considerably for a chain of cascaded amplifiers.

ASE-Induced Timing Jitter

- Amplifiers induce timing jitter by shifting pulses from their original time slot in a random fashion.
- This effect was first studied in 1986 and is known as the Gordon–Haus jitter.
- Spontaneous emission affects the phase and changes signal frequency by a small but random amount.
- Group velocity depends on frequency because of dispersion.
- Speed at which pulse propagates through the fiber is affected by each amplifier in a random fashion.
- Such random speed changes produce random shifts in the pulse position at the receiver and leads to timing jitter.

S

35/66

Dispersion Management

- ullet Standard fibers have large dispersion near 1.55 μ m.
- Transmission distance limited to $L < (16|\beta_2|B^2)^{-1}$ even when DFB lasers are used.
- L < 35 km at B = 10 Gb/s for standard fibers with $|\beta_2| \approx 21$ ps²/km.
- Operation near the zero-dispersion wavelength not realistic for WDM systems because of the onset of four-wave mixing.
- Dispersion must be managed using a suitable technique.

Basic Idea

Pulse propagation in the linear case governed by

$$\frac{\partial A}{\partial z} + \frac{i\beta_2}{2} \frac{\partial^2 A}{\partial t^2} = 0.$$

• Using the Fourier-transform method, the solution is

$$A(z,t) = \frac{1}{2\pi} \int_{-\infty}^{\infty} \tilde{A}(0,\omega) \exp\left(\frac{i}{2}\beta_2 z \omega^2 - i\omega t\right) d\omega.$$

- Phase factor $\exp(i\beta_2 z\omega^2/2)$ is the source of degradation.
- A dispersion-management scheme cancels this phase factor.
- Actual implementation can be carried out at the transmitter, at the receiver, or along the fiber link.
- Such a scheme works only if nonlinear effects are negligible.

Back

Dispersion Management Schemes

44

Back

cs |

Dispersion-Compensating Fibers

- Fibers with opposite dispersion characteristics used.
- Two-section map: $D_1L_1 + D_2L_2 = 0$.
- Special dispersion-compensating fibers (DCFs) developed with $D_2 \sim -100$ ps/(nm-km).
- Required length $L_2 = -D_1L_1/D_2$ (typically 5-10 km).
- DCF modules inserted periodically along the link.
- Each module introduces 5–6 dB losses whose compensation increases the noise level.
- A relatively small core diameter of DCFs leads to enhancement of nonlinear effects.

39/66

Two-Mode DCFs

- A new type of DCF uses a *two-mode fiber* (V > 2.405).
- Long-period fiber gratings transfer power from one mode to another.
- Dispersion for the higher-order mode can be as large as -500 ps/(km-nm).
- Low insertion losses and a large mode area of such DCFs meke them quite attractive.

Photonic-Crystal Fibers

- A new approach to DCF design makes use of photonic-crystal (or microstructure) fibers.
- Such fibers contain a two-dimensional array of air holes around a central core.
- Holes modify dispersion characteristics substantially.
- Values of D as large as -2000 ps/(km-nm) are possible over a narrower bandwidth.

41/66

Optical Phase Conjugation

- Four-wave mixing used to generate phase-conjugated field in the middle of fiber link.
- β_2 reversed for the phase-conjugated field:

$$\frac{\partial A}{\partial z} + \frac{i\beta_2}{2} \frac{\partial^2 A}{\partial t^2} = 0 \quad \rightarrow \quad \frac{\partial A^*}{\partial z} - \frac{i\beta_2}{2} \frac{\partial^2 A^*}{\partial t^2} = 0.$$

- Pulse shape restored at the fiber end.
- Basic idea patented in 1979.
- First experimental demonstration in 1993.

Back

Management of Nonlinear Effects

• Reduce launch power as much as possible. But, amplifier noise forces certain minimum power to maintain the SNR.

- Pseudo-linear Systems employ short pulses that spread rapidly.
- Resulting decrease in peak power reduces nonlinear effects.
- Overlapping of pulses leads to intrachannel nonlinear effects.

