

INTERNATIONAL TELECOMMUNICATION UNION

ITU-T

TELECOMMUNICATION
STANDARDIZATION SECTOR
OF ITU

G.653

(12/2003)

SERIES G: TRANSMISSION SYSTEMS AND MEDIA,
DIGITAL SYSTEMS AND NETWORKS

Transmission media characteristics – Optical fibre cables

**Characteristics of a dispersion-shifted single-
mode optical fibre and cable**

ITU-T Recommendation G.653

ITU-T G-SERIES RECOMMENDATIONS
TRANSMISSION SYSTEMS AND MEDIA, DIGITAL SYSTEMS AND NETWORKS

INTERNATIONAL TELEPHONE CONNECTIONS AND CIRCUITS	G.100–G.199
GENERAL CHARACTERISTICS COMMON TO ALL ANALOGUE CARRIER-TRANSMISSION SYSTEMS	G.200–G.299
INDIVIDUAL CHARACTERISTICS OF INTERNATIONAL CARRIER TELEPHONE SYSTEMS ON METALLIC LINES	G.300–G.399
GENERAL CHARACTERISTICS OF INTERNATIONAL CARRIER TELEPHONE SYSTEMS ON RADIO-RELAY OR SATELLITE LINKS AND INTERCONNECTION WITH METALLIC LINES	G.400–G.449
COORDINATION OF RADIOTELEPHONY AND LINE TELEPHONY TESTING EQUIPMENTS	G.450–G.499
TRANSMISSION MEDIA CHARACTERISTICS	G.500–G.599
General	G.600–G.699
Symmetric cable pairs	G.600–G.609
Land coaxial cable pairs	G.610–G.619
Submarine cables	G.620–G.629
Optical fibre cables	G.630–G.649
Characteristics of optical components and subsystems	G.650–G.659
DIGITAL TERMINAL EQUIPMENTS	G.660–G.699
DIGITAL NETWORKS	G.700–G.799
DIGITAL SECTIONS AND DIGITAL LINE SYSTEM	G.800–G.899
QUALITY OF SERVICE AND PERFORMANCE - GENERIC AND USER-RELATED ASPECTS	G.900–G.999
TRANSMISSION MEDIA CHARACTERISTICS	G.1000–G.1999
DIGITAL TERMINAL EQUIPMENTS	G.6000–G.6999
DIGITAL NETWORKS	G.7000–G.7999
	G.8000–G.8999

For further details, please refer to the list of ITU-T Recommendations.

ITU-T Recommendation G.653

Characteristics of a dispersion-shifted single-mode optical fibre and cable

Summary

This Recommendation describes the geometrical, mechanical, and transmission attributes of a single-mode optical fibre and cable with zero-dispersion wavelength shifted into the 1550 nm wavelength region. This is the latest revision of the Recommendation that was first created in 1988. This revision creates a new category of the fibre having a reduced PMD link design value of 0.20 ps/ $\sqrt{\text{km}}$, in order to accommodate systems with higher bit rate/distance products than had been possible with prior revisions. This revision is intended to maintain the continuing commercial success of this fibre in the evolving world of high-performance optical transmission systems.

History

- 1988 Version 1.
- 1993 Version 2.
- 1997 Version 3.
- 2000 Version 4. This revision changed the Recommendation structure, in accordance with other fibre Recommendations such as G.652, G.654 and G.655.
- 2003 Version 5. This revision changed description of chromatic dispersion coefficient for ease to understand. Also, in accordance with the agreement on spectral band description, the upper limit of L-band is changed from 16xx nm to 1625 nm. Terms of base subcategory and subcategory are revised to base category and category, respectively. A new category which has reduced PMD limit (compared to 0.5 ps/ $\sqrt{\text{km}}$), G.653.B, is created. For the macrobending test, mandrel diameter is reduced to 30 mm radius.

