

This is a preview of "DS/EN 60793-1-48:2017". Click here to purchase the full version from the ANSI store.

Optisk fiber – Del 1-48: Målemetoder og prøvningsprocedurer – PMD

Optical fibres – Part 1-48: Measurement methods and
test procedures – Polarization mode Dispersion

DANSK STANDARD
Danish Standards Association

Göteborg Plads 1
DK-2150 Nordhavn

Tel: +45 39 96 61 01

Tel: +45 39 96 61 01

dansk.standard@ds.dk

www.ds.dk

This is a preview of "DS/EN 60793-1-48:201...". Click here to purchase the full version from the ANSI store.

DS projekt: M302592

ICS: 33.180.10

Første del af denne publikations betegnelse er:

DS/EN, hvilket betyder, at det er en europæisk standard, der har status som dansk standard.

Denne publikations overensstemmelse er:

IDT med: IEC 60793-1-48:2017

IDT med: EN 60793-1-48:2017

DS-publikationen er på engelsk.

Denne publikation erstatter: [DS/EN 60793-1-48:2007](#)

DS-publikationstyper

Dansk Standard udgiver forskellige publikationstyper.

Typen på denne publikation fremgår af forsiden.

Der kan være tale om:

Dansk standard

- standard, der er udarbejdet på nationalt niveau, eller som er baseret på et andet lands nationale standard, eller
- standard, der er udarbejdet på internationalt og/eller europæisk niveau, og som har fået status som dansk standard

DS-information

- publikation, der er udarbejdet på nationalt niveau, og som ikke har opnået status som standard, eller
- publikation, der er udarbejdet på internationalt og/eller europæisk niveau, og som ikke har fået status som standard, fx en teknisk rapport, eller
- europæisk præstandard

DS-håndbog

- samling af standarder, eventuelt suppleret med informativt materiale

DS-hæfte

- publikation med informativt materiale

Til disse publikationstyper kan endvidere udgives

- tillæg og rettelsesblade

DS-publikationsform

Publikationstyperne udgives i forskellig form som henholdsvis

- fuldttekstpublikation (publikationen er trykt i sin helhed)
- godkendelsesblad (publipukationen leveres i kopi med et trykt DS-omslag)
- elektronisk (publikationen leveres på et elektronisk medie)

DS-betegnelse

Alle DS-publikationers betegnelse begynder med DS efterfulgt af et eller flere præfikser og et nr., fx **DS 383**, **DS/EN 5414** osv. Hvis der efter nr. er angivet et **A** eller **Cor**, betyder det, enten at det er et **tillæg** eller et **rettelsesblad** til hovedstandarden, eller at det er indført i hovedstandarden.

DS-betegnelse angives på forsiden.

Overensstemmelse med anden publikation:

Overensstemmelse kan enten være IDT, EQV, NEQ eller MOD

- **IDT:** Når publikationen er identisk med en given publikation.
- **EQV:** Når publikationen teknisk er i overensstemmelse med en given publikation, men præsentationen er ændret.
- **NEQ:** Når publikationen teknisk eller præsentationsmæssigt ikke er i overensstemmelse med en given standard, men udarbejdet på baggrund af denne.
- **MOD:** Når publikationen er modifieret i forhold til en given publikation.

This is a preview of "DS/EN 60793-1-48:201...". Click here to purchase the full version from the ANSI store.

EUROPÄISCHE NORM

December 2017

ICS 33.180.10

Supersedes EN 60793-1-48:2007

English Version

**Optical fibres - Part 1-48: Measurement methods and test procedures - Polarization mode Dispersion
(IEC 60793-1-48:2017)**

Fibres optiques - Partie 1-48: Méthodes de mesure et procédures d'essai - Dispersion de mode de polarisation
(IEC 60793-1-48:2017)

Lichtwellenleiter - Teil 1-48: Messmethoden und Prüfverfahren - Polarisationsmodendispersion
(IEC 60793-1-48:2017)

This European Standard was approved by CENELEC on 2017-09-27. CENELEC members are bound to comply with the CEN/CENELEC Internal Regulations which stipulate the conditions for giving this European Standard the status of a national standard without any alteration.

