

Fiber Optic Cables

Topics Covered:

- ✓ Introduction to Optical Fiber
- ✓ Classification of FOC based on modes:
 - ✓ Single Mode
 - ✓ Multi Mode
- ✓ Linearly Polarized Model

Optical Fiber Construction

Optical Fiber Construction

- ✓ Core: It is the highly refractive central region of an optical fiber through which light is transmitted. Diameter of core in use with SMF is 8 to 10 µm and with MMF is between 50 to 62.5 µm
- ✓ Cladding: The diameter of the cladding surrounding core is125 µm
- ✓ Coating: It is outer protective section. It does not have any optically properties. Standard size is 250µm-900µm

Total Internal Reflection

- ✓ Refractive index of core(n1) is higher than the cladding(n2) n1>n2
- ✓ When a ray of light strikes the boundary at an angle greater than critical angle it gets reflected and no light passes through

Optical Fiber Components

- ✓ Fiber Connector: an optical fiber connector terminates the end of an optical fiber, and enables quicker connection and disconnection
- ✓ Broadband light source (BBS): a light source that emit lights over a large wavelength range Example: ASE source, EELED, SLED
- ✓ Fiber coupler: an optical device that combines or splits power from optical fibers
- ✓ Circulator: a passive three-port device that couple light from Port 1 to 2 and Port 2 to 3 and have high isolation in other directions

Optical Fiber Components Cont...

- ✓ Mode scrambler: an optical device that mixes optical power in fiber to achieve equal power distribution in all modes
- ✓ Index matching fluid: A liquid with refractive index similar to glass that is used to match the materials at the ends of two fibers to reduce loss and back reflection
- ✓ Wavelength division multiplexer: a device that combines and split lights with different wavelengths

Optical Fiber Link

Optical Fiber

Advantages

- ✓ Capacity: much wider bandwidth(10GHz)
- Crosstalk immunity
- ✓ Safety: fiber is nonmetallic
- ✓ Longer lasting
- Security: tapping is difficult
- Economics: fewer repeaters Fiber connector

Disadvantages

- Higher initial cost in installation
- ✓ Interfacing cost
- ✓ Strength: lower tensile strength
- ✓ More expensive to repair/maintain

Single Mode Fibers

- Carries light pulses along single path. Only the lowest order mode (fundamental mode) can propagate in the fiber and all higher order modes are under cut-off condition (non-propagating)
- ✓ Uses Laser Light source

Light source

Single Mode Fibers

✓ Advantages

- ✓ Less dispersion
- ✓ Less degradation
- ✓ Large information capacity
- ✓ Core diameter is about 10 µm
- Difference between the RI of core and cladding is small

✓ Drawbacks

- Expensive to produce
- Joining two fibers is difficult
- ✓ Launching of light into single mode is difficult

Propagation Modes of Single Mode Step Index Fibers

- ✓ Core dimensions: 8 to 12 µm (narrow as compared to cladding)
- ✓ Propagation through single mode due to the geometry of the core
- ✓ Cut-off wavelength: smallest operating wavelength
- ✓ Advantages: no energy loss, less attenuation, less dispersion, o/p
 pulse has same duration as i/p pulse, high BW (> 400 MHz/km)

Dispersion Modified Single Mode Fibers

- During propagation, light ray is subjected to many losses due to:
 - √ splicing
 - √ micro-bending
 - √ losses in connectors
 - √ losses due to fiber misalignment
 - √ losses due to NA mismatch
- ✓ Dispersion during propagation causes broadening leading to Inter Symbol Interference that limits Information Carrying Capacity
- ✓ In single mode fibers, intramodal dispersion occurs, caused by material and waveguide dispersion
- ✓ Thus, special Dispersion Modified Single Mode Fibers are used as waveguide dispersion depends upon FOC design