As seen above, this Recommendation has evolved considerably over the years; therefore the reader is warned to consider the appropriate version to determine the characteristics of already deployed product, taking into account the year of production. In fact, products are expected to comply with the Recommendation that was in force at the time of their manufacture, but may not fully comply with subsequent versions of the Recommendation.

Source

ITU-T Recommendation G.653 was approved on 14 December 2003 by ITU-T Study Group 15 (2001-2004) under the ITU-T Recommendation A.8 procedure.

FOREWORD

The International Telecommunication Union (ITU) is the United Nations specialized agency in the field of telecommunications. The ITU Telecommunication Standardization Sector (ITU-T) is a permanent organ of ITU. ITU-T is responsible for studying technical, operating and tariff questions and issuing Recommendations on them with a view to standardizing telecommunications on a worldwide basis.

The World Telecommunication Standardization Assembly (WTSA), which meets every four years, establishes the topics for study by the ITU-T study groups which, in turn, produce Recommendations on these topics.

The approval of ITU-T Recommendations is covered by the procedure laid down in WTSA Resolution 1.

In some areas of information technology which fall within ITU-T's purview, the necessary standards are prepared on a collaborative basis with ISO and IEC.

NOTE

In this Recommendation, the expression "Administration" is used for conciseness to indicate both a telecommunication administration and a recognized operating agency.

Compliance with this Recommendation is voluntary. However, the Recommendation may contain certain mandatory provisions (to ensure e.g. interoperability or applicability) and compliance with the Recommendation is achieved when all of these mandatory provisions are met. The words "shall" or some other obligatory language such as "must" and the negative equivalents are used to express requirements. The use of such words does not suggest that compliance with the Recommendation is required of any party.

INTELLECTUAL PROPERTY RIGHTS

ITU draws attention to the possibility that the practice or implementation of this Recommendation may involve the use of a claimed Intellectual Property Right. ITU takes no position concerning the evidence, validity or applicability of claimed Intellectual Property Rights, whether asserted by ITU members or others outside of the Recommendation development process.

As of the date of approval of this Recommendation, ITU had received notice of intellectual property, protected by patents, which may be required to implement this Recommendation. However, implementors are cautioned that this may not represent the latest information and are therefore strongly urged to consult the TSB patent database.

© ITU 2004

All rights reserved. No part of this publication may be reproduced, by any means whatsoever, without the prior written permission of ITU.

CONTENTS

	Page
1 Scope	1
2 References.....	1
2.1 Normative references.....	1
2.2 Informative references.....	2
3 Terms and definitions	2
4 Abbreviations.....	2
5 Fibre attributes.....	2
5.1 Mode field diameter	3
5.2 Cladding diameter	3
5.3 Core concentricity error.....	3
5.4 Non-circularity	3
5.5 Cut-off wavelength.....	3
5.6 Macrobending loss.....	4
5.7 Material properties of the fibre.....	4
5.8 Refractive index profile.....	4
5.9 Longitudinal uniformity of chromatic dispersion.....	4
5.10 Chromatic dispersion coefficient.....	5
6 Cable attributes.....	5
6.1 Attenuation coefficient.....	5
6.2 Polarization mode dispersion coefficient (PMD).....	5
7 Tables of recommended values	6
Appendix I – Information for link attribute and system design.....	9
I.1 Attenuation	9
I.2 Chromatic dispersion.....	9
I.3 Differential group delay (DGD).....	9
I.4 Non-linear coefficient.....	10
I.5 Table of common typical values.....	10

ITU-T Recommendation G.653

Characteristics of a dispersion-shifted single-mode optical fibre and cable

1 Scope

This Recommendation describes a dispersion-shifted single-mode optical fibre and cable which has a nominal zero-dispersion wavelength close to 1550 nm, and a dispersion coefficient which is monotonically increasing with wavelength. This fibre is optimized for use in the 1550 nm region, but may also be used at around 1310 nm subject to the constraints outlined in this Recommendation. Some provisions are made to support transmission at higher wavelengths – up to 1625 nm. The geometrical, optical, transmission and mechanical parameters are described below in three categories of attributes:

- fibre attributes are those attributes that are retained throughout cabling and installation;
- cable attributes that are recommended for cables as they are delivered;
- link attributes that are characteristics of concatenated cables, describing estimation method of system interface parameters based on measurements, modelling, or other considerations. Information for link attribute and system design are in Appendix I.