Up-to-date lists and bibliographical references concerning such national standards may be obtained on application to the CEN-CENELEC Management Centre or to any CENELEC member.

This European Standard exists in three official versions (English, French, German). A version in any other language made by translation under the responsibility of a CENELEC member into its own language and notified to the CEN-CENELEC Management Centre has the same status as the official versions.

CENELEC members are the national electrotechnical committees of Austria, Belgium, Bulgaria, Croatia, Cyprus, the Czech Republic, Denmark, Estonia, Finland, Former Yugoslav Republic of Macedonia, France, Germany, Greece, Hungary, Iceland, Ireland, Italy, Latvia, Lithuania, Luxembourg, Malta, the Netherlands, Norway, Poland, Portugal, Romania, Serbia, Slovakia, Slovenia, Spain, Sweden, Switzerland, Turkey and the United Kingdom.

European Committee for Electrotechnical Standardization
Comité Européen de Normalisation Electrotechnique
Europäisches Komitee für Elektrotechnische Normung

CEN-CENELEC Management Centre: Rue de la Science 23, B-1040 Brussels

This is a preview of "DS/EN 60793-1-48:201...". Click here to purchase the full version from the ANSI store.

The text of document 86A/1678/CDV, future edition 3 of IEC 60793-1-48 , prepared by SC 86A "Fibres and cables" of IEC/TC 86 "Fibre optics" was submitted to the IEC-CENELEC parallel vote and approved by CENELEC as EN 60793-1-48:2017.

The following dates are fixed:

- latest date by which the document has to be implemented at national level by publication of an identical national standard or by endorsement (dop) 2018-06-27
- latest date by which the national standards conflicting with the document have to be withdrawn (dow) 2020-09-27

This document supersedes EN 60793-1-48:2007.

Attention is drawn to the possibility that some of the elements of this document may be the subject of patent rights. CENELEC shall not be held responsible for identifying any or all such patent rights.

Endorsement notice

The text of the International Standard IEC 60793-1-48:2017 was approved by CENELEC as a European Standard without any modification.

In the official version, for Bibliography, the following notes have to be added for the standards indicated:

IEC 60793-1-44	NOTE	Harmonized as EN 60793-1-44.
IEC 60793-1-50	NOTE	Harmonized as EN 60793-1-50.
IEC 60793-2-50	NOTE	Harmonized as EN 60793-2-50.
IEC 60794-3	NOTE	Harmonized as EN 60794-3.
IEC 61280-4-4	NOTE	Harmonized as EN 61280-4-4.
IEC 61290-11-1	NOTE	Harmonized as EN 61290-11-1.
IEC 61290-11-2	NOTE	Harmonized as EN 61290-11-2.
IEC 61300-3-32	NOTE	Harmonized as EN 61300-3-32.

This is a preview of "DS/EN 60793-1-48:201...". Click here to purchase the full version from the ANSI store.

(normative)

Normative references to international publications with their corresponding European publications

The following documents are referred to in the text in such a way that some or all of their content constitutes requirements of this document. For dated references, only the edition cited applies. For undated references, the latest edition of the referenced document (including any amendments) applies.

NOTE 1 Where an International Publication has been modified by common modifications, indicated by (mod), the relevant EN/HD applies.

NOTE 2 Up-to-date information on the latest versions of the European Standards listed in this annex is available here: www.cenelec.eu.

<u>Publication</u>	<u>Year</u>	<u>Title</u>	<u>EN/HD</u>	<u>Year</u>
IEC 60793-1-1	-	Optical fibres - Part 1-1: Measurement methods and test procedures - General and guidance	EN 60793-1-1	-
IEC/TR 61292-5	-	Optical amplifiers - Part 5: Polarization mode dispersion parameter - General information	-	-
ITU-T Recommendation G.650.2	-	Definitions and test methods for statistical and non-linear related attributes of single- mode fibre and cable	-	-

This is a preview of "DS/EN 60793-1-48:201...". Click [here](#) to purchase the full version from the ANSI store.

