Chapter 6: Fiber Optic Connectors, Splices, and Tools

[image: image1.png]

Fiber Joints

Fibers must be joined when

· You need more length than you can get on a single roll

· [image: image2.emf]Connecting distribution cable to backbone

· Connecting to electronic source and transmitter

· Repairing a broken cable

Splices v. Connectors

[image: image3.emf]A permanent join is a splice
Connectors are used at patch panels, and can be disconnected
Optical Loss

Intrinsic Loss

· Problems the splicer cannot fix

· [image: image4.png]Core Mismatch

Core diameter mismatch

· Concentricity of fiber core or connector ferrules

· Core ellipticity

· [image: image5.png]o

NAMismatch

Numerical Aperture mismatch

· Images from LANshack and tpub.com (links Ch 6a & 6c)

Optical Loss

Extrinsic Loss

· [image: image6.png][

Concenticity

Problems the person doing the splicing can avoid

· Misalignment

· Bad cleaves

· [image: image7.png]CORE ELLIPITICITY

Air gaps

· Contamination: Dirt, dust, oil, etc.

· Reflectance

[image: image8.png]Finish and Dirt

Measuring Reflectance

The reflected light is a fraction of the incoming light

· If 10% of the light is reflected, that is a reflectance of 10 dB

	Acceptable Losses

	Fiber & Joint
	Loss (max)
	Reflectance (min)

	SM splice
	0.15 dB
	50 dB

	SM connector pair
	1 dB
	30 dB

	MM splice
	0.25 dB
	50 dB

	MM connector pair
	0.75 dB
	25 dB

· If 1% of the light is reflected, 20 dB

· Reflectance is not usually a problem for data networks, but causes ghosting in analog cable TV transmission

· Angled connectors reduce reflectance
Connectors

[image: image9.png]Back Reflection (Retumn Loss)

There are four types

· Rigid Ferrule (most common)

· Resilient ferrule

· Grooved plate hybrids

· Expanded beam

· Image shows ferrules from swiss-jewel.com (link Ch 6e)
· [image: image10.png]End Gap

Image to the right shows LC, SC, Biconic, and the obsolete Deutsch 1000

· From thefoa.org (link Ch 6d)

Rigid Ferrule Connectors

[image: image11.png]e

End Angle

[image: image12.png]|I;||l‘o‘ﬁ

[image: image13.png]

2.5 mm ferrule

· ST

· SC

[image: image14.png]

· FC

[image: image15.png]

1.25 mm ferrule

Small Form Factor

· LC

[image: image16.png]

· MU

[image: image17.png]

· LX-5

[image: image18.png]

Duplex Connectors

Old, bulky

· FDDI

[image: image19.png]

· ESCON

Images from thefoa.org (link Ch 6d) except SMA pic from www.i-fiberoptics.com/conn/IFOconn.htm
Duplex Connectors

[image: image20.png]

Newer, smaller

Small Form Factor

· MT-RJ

[image: image21.png]

· Opti-Jack

[image: image22.png]

· Volition

[image: image23.png]

Popular
· Duplex LC

Images from thefoa.org (link Ch 6d)
[image: image24.png]

Duplex LC Image from globalsources.com (link Ch 6f)
Ferrule Polish

To avoid an air gap

Ferrule is polished flat, or

Rounded (PC—Physical Contact), or

Angled (APC)

· Reduces reflectance

· Cannot be mated with the other polish types

Image from LANshack (link Ch 6a)

FOCIS

Fiber Optic Connector Intermateability Standard

· A document produced by a connector manufacturer so others can mate to their connector

· Connectors with the same ferrule size can be mated with adaptors

· But 2.5 mm ferrules can not be mated with 1.25 mm ferrules

Telecommunications

In telecommunications, SC and FC are being replaced by
· LC in the USA

· MU in other countries

Data

In data communications, SC and ST are being replaced by LC

Connectorizing a Cable

Epoxy-polish process (Proj. 4)

· Strip cable, strip and clean fiber

· Inject adhesive, put primer on fiber, insert fiber

· Crimp connector, cleave protruding fiber

· Air polish, final polish

· Clean and inspect by microscope

· Test connector loss with power meter

Cable Type and Connectors

Epoxy-polish process requires a cable jacket and strength member to make the connector durable

· It works for simplex, zip, or breakout cables

· But loose-tube cables and ribbon cables contain bare fiber, and cannot be connectorized this way

· Distribution cables contain 900 micron buffered fiber – can be connectorized, but the connectors are not very strong and must be protected by hardware such as a junction box

[image: image25.png]

Breakout Kit

Provides tubing that protects the bare fiber so it can be terminated

· Picture from fonetworks.com (link Ch 4d)

Mounting Methods for Connectors

Adhesives

· Epoxy (room temperature-cure or oven-cure)

· Quick-curing anaerobic adhesives (we used this method in Proj 4)

· Hot-Melt adhesive

Crimping to hold the fiber

· Like the Unicam – see link Ch 6h

Splicing to preconnectorized pigtails

· Image of pigtail from fiberdyne.com (link Ch 6g)

[image: image26.png]

Mounting Methods Comparison

Epoxy-Polish

· Takes longer, but costs less and has lowest loss and reflectance

Anaerobic adhesive

· Faster than epoxy-polish but higher loss because polishing is difficult

Crimping

· Easier, but more expensive and more loss

Splicing to preconnectorized pigtail

· Very easy, but expensive and higher loss

Strip, Clean and Cleave

Strip – remove 900 micron buffer (if present) and 250 micron coating

Clean with alcohol and lint-free wipe

Cleave – scribe and snap; goal is a 90 degree flat break

End-Face Polish

Polish on a flat glass plate for a flat finish

Polish on a rubber mat for a domed PC finish (Physical Contact)

Angled PC finish is tilted at 8 degrees to avoid reflectance (difficult to field-terminate)
Cleaning Connectors

Keep dust caps on

Use lint-free wipes and reagent-grade isopropyl alcohol to avoid attacking epoxy

“Canned air” has propellant, so does compressed air from a hose

Splices

Splices are a permanent join of two fibers

· [image: image27.png]

Lower attenuation and reflectance than connectors

· Stronger and cheaper than connectors

· Easier to perform than connectorization

· Mass splicing does 12 fibers at a time, for ribbon cables

Mass Fusion Splicing

Video from fitel.fiberoptic.com (link Ch 6i)

Fusion Splicing

Melts the fibers together to form a continuous fiber

Expensive machine

Strongest and best join for singlemode fiber

· May lower bandwidth of multimode fiber

Corning videos 1-7 & 12

[image: image28.png]

Mechanical Splicing

Mechanically aligns fibers

Contains index-matching gel to transmit light

Equipment cost is low

Per-splice cost is high

Quality of splice varies, but better than connectors

Fiber alignment can be tuned using a Visual Fault Locator

Tools

We covered them in Project 2

Last modified 4-15-06

Obsolete Connectors

Simplex (1-fiber)

SMA 	�

D4 	�

Biconic	�

CNIT 235 – Bowne
Page 5 of 5

[image: image29.png]

[image: image30.png]