This Recommendation, and the different performance categories found in the tables of clause 7, is intended to support the following related system Recommendations:

- G.957.
- G.691.
- G.692.
- G.693.
- G.959.1.
- G.977.

The meaning of the terms used in this Recommendation and the guidelines to be followed in the measurements to verify the various characteristics are given in ITU-T Recs G.650.1 and G.650.2. The characteristic of this fibre, including the definitions of the relevant parameters, their test methods and relevant values, will be refined as studies and experience progress.

2 References

The following ITU-T Recommendations and other references contain provisions which, through reference in this text, constitute provisions of this Recommendation. At the time of publication, the editions indicated were valid. All Recommendations and other references are subject to revision; users of this Recommendation are therefore encouraged to investigate the possibility of applying the most recent edition of the Recommendations and other references listed below. A list of the currently valid ITU-T Recommendations is regularly published. The reference to a document within this Recommendation does not give it, as a stand-alone document, the status of a Recommendation.

2.1 Normative references

- ITU-T Recommendation G.650.1 (2002), *Definitions and test methods for linear, deterministic attributes of single-mode fibre and cable*, plus Amendment 1 (2003).
- ITU-T Recommendation G.650.2 (2002), *Definitions and test methods for statistical and non-linear related attributes of single-mode fibre and cable*, plus Amendment 1 (2003).

2.2 Informative references

The following ITU-T Recommendations contain provisions which, through reference in this text, constitute other relevant information.

- ITU-T Recommendation G.663 (2000), *Application related aspects of optical amplifier devices and subsystems*.
- ITU-T Recommendation G.691 (2003), *Optical interfaces for single-channel STM-64, STM-256 and other SDH systems with optical amplifiers*.
- ITU-T Recommendation G.692 (1998), *Optical interfaces for multichannel systems with optical amplifiers*.
- ITU-T Recommendation G.693 (2003), *Optical interfaces for intra-office systems*.
- ITU-T Recommendation G.957 (1999), *Optical interfaces for equipments and systems relating to the synchronous digital hierarchy*.
- ITU-T Recommendation G.959.1 (2003), *Optical transport network physical layer interfaces*.
- ITU-T Recommendation G.977 (2000), *Characteristics of optically amplified optical fibre submarine cable systems*.

3 Terms and definitions

For the purposes of this Recommendation, the definitions given in ITU-T Recs G.650.1 and G.650.2 apply. Values shall be rounded to the number of digits given in the tables of recommended values before conformance is evaluated.

4 Abbreviations

This Recommendation uses the following abbreviations:

DGD	Differential Group Delay
GPa	GigaPascal
PMD	Polarization Mode Dispersion
PMD _Q	Statistical parameter for link PMD
SDH	Synchronous Digital Hierarchy
TBD	To be determined
WDM	Wavelength Division Multiplexing

5 Fibre attributes

Only those characteristics of the fibre providing a minimum essential design framework for fibre manufacture are recommended in this clause. Ranges or limits on values are presented in the tables of clause 7. Of these, cable manufacture or installation may significantly affect the cabled fibre cut-off wavelength and PMD. Otherwise, the recommended characteristics will apply equally to individual fibres, fibres incorporated into a cable wound on a drum, and fibres in an installed cable.

5.1 Mode field diameter

Both a nominal value and tolerance about that nominal value shall be specified at 1550 nm. The nominal that is specified shall be within the range found in clause 7. The specified tolerance shall not exceed the value in clause 7. The deviation from nominal shall not exceed the specified tolerance.