This is a preview of "DS/EN 60793-1-48:201...". Click here to purchase the full version from the ANSI store.

IEC 60793-1-48

Edition 3.0 2017-08

INTERNATIONAL STANDARD

NORME INTERNATIONALE

Optical fibres –

Part 1-48: Measurement methods and test procedures – Polarization mode dispersion

Fibres optiques –

Partie 1-48: Méthodes de mesure et procédures d'essai – Dispersion de mode de polarisation

This is a preview of "DS/EN 60793-1-48:201...". Click here to purchase the full version from the ANSI store.

CONTENTS

FOREWORD.....	5
INTRODUCTION.....	7
1 Scope	8
2 Normative references	8
3 Terms, definitions, symbols and abbreviated terms.....	8
3.1 Terms and definitions.....	8
3.2 Symbols and abbreviated terms	8
4 General	10
4.1 Methods for measuring PMD.....	10
4.2 Reference test method	13
4.3 Applicability	13
5 Apparatus	14
5.1 General.....	14
5.2 Light source and polarizers	14
5.3 Input optics	14
5.4 Input positioner	14
5.5 Cladding mode stripper	14
5.6 High-order mode filter	15
5.7 Output positioner	15
5.8 Output optics	15
5.9 Detector	15
5.10 Computer.....	15
6 Sampling and specimens	15
6.1 General.....	15
6.2 Specimen length	16
6.3 Deployment.....	16
6.3.1 General	16
6.3.2 Uncabled fibre	16
6.3.3 Optical fibre cable.....	16
7 Procedure.....	17
8 Calculation or interpretation of results	17
9 Documentation	17
9.1 Information required for each measurement	17
9.2 Information to be available	17
10 Specification information	18
Annex A (normative) Requirements specific to method A (FA) – Fixed analyser measurement method	19
A.1 Apparatus	19
A.1.1 Block diagrams	19
A.1.2 Light source	19
A.1.3 Analyser	20
A.2 Procedure	20
A.2.1 Wavelength range and increment.....	20
A.2.2 Complete the scans	20

This is a preview of "DS/EN 60793-1-48:201...". Click here to purchase the full version from the ANSI store.

A.3 Calculations	23
A.3.1 Approaches of calculating PMD	23
A.3.2 Extrema counting	23
A.3.3 Fourier transform	23
A.3.4 Cosine Fourier analysis	25
Annex B (normative) Requirements specific to method B (SPE) – Stokes parameter evaluation method	30
B.1 Apparatus	30
B.1.1 Block diagram.....	30
B.1.2 Light source.....	30
B.1.3 Polarimeter.....	31
B.2 Procedure	31
B.3 Calculations	32
B.3.1 Principle	32
B.3.2 Jones matrix eigenanalysis (JME).....	33
B.3.3 Poincaré sphere analysis (PSA).....	34
B.3.4 State of polarization (SOP)	35
Annex C (normative) Requirements specific to method C (INTY) – Interferometry method	36
C.1 Apparatus	36
C.1.1 Block diagram.....	36
C.1.2 Light source.....	39
C.1.3 Beam splitter	39
C.1.4 Analyser	39
C.1.5 Interferometer.....	39
C.1.6 Polarization scrambler	39
C.1.7 Polarization beam splitter	40
C.2 Procedure	40
C.2.1 Calibration	40
C.2.2 Routine operation	40
C.3 Calculations	44
C.3.1 General	44
C.3.2 TINTY calculations	44
C.3.3 GINTY calculations	45
Annex D (informative) Determination of RMS width from a fringe envelope	47
D.1 Overview.....	47
D.2 RMS calculation for TINTY	47
D.3 RMS calculation for GINTY	49
Bibliography.....	51
 Figure A.1 – Block diagrams for method A	19
Figure A.2 – Typical results from method A.....	22
Figure A.3 – PMD by Fourier analysis	25
Figure A.4 – Cross-correlation and autocorrelation functions	29
Figure B.1 – Block diagram for method B	30
Figure B.2 – Typical random mode coupling results from method B.....	32
Figure B.3 – Typical histogram of DGD values	33
Figure C.1 – Schematic diagram for method C (generic implementation).....	36

This is a preview of "DS/EN 60793-1-48:201...". Click here to purchase the full version from the ANSI store.