Matched Clad & Depressed Clad

- ✓ There are two basic types of single mode step-index fibers:
 - ✓ Matched Clad
 - ✓ Depressed Clad
- Matched cladding means that the fiber cladding consists of a single homogeneous layer of dielectric material.
 - ✓ Core of radius a and RI n₁
 - ✓ Cladding of RI n₂ where n₁ > n₂
- Depressed cladding means that the fiber cladding consists of two regions: the inner and outer cladding regions.
 - ✓ Core of radius a and RI n₁
 - ✓ Inner cladding having RI n₂ where n₁ > n₂
 - ✓ Outer cladding having RI n₃ where n₁ > n₃ > n₂

Dispersion Shifted & Dispersion Flattened Single Mode Fibers

Dispersion Shifted Fibers

- ✓ By changing the design parameters in matched or depressed cladding, dispersion can be shifted to a longer wavelength. The optical fibers thus designed are called Dispersion Shifted Fibers
- Also called as Dispersion Modified Fibers

Dispersion Flattened Fibers

✓ When the dispersion is distributed over a wide spectral range as shown, such fibers are called as **Dispersion Flattened Fibers**

Multi-mode Optical Fiber

- ✓ Multi-mode optical fiber is a type of optical fiber mostly used for communication over short distances, such as within a building or on a campus.
- ✓ Typical multimode links have data rates of 10 Mbit/s to 10 Gbit/s over link lengths of up to 600 meters.

About Multi-Mode Fiber

- ✓ Multi-mode fibers are described by their core and cladding diameters. example: 62.5/125 µm multi-mode fiber.
- ✓ The two types of multi-mode optical fibers are:
 - √ Step index multi-mode optical fibers
 - √ Graded index multi-mode optical fibers
- ✓ The transition between the core and cladding can be sharp, which is called a step-index profile, or a gradual transition, which is called a graded-index profile.

Multi-mode Optical Fiber

Types of multi mode fiber

Step Index Fiber

✓ Step-index multimode fiber has a large core, up to 100 microns in diameter.

As a result, some of the light rays that make up the digital pulse may travel a direct route, whereas others zigzag as they bounce off the cladding.

✓ These alternative pathways cause the different groupings of light rays, referred to as modes, to arrive separately at the receiver.

Step Index Fiber

✓ The pulse begins to spread out, thus losing its well-defined shape.

✓ The need to leave spacing between pulses to prevent overlapping limits bandwidth that is, the amount of information that can be sent.

Consequently, this type of fiber is best suited for transmission over short distances, in an endoscope, for instance.

Light Propagation in Step Index Fiber

Step-Index Multimode Fiber

Modal Dispersion

- ✓ The arrival of different modes of the light at different times is called Modal Dispersion.
- Modal dispersion causes pulses to spread out as they travel along the fiber, the more modes the fiber transmits, the more pulses spread out.
- ✓ This significantly limits the bandwidth of step-index multimode fibers.
- ✓ For example, a typical step-index multimode fiber with a 50 μm core would be limited to approximately 20 MHz for a one kilometer length, in other words, a bandwidth of 20 MHz-km.

Graded-Index Multimode Fibers

- ✓ Graded-index multimode fibers solves the problem of modal dispersion to a considerable extent.
- ✓ Graded-index multimode fiber contains a core in which the refractive index diminishes gradually from the center axis out toward the cladding.
- ✓ The higher refractive index at the center makes the light rays moving down the axis advance more slowly than those near the cladding.

Graded-Index Multimode Fibers

✓ Also, rather than moving in a zigzag fashion off the cladding, light in the core curves helically because of the graded index, reducing its travel distance.

✓ The shortened path and the higher speed allow light at the periphery
to arrive at a receiver at about the same time as the slow but straight
rays in the core axis.

✓ The result: a digital pulse suffers less modal dispersion.