5.2 Cladding diameter

The recommended nominal value of the cladding diameter is 125 μm . A tolerance is also specified and shall not exceed the value in clause 7. The cladding deviation from nominal shall not exceed the specified tolerance.

5.3 Core concentricity error

The core concentricity error shall not exceed the value specified in clause 7.

5.4 Non-circularity

5.4.1 Mode field non-circularity

In practice, the mode field non-circularity of fibres having nominally circular mode fields is found to be sufficiently low that propagation and jointing are not affected. It is therefore not considered necessary to recommend a particular value for the mode field non-circularity. It is not normally necessary to measure the mode field non-circularity for acceptance purposes.

5.4.2 Cladding non-circularity

The cladding non-circularity shall not exceed the value specified in clause 7.

5.5 Cut-off wavelength

Three useful types of cut-off wavelength can be distinguished:

- a) cable cut-off wavelength λ_{cc} ;
- b) fibre cut-off wavelength λ_c ;
- c) jumper cable cut-off wavelength λ_{cj} .

The correlation of the measured values of λ_c , λ_{cc} and λ_{cj} depends on the specific fibre and cable design and the test conditions. While in general $\lambda_{cc} < \lambda_{cj} < \lambda_c$, a general quantitative relationship cannot be easily established. The importance of ensuring single-mode transmission in the minimum cable length between joints at the minimum operating wavelength is paramount. This may be performed by recommending the maximum cable cut-off wavelength λ_{cc} of a cabled single-mode fibre to be 1270 nm, or for typical jumpers by recommending a maximum jumper cable cut-off to be 1270 nm, or for worst case length and bends by recommending a maximum fibre cut-off wavelength, λ_c .

The cable cut-off wavelength, λ_{cc} , shall not exceed the maximum specified in clause 7.

NOTE 1 – For some specific submarine cable applications, other cable cut-off wavelength values may be required.

NOTE 2 – The above recommendation is not sufficient to ensure 1310 nm region single-mode operation in any possible combination of system operating wavelength, cable length and cable deployment conditions. Suitable limits on λ_c or λ_{cc} should be set in case 1310 nm region operation is foreseen, with particular attention to prevent modal noise in minimum cable lengths between repair joints and cable jumpers.

5.6 Macrobending loss

Macrobending loss varies with wavelength, bend radius and number of turns about a mandrel with a specified radius. Macrobending loss shall not exceed the maximum given in clause 7 for the specified wavelength(s), bend radius, and number of turns.

NOTE 1 – A qualification test may be sufficient to ensure that this requirement is being met.

NOTE 2 – The recommended number of turns corresponds to the approximate number of turns deployed in all splice cases of a typical repeater span. The recommended radius is equivalent to the minimum bend-radius widely accepted for long-term deployment of fibres in practical systems installations to avoid static-fatigue failure.

NOTE 3 – If, for practical reasons, fewer than the recommended number of turns are chosen to implement, it is suggested that not less than 40 turns, and a proportionately smaller loss increase be required.

NOTE 4 – The macrobending loss recommendation relates to the deployment of fibres in practical single-mode fibre installations. The influence of the stranding-related bending radii of cabled single-mode fibres on the loss performance is included in the loss specification of the cabled fibre.

NOTE 5 – In the event that routine tests are required a small diameter loop with one or several turns can be used instead of the recommended test, for accuracy and measurement ease. In this case, the loop diameter, number of turns, and the maximum permissible bend loss for the several-turn test should be chosen, so as to correlate with the recommended test and allowed test.

5.7 Material properties of the fibre

5.7.1 Fibre materials

The substances of which the fibres are made should be indicated.

NOTE – Care may be needed in fusion splicing fibres of different substances. Provisional results indicate that adequate splice loss and strength can be achieved when splicing different high-silica fibres.

