

Information Technology College information networks dep.

Optical Networks

Lecturer : M Eng. Hasan Abdulameer Hasan

Course information

1.Final Exam %50

2.%5 Attendance

3.%5 Research

4.% 40 First + Second exam

Total %100

this lecture

- 1. History Of Fiber optics
- 2. The Main parts of Fiber optics
- 3 Types of Fiber optics
- 4.Couplers
- 5. Isolators
- 6. Circulators
- 7. switches
- 8. Multiplexers & Filters

HISTORY

- In 1870, Tyndall introduced concept of Total Internal Reflection with a demonstration.
- In the same year, Alexander Graham Bell, developed a optic voice transmission, which he named the photo r

Historical development of optical communication

The use of light for communication has been common for many years

Signal lamp training during World War II.

Today, a variety of industries including the medical, military, telecommunication, industrial, data storage, networking, and broadcast industries are able to apply and use fiber optic technology in a variety of applications.

lectromagnetic spectrum

0 -10¹⁴ Hz for all communication sys

10¹⁶ Hz to 10¹² Hz (Visible Light)

The Electromagnetic Spectrum

THE ELECTRO MAGNETIC SPECTRUM

Glass fiber optics:

 $\lambda = 850 \text{ nm}$

 $\lambda = 1310 \text{ nm}$

 $\lambda = 1550 \text{ nm}$

Plastic fiber optics:

650 nm

General Optical Transmission

An optical fiber communication system is similar in basic concept to any type of communication system.

What are Fiber Optics?

Fiber optics (optical fibers) are long, thin strands of very pure glass about the diameter of a human hair.

They are arranged in bundles called **optical cables** and used to transmit light signals over long distances at very **high** speeds

Work Principle of Fiber Optic Cable

Fiber Optics Content

An optical fiber is made of three sections:

- The core carries the light signals
- The cladding keeps the light in the core
- The coating protects the glass

Fiber Optic Cables

Propagation modes

Optical Fiber Modes (cont.)

- Single-mode fiber
- Carries light pulses by

laser along single path

- Multimode fiber
- Many pulses of light

Light source

Single-mode fiber

Multimode fiber

generated by LED travel at different angles

SM: core=8.3 cladding=125 µm

MM: core=50 or 62.5 cladding=125

μm

Modes

a. Multimode, step index

b. Multimode, graded index

c. Single mode

Advantage of Fiber Optic

- The transmission bandwidth of the fiber optic cables is higher than the metal cables.
- The amount of data transmission is higher in fiber optic cables.
- The power loss is very low and hence helpful in long-distance transmissions.
- Fiber optic cables provide high security and cannot be tapped.
- Fiber optic cables are immune to electromagnetic interference and crosstalk.
- These are not affected by electrical noise.

Some of the optical devices:

Couplers

Isolators

Switches

Multiplexers

Filters

coupler

- A fiber optic coupler is a device that combines or splits optical signals.
- A coupling device may combine two or more optical signals into a single output

couplers

There are many different types of couplers
We will only focus:
Tee coupler
Star coupler.

Tee coupler (Three Port)

- A tee (T) coupler is a three-port optical coupling device that has one input port and two output ports.
- Tee coupler distributes most of the optical input power to one output and only a small amount of power to the secondary output.
- The tee coupler is also referred to as an optical tap, due to the nature of the device.
- A majority of the power continues forward, but a portion of the signal (determined by the splitting ratio) is tapped to be used for an output port.

THE STAR COUPLER

- The star coupler is used in applications that require multiple ports—input and output.
- The star coupler will distribute optical power equally from two or more input ports to two or more output ports.
- A special version of the star coupler, called a tree coupler, is used when there is one input port and multiple output ports or when there are multiple input ports and one output port.
- Star couplers are frequently used in network applications when there are a large number of output terminals.

(d) Star coupler combination of fibers

Isolators

- Its main function is to allow transmission in one direction through it but block all transmission in the other direction.
- Isolators are used in systems at the output of optical amplifiers and lasers primarily to prevent reflections from entering these devices, which would otherwise degrade their performance.

Components of an Isolator

Blue Color: Forward Light

Red Color: Backward Light

Circulator

A circulator is similar to an isolator, except that it has multiple ports, typically three or four.

In a three-port circulator, an input signal on port 1 is sent out on port 2, an input signal on port 2 is sent out on port 3, and an input signal on port 3 is sent out on port 1.

Switches

- The fiber optic switch can be a mechanical, optomechanical, or electronic device that opens or closes an optical circuit.
- The switch can be used to complete or break an optical path.
- Passive fiber optic switches will route an optical signal without electro-optical or optoelectrical conversion

Multiplexer & Filters

- Optical filters are essential components in transmission systems for at least two applications:
- To multiplex and demultiplex wavelengths in a WDM system—these devices are called multiplexers/ demultiplexers—and
- To provide equalization of the gain and filtering of noise in optical amplifiers

- A simple filter is a two-port device that selects one wavelength and rejects all others.
- It may have an additional third port on which the rejected wavelengths can be obtained.

Multiplexer & Filters

- Multiplexing is the process of transmitting many channels of information over one link or circuit
- A multiplexer first divides each channel into several parts.
- In a process known as interleaving, the multiplexer sends the first part of each channel, then the second part of each channel, continuing the

process until all of the transmissions are completed.

 At the receiving end, a demultiplexer separates the transmissions into their individual channels and reassembles

them in their prop

Q & A ACCESSORIES Patch Cords

Pigtail

Fan-out

Connector and Adaptors