Light Propagation in Graded-Index Multimode Fiber

Graded-Index Multimode Fiber

Multi-mode v/s Single mode

Multimode Source Detector

- + Low cost sources
 - + 850 nm and 1310 nm LEDs
 - + 850 nm lasers at 1 & 10 Gb/s
 - + Low precision packaging
- + Low cost connectors
- + Lower installation cost
- Higher fiber cost
- + Lower system cost
- Higher loss, lower bandwidth
- Distance up to 2 km

Best for:

· LAN, SAN, Data Center, CO

- High cost sources
 - 1310+ nm lasers 1 and 10 Gb/s
 - 1 Gb/s + w/ DWDM
 - High precision packaging
- Higher cost connectors
- Higher installation cost
- + Lower fiber cost
- Higher system cost
- + Lower loss, higher bandwidth
- + Distance to 60 km+

Best for:

WAN, MAN, Access, Campus

Advantages of Multi-mode Fiber

- easily supports most distances required for premises and enterprise networks
- can support 10 Gb/s transmission upto 550 meters
- easier to install and terminate in the field
- connections can be easily performed in the field, offering installation flexibility and cost savings
- ✓ have larger cores that guide many modes simultaneously.

Applications

July 1 19

✓ Step-index multimode fibers are mostly used for imaging and illumination.

Graded-index multimode fibers are used for data communications and networks carrying signals for typically no more than a couple of kilometers.

Polarization and its types

The orientation of the electric field vector at a fixed point in space is defined as polarization of a EM wave

Types of polarization:

- ✓ Elliptical Polarization
- ✓ Circular Polarization
- ✓ Linear Polarization

Polarization (contd.)

- Circular Polarization is a limiting case of Elliptical polarization
- ✓ If the wave is frozen in time, the E vector will seem to move in a helical form
- ✓ Unlike waveguides, in optic fiber if the plane of symmetry is Z axis then E_z and H_z maybe non zero and give rise to EH, HE modes apart from TE and TM modes

Linearly Polarized Modes

- ✓ Confinement of the Electric field in only one direction is linear polarization
 - Azimuthal Variations give rise to hybrid modes
 - \checkmark $V=k_f a \, NA$ where Numerical Aperture $NA=(n_{core}^2-n_{cladding}^2)^{1/2}$ $\Delta=(n_{core}-n_{cladding})/n_{core}$ Free space wave number $k_f=2\frac{\pi}{Lambda}$ where a is radius of the core
 - ✓ For 0<V< 2.405 it is single mode and only HE₁₁ mode exists.

Linearly Polarized modes (contd.)

- ✓ For Δ << 1, HE₁₁ becomes LP₀₁ only one mode exists and the fiber itself is called single mode
- ✓ For V>2.405 both LP₀₁ LP₁₁ exist thus many modes exist and the fiber is called multi-mode

LP₁₁ Mode Propagation

Mathematical Derivation

- ✓ In general the mode as represented by LP_{mn}, where m refers to no. of azimuthal nodes and n refers to no. of radial nodes
 - ✓ When the propagating media is made of homogeneous layers then wave equation with approximations is valid as follows:

$$\Delta E - \left(\frac{1}{C^2}\right) \frac{(\delta^2)E}{\delta t^2} = 0$$

✓ Solving the above using Helmholtz's equation will yield the possible Linearly polarized modes.

Mathematical Derivation (contd.)

✓ Helmholtz's Equation: Author of 199

$$\Delta_t e + (k^2 n^2 - \beta^2)c = 0$$

Where n=n(r) is constant for each layer and

$$\Delta_t = \frac{\partial^2}{\partial r^2} + \frac{1}{r} \frac{\partial}{\partial r} + \frac{1}{r^2} \frac{\partial^2}{\partial \phi^2}$$

Also the solutions must have separable radial and azimuthal dependencies, i.e.

$$c(r,\varphi) = \omega(r) \begin{cases} \cos l\varphi \\ \sin l\varphi \end{cases}$$

When I=0, no azimuthal component exists.

Summary

- ✓ The classification of modes depends on light intensity distribution rather than electric field pattern
- ✓ LP modes are valid only for n₁-n₂<<1 i.e. weak guiding approximation
- ✓ A single LP mode may have various exact modes
- ✓ Different exact modes can be obtained by assuming different direction of polarization
- ✓ Lastly, LP modes are important in analyzing the characteristic of optic fiber