5.7.2 Protective materials

The physical and chemical properties of the material used for the fibre primary coating, and the best way of removing it (if necessary) should be indicated. In the case of single jacketed fibre, similar indications shall be given.

5.7.3 Proofstress level

The specified proofstress σ_p shall not be less than the minimum specified in clause 7.

NOTE – The definitions of the mechanical parameters are contained in clauses 3.2 and 5.6 of ITU-T Rec. G.650.1.

5.8 Refractive index profile

The refractive index profile of the fibre does not generally need to be known.

5.9 Longitudinal uniformity of chromatic dispersion

Under study.

NOTE – At a particular wavelength, the local absolute value of dispersion coefficient can vary away from the value measured on a long length. If the value decreases to a small value at a wavelength that is close to an operating wavelength in a WDM system, four-wave mixing can induce the propagation of power at other wavelengths, including, but not limited to, other operating wavelengths. The magnitude of the four-wave mixing power is a function of the absolute value of dispersion coefficient, the dispersion slope, the operating wavelengths, the optical power, and the distance over which four-wave mixing occurs.

5.10 Chromatic dispersion coefficient

The measured group delay or chromatic dispersion per unit fibre length versus wavelength shall be fitted by the quadratic equation as defined in 5.5.1.3.2/G.650.1. (See 5.5/G.650.1 for guidance on the interpolation of dispersion values to unmeasured wavelengths.)

Depending on accuracy requirements, for wavelength intervals of up to 35 nm, the quadratic equation is allowed in the 1550 nm region. For longer wavelength intervals, either the 5-term Sellmeier model or the 4th order polynomial model is recommended. It is not meant to be used in the 1310 nm region.

The chromatic dispersion coefficient, $D(\lambda)$, is specified within a wavelength range by stating a range of allowed absolute values of the chromatic dispersion coefficient. The form of the specification is:

$$|D(\lambda)| \leq D_{max} \text{ for } \lambda_{min} \leq \lambda \leq \lambda_{max}$$

where:

$$1525 \text{ nm} \leq \lambda_{min} \leq \lambda_{max} \leq 1575 \text{ nm}$$

At the same time, zero-dispersion wavelength, λ_0 , and zero-dispersion slope, S_0 , are specified by the following equations:

$$\lambda_{0min} \leq \lambda_0 \leq \lambda_{0max}$$

$$S_0 \leq S_{0max}$$

Values for D_{max} , λ_{min} , λ_{max} , λ_{0min} , λ_{0max} and S_{0max} shall be within the ranges given in clause 7.

NOTE – It is not necessary to measure the chromatic dispersion coefficient and zero-dispersion wavelength on a routine basis.

6 Cable attributes

Since the geometrical and optical characteristics of fibres given in clause 5 are barely affected by the cabling process, this clause will give recommendations mainly relevant to transmission characteristics of cabled factory lengths.

Environmental and test conditions are paramount and are described in the guidelines for test methods.

6.1 Attenuation coefficient

The attenuation coefficient is specified with a maximum value at one or more wavelengths in the 1550 nm region. When they are intended for use in the 1300 nm region, their attenuation coefficient in that region is generally below 0.55 dB/km. The optical fibre cable attenuation coefficient values shall not exceed the values found in clause 7.

NOTE – The attenuation coefficient may be calculated across a spectrum of wavelengths, based on measurements at a few (3 to 4) predictor wavelengths. This procedure is described in 5.4/G.650.1 and an example for G.652 fibre is given in Appendix III/G.650.1.

6.2 Polarization mode dispersion coefficient (PMD)

When required, cabled fibre polarization mode dispersion shall be specified on a statistical basis, not on an individual fibre basis. The requirements pertain only to the aspect of the link calculated from cable information. The metrics of the statistical specification are found below. Methods of calculations are found in IEC 61282-3, and are summarized in Appendix IV/G.650.2.

