
光  纤  技  术
一、光纤技术说明
进入21世纪宽带越来越多地应用，带宽的不足、保密性的缺乏，让很多国家的通信运营商感到技术的“瓶颈”，而光纤是今为止最好的传输媒介，光纤独有的优点，致使现在大多数的通信主干路基本都在应用光纤。作为光纤的主宰设备—GEPON让越来越多的运营商在利用光纤为载体的同时，充分的利用了资源，大大的提高的资源的利用。现在以华为现阶段主导设备华为5680T来做简单的组网数据配置信息。
二、光纤通信的基本概念
光纤即为光导纤维的简称，光纤通信是以光波为载波，以光导纤维为传输媒质的一种通信方式。
2.1目前光纤通信的实用工作波长
目前光纤通信实用的波长即短波长段的0.85μm、长波长波段的1.31μm和1.55μm，通常称其为是目前光纤通信的三个实用窗口。
2.2光纤通信的特点
(1) 传输频带宽，通信容量大。
    (2) 损耗低。
    (3) 不受电磁干扰。
    (4) 线径细、重量轻。
(5) 资源丰富。
2.3光纤通信系统的基本组成
目前使用的光纤通信系统，普遍采用的是数字编码、强度调制——直接检波通信系统。这种系统的示意方框图如下图所示。
[image: image1.png]HEERS

kS s
OXINXY!


2.4光纤的结构
目前通信用的光纤大多采用石英玻璃(SiO２)制成的横截面很小的双层同心圆柱体，未经涂覆和套塑时称为裸光纤，如图所示。
[image: image2.png]NS


光缆中的光纤一般是指经过两次涂覆后的光纤芯线，它的剖面结构如图所示
[image: image3.png]=
E
&
-
4
&

OXNIXY!


2.5光纤的分类
1.  按照折射率分布不同来分
    通常采用的是阶跃型光纤和渐变型光纤两种。
    (1) 阶跃型光纤
(2) 渐变型光纤
2、按照传输的总模数来分
   所谓模式，实质上是电磁场的一种分布形式。模式不同，其分布不同，根据光纤中传输模式数量来分，可分为单模光纤和多模光纤。
   (1) 单模光纤(SM-Single mode fiber)
   (2) 多模光纤(MM-Multi mode fiber)