- Another solution: Propagate pulses as solitons by launching an optimum amount of power.
- Manage loss and dispersion: Dispersion-Managed Solitons are used in practice.

43/6

Fiber Solitons

- Combination of SPM and anomalous GVD required.
- GVD broadens optical pulses except when the pulse is initially chirped such that $\beta_2 C < 0$.
- SPM imposes a chirp on the optical pulse such that C > 0.
- Soliton formation possible only when $\beta_2 < 0$.
- SPM-induced chirp is power dependent.
- SPM and GVD can cooperate when input power is adjusted such that SPM-induced chirp just cancels GVD-induced broadening.
- Nonlinear Schrödinger Equation governs soliton formation

$$i\frac{\partial A}{\partial z} - \frac{\beta_2}{2} \frac{\partial^2 A}{\partial t^2} + \gamma |A|^2 A = 0.$$

44/66

Bright Solitons

• Normalized variables: $\xi = z/L_D, \ \tau = t/T_0$, and $U = A/\sqrt{P_0}$

$$irac{\partial U}{\partial \xi}\pmrac{1}{2}rac{\partial^2 U}{\partial au^2}+N^2|U|^2U=0.$$

• Solution depends on a single parameter N defined as

$$N^2 = \frac{L_D}{L_{\rm NL}} = \frac{\gamma P_0 T_0^2}{|\beta_2|}.$$

- Dispersion and nonlinear lengths: $L_D = T_0^2/|\beta_2|, \ L_{\rm NL} = 1/(\gamma P_0).$
- The two are balanced when $L_{\rm NL} = L_D$ or N = 1.
- NLS equation can be solved exactly with the inverse scattering method.

Pulse Evolution

- Periodic evolution for a third-order soliton (N=3).
- When N = 1, solitons preserve their shape.

45/66

Back

Fundamental Soliton Solution

• For fundamental solitons, NLS equation becomes

$$i\frac{\partial u}{\partial \xi} + \frac{1}{2}\frac{\partial^2 u}{\partial \tau^2} + |u|^2 u = 0.$$

- If $u(\xi,\tau) = V(\tau) \exp[i\phi(\xi)]$, V satisfies $\frac{d^2V}{d\tau^2} = 2V(K-V^2)$.
- Multiplying by $2(dV/d\tau)$ and integrating over τ

$$(dV/d\tau)^2 = 2KV^2 - V^4 + C.$$

- C=0 from the boundary condition $V\to 0$ as $| au|\to \infty$.
- Constant $K = \frac{1}{2}$ using V = 1 and $dV/d\tau = 0$ at $\tau = 0$.
- Final Solution: $u(\xi, \tau) = \operatorname{sech}(\tau) \exp(i\xi/2)$.

Stability of Fundamental Solitons

- Very stable; can be excited using any pulse shape.
- Evolution of a Gaussian pulse with N=1:

- Nonlinear index $\Delta n = n_2 I(t)$ larger near the pulse center.
- Temporal mode of a SPM-induced waveguide.

47/66

Back

Loss-Managed Solitons

- Fiber losses destroy the balance needed for solitons.
- Soliton energy and peak power decrease along the fiber.
- Nonlinear effects become weaker and cannot balance dispersion completely.
- Pulse width begins to increase along the fiber.
- Solution: Compensate losses periodically using amplifiers.
- Solitons sustained through periodic amplification are called loss-managed solitons.
- They need to be launched with a higher energy.

Back

Soliton Amplification

- Optical amplification necessary for long-haul systems.
- System design identical to non-soliton systems.
- Lumped amplifiers placed periodically along the link.
- Distributed Raman amplification is a better alternative.