The manufacturer shall supply a PMD link design value, PMD_Q , that serves as a statistical upper bound for the PMD coefficient of the concatenated optical fibre cables within a defined possible

link of M cable sections. The upper bound is defined in terms of a small probability level, Q, which is the probability that a concatenated PMD coefficient value exceeds PMD_Q . For the values of M and Q given in clause 7, the value of PMD_Q shall not exceed the maximum PMD coefficient specified in clause 7.

Measurements on uncabled fibre can be used to generate cabled fibre statistics when the design and processes are stable and the relationships between the PMD coefficients of uncabled and cabled fibres are known. When such a relationship has been demonstrated, then the cabler may optionally specify a maximum PMD value on the uncabled fibres.

The limits on the distribution of PMD coefficient values can be interpreted as being nearly equivalent to limits on the statistical variation of the differential group delay (DGD), that varies randomly with time and wavelength. When the PMD coefficient distribution is specified for optical fibre cable, equivalent limits on the variation of DGD can be determined. The metrics and values for link DGD distribution limits are found in Appendix I.

NOTE 1 – PMD_Q specification would be required only where cables are employed for systems that have the specification of the max DGD, i.e., for example, PMD_Q specification would not be applied to systems recommended in ITU-T Rec. G.957.

NOTE 2 – PMD_Q should be calculated for various types of cables, and they should usually be calculated using sampled PMD values. The samples would be taken from cables of similar construction.

NOTE 3 – The PMD_Q specification should not be applied to short cables such as jumper cables, indoor cables and drop cables.

7 Tables of recommended values

The following tables summarize the recommended values for a number of categories of fibres that satisfy the objectives of this Recommendation. These categories are largely distinguished on the basis of PMD requirements. See Appendix I for information about transmission distances and bit-rates relative to PMD requirement. Table 1, G.653.A attributes, is the base category for a dispersion-shifted single-mode optical fibre and cable. This category is suitable for the systems in ITU-T Recs G.691, G.692, G.693, G.957 and G.977 with an unequal channel spacing in the 1550 nm wavelength region.

Many submarine applications can utilize this category. For some submarine applications, the full optimization can lead to choosing different limits than are found here. One example could be to allow cable cut-off wavelength to values as high as 1500 nm.

Table 2, G.653.B attributes, is similar to G.653.A, but the more stringent PMD requirement allows STM-64 systems to lengths longer than 400 km and G.959.1 STM-256 applications.

Table 1/G.653 – G.653.A attributes

Fibre attributes		
Attribute	Detail	Value
Mode field diameter	Wavelength	1550 nm
	Range of nominal values	7.8-8.5 μm
	Tolerance	$\pm 0.8 \mu\text{m}$
Cladding Diameter	Nominal	125 μm
	Tolerance	$\pm 1 \mu\text{m}$
Core concentricity error	Maximum	0.8 μm
Cladding non-circularity	Maximum	2.0%
Cable cut-off wavelength	Maximum	1270 nm
Macrobend loss	Radius	30 mm
	Number of turns	100
	Maximum at 1550 nm	0.5 dB
Proof stress	Minimum	0.69 GPa
Chromatic dispersion coefficient	λ_{min}	1525 nm
	λ_{max}	1575 nm
	D_{max}	3.5 ps/(nm \times km)
	λ_{0min}	1500 nm
	λ_{0max}	1600 nm
	S_{0max}	0.085 ps/(nm ² \times km)
Uncabled fibre PMD coefficient	Maximum	(Note)
Cable attributes		
Attribute	Detail	Value
Attenuation coefficient	Maximum at 1550 nm	0.35 dB/km
PMD coefficient	M	20 cables
	Q	0.01%
	Maximum PMD _Q	0.5 ps/ $\sqrt{\text{km}}$
NOTE – An optional maximum PMD coefficient on uncabled fibre may be specified by cablers to support the primary requirement on cable PMD _Q if it has been demonstrated for a particular cable construction.		