Figure C.2 – Other schematic diagrams for method C	38
Figure C.3 – Fringe envelopes for negligible and random polarization mode coupling of TINTY-based measurement system	41
Figure C.4 – Fringe envelopes for mixed, negligible and random polarization mode coupling of GINTY-based measurement system	43
Figure D.1 – Parameters for interferogram analysis	47
Table A.1 – Cosine transform calculations	28

This is a preview of "DS/EN 60793-1-48:201...". Click here to purchase the full version from the ANSI store.

INTERNATIONAL ELECTROTECHNICAL COMMISSION

OPTICAL FIBRES –

Part 1-48: Measurement methods and test procedures – Polarization mode dispersion

FOREWORD

- 1) The International Electrotechnical Commission (IEC) is a worldwide organization for standardization comprising all national electrotechnical committees (IEC National Committees). The object of IEC is to promote international co-operation on all questions concerning standardization in the electrical and electronic fields. To this end and in addition to other activities, IEC publishes International Standards, Technical Specifications, Technical Reports, Publicly Available Specifications (PAS) and Guides (hereafter referred to as "IEC Publication(s)"). Their preparation is entrusted to technical committees; any IEC National Committee interested in the subject dealt with may participate in this preparatory work. International, governmental and non-governmental organizations liaising with the IEC also participate in this preparation. IEC collaborates closely with the International Organization for Standardization (ISO) in accordance with conditions determined by agreement between the two organizations.
- 2) The formal decisions or agreements of IEC on technical matters express, as nearly as possible, an international consensus of opinion on the relevant subjects since each technical committee has representation from all interested IEC National Committees.
- 3) IEC Publications have the form of recommendations for international use and are accepted by IEC National Committees in that sense. While all reasonable efforts are made to ensure that the technical content of IEC Publications is accurate, IEC cannot be held responsible for the way in which they are used or for any misinterpretation by any end user.
- 4) In order to promote international uniformity, IEC National Committees undertake to apply IEC Publications transparently to the maximum extent possible in their national and regional publications. Any divergence between any IEC Publication and the corresponding national or regional publication shall be clearly indicated in the latter.
- 5) IEC itself does not provide any attestation of conformity. Independent certification bodies provide conformity assessment services and, in some areas, access to IEC marks of conformity. IEC is not responsible for any services carried out by independent certification bodies.
- 6) All users should ensure that they have the latest edition of this publication.
- 7) No liability shall attach to IEC or its directors, employees, servants or agents including individual experts and members of its technical committees and IEC National Committees for any personal injury, property damage or other damage of any nature whatsoever, whether direct or indirect, or for costs (including legal fees) and expenses arising out of the publication, use of, or reliance upon, this IEC Publication or any other IEC Publications.
- 8) Attention is drawn to the Normative references cited in this publication. Use of the referenced publications is indispensable for the correct application of this publication.
- 9) Attention is drawn to the possibility that some of the elements of this IEC Publication may be the subject of patent rights. IEC shall not be held responsible for identifying any or all such patent rights.

International Standard IEC 60793-1-48 has been prepared by subcommittee 86A: Fibres and cables, of IEC technical committee 86: Fibre optics.

This third edition cancels and replaces the second edition published in 2007. It constitutes a technical revision. This edition includes the following significant technical change with respect to the previous edition:

- a) removal of the SOP approach.

This is a preview of "DS/EN 60793-1-48:201...". Click here to purchase the full version from the ANSI store.

The text of this standard is based on the following documents:

CDV	Report on voting
86A/1678/CDV	86A/1766/RVC

Full information on the voting for the approval of this standard can be found in the report on voting indicated in the above table.

This publication has been drafted in accordance with the ISO/IEC Directives, Part 2.

This International Standard is to be read in conjunction with IEC 60793-1-1:2008. A list of all parts in the IEC 60793 series, published under the general title *Optical fibres*, can be found on the IEC website.