44

1

50/66

Dispersion-Managed solitons

Nonlinear Schrödinger Equation

$$i\frac{\partial B}{\partial z} - \frac{\beta_2(z)}{2} \frac{\partial^2 B}{\partial t^2} + \gamma p(z) |B|^2 B = 0.$$

- $\beta_2(z)$ is a periodic function with period $L_{\rm map}$.
- p(z) accounts for loss-induced power variations.
- $L_A = mL_{\rm map}$, where m is an integer.
- Often $L_A = L_D \ (m = 1)$ in practice.
- DM solitons are solutions of the modified NLS equation.

Back

Pulse Width and Chirp Evolution

- Pulse width and chirp of DM solitons for two pulse energies.
- Pulse width minimum where chirp vanishes.
- Shortest pulse occurs in the middle of anomalous-GVD section.
- DM soliton does not maintain its chirp, width, or peak power.

51/6

WDM Systems

- Optical fibers offer a huge bandwidth (\sim 100 THz).
- Single-channel bit rate limited to 40 Gb/s by electronics.
- Solution: Wavelength-division multiplexing (WDM).
- Many 10 or 40-Gb/s channels sent over the same fiber.

Back

Point-to-Point WDM Links

- Bit streams from several transmitters are multiplexed together.
- A demultiplexer separates channels and feeds them into individual receivers.
- Channel spacing in the range 25–100 GHz.
- ITU grid specifies source wavelengths from 1530 to 1610 nm.

53/66

High-capacity Experiments

Channels	Bit Rate	Capacity	Distance	<i>NBL</i> Product
N	B (Gb/s)	NB (Tb/s)	$L\left(km\right)$	[(Pb/s)-km]
120	20	2.40	6200	14.88
132	20	2.64	120	0.317
160	20	3.20	1500	4.80
82	40	3.28	300	0.984
256	40	10.24	100	1.024
273	40	10.92	117	1.278

- Capacity increased using C and L bands simultaneously.
 C band = 1525–1565 nm; L band = 1570–1610 nm.
- Other bands defined to cover 1.3–1.6 μ m range.
- Total fiber capacity exceeds 30 Tb/s.

44

<u>''</u>

Back

Crosstalk in WDM Systems

- System performance degrades whenever power from one channel leaks into another.
- Such a power transfer can occur because of the nonlinear effects in optical fibers (nonlinear crosstalk).
- Crosstalk occurs even in a perfectly linear channel because of imperfections in WDM components.
- Linear crosstalk can be classified into two categories.
- Heterowavelength or Out-of-band crosstalk: Leaked power is at a different wavelength from the channel wavelength.
- Homowavelength or In-band crosstalk: Leaked power is at the same wavelength as the channel wavelength.

₩

Nonlinear Raman Crosstalk

- SRS not of concern for single-channel systems because of its high threshold (about 500 mW).
- In the case of WDM systems, fiber acts as a Raman amplifier.
- Long-wavelength channels amplified by short-wavelength channels.
- Power transfer depends on the bit pattern: amplification occurs only when 1 bits are present in both channels simultaneously.
- SRS induces power fluctuations (noise) in all channels.
- Shortest-wavelength channel most depleted.
- One can estimate Raman crosstalk from the depletion and noise level of this channel.

Four-Wave Mixing

- FWM generates new waves at frequencies $\omega_{ijk} = \omega_i + \omega_j \omega_k$.
- In the case of equally spaced channels, new frequencies coincide with the existing frequencies and produce in-band crosstalk.
- Coherent crosstalk is unacceptable for WDM systems.
- In the case of nonuniform channel spacing, most FWM components fall in between the channels and produce out-of-band crosstalk.
- Nonuniform channel spacing not practical because many WDM components require equal channel spacings.
- A practical solution offered by the periodic dispersion management technique.
- GVD high locally but its average value is kept low.

++

Cross-Phase Modulation

- XPM-induced phase shift depends on bit pattern of channels.
- Dispersion converts pattern-dependent phase shifts into power fluctuations (noise).
- Level of fluctuations depends on channel spacing and local GVD.
- Fluctuations as a function of channel spacing for a 200-km link.