Table 2/G.653 – G.653.B attributes

Fibre attributes		
Attribute	Detail	Value
Mode field diameter	Wavelength	1550 nm
	Range of nominal values	7.8-8.5 μm
	Tolerance	$\pm 0.8 \mu\text{m}$
Cladding Diameter	Nominal	125 μm
	Tolerance	$\pm 1 \mu\text{m}$
Core concentricity error	Maximum	0.8 μm
Cladding non-circularity	Maximum	2.0%
Cable cut-off wavelength	Maximum	1270 nm
Macrobend loss	Radius	30 mm
	Number of turns	100
	Maximum at 1550 nm	0.5 dB
Proof stress	Minimum	0.69 GPa
Chromatic dispersion coefficient	λ_{min}	1525 nm
	λ_{max}	1575 nm
	D_{max}	3.5 ps/(nm \times km)
	λ_{0min}	1500 nm
	λ_{0max}	1600 nm
	S_{0max}	0.085 ps/(nm ² \times km)
Uncabled fibre PMD coefficient	Maximum	(Note)
Cable attributes		
Attribute	Detail	Value
Attenuation coefficient	Maximum at 1550 nm	0.35 dB/km
PMD coefficient	M	20 cables
	Q	0.01%
	Maximum PMD _Q	0.20 ps/ $\sqrt{\text{km}}$
NOTE – An optional maximum PMD coefficient on uncabled fibre may be specified by cablers to support the primary requirement on cable PMD _Q if it has been demonstrated for a particular cable construction.		

Appendix I

Information for link attribute and system design

A concatenated link usually includes a number of spliced factory lengths of optical fibre cable. The requirements for factory lengths are given in clauses 5 and 6. The transmission parameters for concatenated links must take into account not only the performance of the individual cable lengths but also the statistics of concatenation.

The transmission characteristics of the factory length optical fibre cables will have a certain probability distribution which often needs to be taken into account if the most economic designs are to be obtained. The following subclauses should be read with this statistical nature of the various parameters in mind.

Link attribute values are affected by factors other than optical fibre cables by such things as splices, connectors and installation. These factors cannot be specified in this Recommendation. For the purpose of link attribute values estimation, typical values of optical fibre links are provided in I.5.

The estimation method of fibre parameters needed for link design is provided based on measurements, modelling or other considerations.

I.1 Attenuation

The attenuation A of a link is given by:

$$A = \alpha L + \alpha_s x + \alpha_c y$$

where:

α = typical attenuation coefficient of the fibre cable in a link;

L = link length;

α_s = mean splice loss;

x = number of splices in a link;

α_c = mean loss of line connectors;

y = number of line connectors in a link (if provided).

A suitable margin should be allocated for future modifications of cable configurations (additional splices, extra cable lengths, ageing effects, temperature variations, etc.). The above equation does not include the loss of equipment connectors. The typical values found in I.5 are for the attenuation coefficient of optical fibre link. The attenuation budget used in designing an actual system should account for the statistical variations in these parameters.

I.2 Chromatic dispersion

The chromatic dispersion in ps/nm can be calculated from the chromatic dispersion coefficients of the factory lengths, assuming a linear dependence on length, and with due regard for the signs of the coefficients (see 5.10).

Zero-dispersion wavelength, λ_{0typ} , and dispersion slope coefficient, S_{0typ} , at λ_{0typ} may be found in I.5. These values, together with link length, L_{Link} , can be used to calculate the typical dispersion for use in optical link design.

$$D_{Link}(\lambda) = L_{Link}[S_{0typ}(\lambda - \lambda_{0typ})] \quad (\text{ps/nm})$$

I.3 Differential group delay (DGD)

The differential group delay is the difference in arrival times of the two polarization modes at a particular wavelength and time. For a link with a specific PMD coefficient, the DGD of the link

varies randomly with time and wavelength as a Maxwell distribution that contains a single parameter, which is the product of the PMD coefficient of the link and the square root of the link length. The system impairment due to PMD at a specific time and wavelength depends on the DGD at that time and wavelength. So, means of establishing useful limits on the DGD distribution as it relates to the optical fibre cable PMD coefficient distribution and its limits have been developed and are documented in IEC 61282-3. The metrics of the limitations of the DGD distribution follow:

NOTE – The determination of the contribution of components other than optical fibre cable is beyond the scope of this Recommendation, but is discussed in IEC 61282-3.