The committee has decided that the contents of this publication will remain unchanged until the stability date indicated on the IEC web site under "<http://webstore.iec.ch>" in the data related to the specific publication. At this date, the publication will be

- reconfirmed,
- withdrawn,
- replaced by a revised edition, or
- amended.

IMPORTANT – The 'colour inside' logo on the cover page of this publication indicates that it contains colours which are considered to be useful for the correct understanding of its contents. Users should therefore print this document using a colour printer.

This is a preview of "DS/EN 60793-1-48:201...". Click [here](#) to purchase the full version from the ANSI store.

INTRODUCTION

Polarization mode dispersion (PMD) causes an optical pulse to spread in the time domain. This dispersion could impair the performance of a telecommunications system. The effect can be related to differential phase and group velocities and corresponding arrival times $\delta\tau$ of different polarization components of the signal. For a sufficiently narrow band source, the effect can be related to a differential group delay (DGD), $\Delta\tau$, between pairs of orthogonally polarized principal states of polarization (PSP) at a given wavelength. For broadband transmission, the delays bifurcate and result in an output pulse that is spread out in the time domain. In this case, the spreading can be related to the average of DGD values.

In long fibre spans, DGD is random in both time and wavelength since it depends on the details of the birefringence along the entire fibre length. It is also sensitive to time-dependent temperature and mechanical perturbations on the fibre. For this reason, a useful way to characterize PMD in long fibres is in terms of an average DGD value over an appropriately large optical frequency range, either RMS $\langle\Delta\tau\rangle$, the rms DGD over this frequency range, or MEAN $\langle\Delta\tau\rangle$, the (linear) mean of the DGD over this same frequency range. In principle, the average DGD value (RMS $\langle\Delta\tau\rangle$ or MEAN $\langle\Delta\tau\rangle$) does not undergo large changes for a given fibre from day to day or from source to source, unlike the parameters $\delta\tau$ or $\Delta\tau$. In addition, the average DGD value is a useful predictor of lightwave system performance.

The term "PMD" is used both in the general sense of two polarization modes having different group velocities, and in the specific sense of the average DGD value (RMS $\langle\Delta\tau\rangle$ or MEAN $\langle\Delta\tau\rangle$). Although the DGD $\Delta\tau$ or pulse broadening $\Delta\delta$ is preferably averaged over frequency, for certain situations it may be averaged over time, or temperature.

The coupling length l_c is the length of fibre or cable at which appreciable coupling between the two polarization states begins to occur. If the fibre length L satisfies the condition $L \ll l_c$, mode coupling is negligible, and $\langle\Delta\tau\rangle$ scales with fibre length. The corresponding PMD coefficient is

$$\text{short-length PMD coefficient} = \langle\Delta\tau\rangle/L.$$

Fibres in practical systems nearly always have fibre lengths much greater than the coupling length and random mode coupling. When mode coupling is random, $\langle\Delta\tau\rangle$ scales with the square root of fibre length, and

$$\text{long-length PMD coefficient} = \langle\Delta\tau\rangle/\sqrt{L}.$$

This is a preview of "DS/EN 60793-1-48:201...". Click here to purchase the full version from the ANSI store.

OPTICAL FIBRES –

Part 1-48: Measurement methods and test procedures – Polarization mode dispersion

1 Scope

This part of IEC 60793 applies to three methods of measuring polarization mode dispersion (PMD), which are described in Clause 4. It establishes uniform requirements for measuring the PMD of single-mode optical fibre, thereby assisting in the inspection of fibres and cables for commercial purposes.

2 Normative references

The following documents are referred to in the text in such a way that some or all of their content constitutes requirements of this document. For dated references, only the edition cited applies. For undated references, the latest edition of the referenced document (including any amendments) applies.

IEC 60793-1-1, *Optical fibres - Part 1-1: Measurement methods and test procedures - General and guidance*

IEC TR 61292-5, *Optical amplifiers - Part 5: Polarization mode dispersion parameter - General information*

ITU-T Recommendation G.650.2, *Definitions and test methods for statistical and non-linear related attributes of single-mode fibre and cable*