Thiele et al, PTL **12**, 726, 2000

- □ No dispersion management
- With dispersion management
- ∇ Field conditions

Control of Nonlinear Effects

- SPM, XPM, and FWM constitute the dominant sources of power penalty for WDM systems.
- FWM can be reduced with dispersion management.
- modern WDM systems are limited by the XPM effects.
- Several techniques can be used for reducing the impact of nonlinear effects.
 - * Optimization of Dispersion Maps
 - ★ Use of Raman amplification
 - * Polarization interleaving of channels
 - * Use of CSRZ, DPSK, or other formats

Prechirping of Pulses

- Use of CRZ format (Golovchenko et al., JSTQE 6, 337, 2000); 16 channels at 10 Gb/s with 100-GHz channel spacing.
- A phase modulator was used for prechirping pulses.
- Considerable improvement observed with phase modulation (PM).
- A suitably chirped pulse undergoes a compression phase.

Mid-Span Spectral Inversion

Woods et al., PTL 16, 677, (2004)

Left: No phase conjugation

Right: With phase conjugation

- Simulated eye patterns at 2560 km for 10-Gbs/s channels.
- A phase conjugator placed in the middle of fiber link.
- XPM effects nearly vanish as dispersion map appears symmetric,
- XPM-induced frequency shifts accumulated over first half are cancelled in the second-half of the link.

Back

Distributed Raman Amplification

- Use of Raman amplification for reducing nonlinear effects.
- Distributed amplification lowers accumulated noise.
- Same value of Q factor obtained at lower launch powers.
- Lower launch power reduces all nonlinear effects in a WDM system.
- In a 2004 experiment, 64 channels at 40 Gb/s transmitted over over 1600 km (Grosz et al., PTL **16**, 1187, 2004).

Polarization Interleaving of Channels

- Neighboring channels of a WDM system are orthogonally polarized.
- XPM coupling depends on states of polarization of interacting channels and is reduced for orthogonally polarized channels.

$$\delta n = n_2(P_1 + 2P_2) \implies \delta n = n_2(P_1 + \frac{2}{3}P_2).$$

- Both amplitude and timing jitter are reduced considerably.
- PMD reduces the effectiveness of this technique.
- Polarization-interleaving technique helpful when fibers with low PMD are employed and channel spacing is kept <100 GHz.
- This technique is employed often in practice.

63/66

Use of DPSK Format

- Eye diagrams at 3000 km for 10-Gb/s channels with 100-GHz spacing (Leibrich et al., PTL **14**, 155 2002).
- XPM is harmful because of randomness of bit patterns.
- In a RZ-DPSK system, information is coded in pulse phase.
- Since a pulse is present in all bit slots, channel powers vary in a periodic fashion.
- Since all bits are shifted in time by the same amount, little timing jitter is induced by XPM.

S

65/6

Concluding Remarks

- Optical amplifiers have solved the fiber-loss problem.
- Dispersion management solves the dispersion problem and also reduces FWM among WDM channels.
- Nonlinear effects, PMD, and amplifier noise constitute the major limiting factors of modern systems.

Research Directions

- Extend the system capacity by opening new transmission bands $(L,\,S,\,S+,\,etc.)$
- Develop new fibers with low loss and dispersion over the entire 1300–1650 nm wavelength range.
- Improve spectral efficiency (New formats: DPSK, DQPSK, etc.)

Bibliography

- G. P. Agrawal, Fiber-Optic Communication Systems, 3rd ed. (Wiley, Hoboken, NJ, 2002)
- R. Ramaswami and K. Sivarajan, Optical Networks 2nd ed. (Morgan, San Francisco, 2002).
- G. E. Keiser, Optical Fiber Communications, 3rd ed. (McGraw-Hill, New York, 2000).
- G. P. Agrawal, Lightwave Technology: Components and Devices (Wiley, Hoboken, NJ, 2004).
- G. P. Agrawal, Lightwave Technology: Telecommunication Systems (Wiley, Hoboken, NJ, 2005).

00/00