Reference link length, L_{Ref} : A maximum link length to which the maximum DGD and probability will apply. For longer link lengths, multiply the maximum DGD by the square root of the ratio of actual length to the reference length.

Typical maximum cable length, L_{Cab} : The maxima are assured when the typical individual cables of the concatenation or the lengths of the cables that are measured in determining the PMD coefficient distribution are less than this value.

Maximum DGD, DGD_{max} : The DGD value that can be used when considering optical system design.

Maximum probability, P_F : The probability that an actual DGD value exceeds DGD_{max} .

I.4 Non-linear coefficient

The effect of chromatic dispersion is interactive with the non-linear coefficient, n_2/A_{eff} , regarding system impairments induced by non-linear optical effects (see ITU-T Recs G.663 and G.650.2). Typical values vary with the implementation. The test methods for non-linear coefficient remain under study.

I.5 Table of common typical values

The values in Tables I.1 and I.2 are representative of concatenated optical fibre links according to I.1 and I.3, respectively. The implied fibre induced maximum DGD values in Table I.2 are intended for guidance with regard to the requirement for other optical elements that may be in the link.

Table I.1/G.653 – Representative value of concatenated optical fibre link

Attribute	Detail	Value
Attenuation coefficient	Wavelength	Typical link value (Note)
	1550 nm	0.275 dB/km
	1625 nm	TBD
Chromatic dispersion parameters	λ_{0typ}	1550 nm
	S_{0typ}	0.07 ps/(nm ² × km)
NOTE – Typical link value corresponds to the link attenuation coefficient used in ITU-T Recs G.957 and G.691.		

Table I.2/G.653 – Differential group delay

Maximum PMD_Q (ps/√km)	Link length (km)	Implied fibre induced maximum DGD (ps)	Channel bit rates
No specification			Up to 2.5 Gbit/s
0.5	400	25.0	10 Gbit/s
	40	19.0 (Note)	10 Gbit/s
	2	7.5	40 Gbit/s
0.20	3000	19.0	10 Gbit/s
	80	7.0	40 Gbit/s
0.10	>4000	12.0	10 Gbit/s
	400	5.0	40 Gbit/s
NOTE – This value applies also for 10 Gigabit Ethernet systems.			

NOTE – Cable section length is 10 km except for the 0.10 ps/√km / >4000 km link, where it is set to 25 km, the probability level is 6.5×10^{-8} .

Bibliography

- IEC/TR 61282-3:2002, *Fibre optic communication system design guides – Part 3: Calculation of polarization mode dispersion.*

SERIES OF ITU-T RECOMMENDATIONS

Series A	Organization of the work of ITU-T
Series B	Means of expression: definitions, symbols, classification
Series C	General telecommunication statistics
Series D	General tariff principles
Series E	Overall network operation, telephone service, service operation and human factors
Series F	Non-telephone telecommunication services
Series G	Transmission systems and media, digital systems and networks
Series H	Audiovisual and multimedia systems
Series I	Integrated services digital network
Series J	Cable networks and transmission of television, sound programme and other multimedia signals
Series K	Protection against interference
Series L	Construction, installation and protection of cables and other elements of outside plant
Series M	TMN and network maintenance: international transmission systems, telephone circuits, telegraphy, facsimile and leased circuits
Series N	Maintenance: international sound programme and television transmission circuits
Series O	Specifications of measuring equipment
Series P	Telephone transmission quality, telephone installations, local line networks
Series Q	Switching and signalling
Series R	Telegraph transmission
Series S	Telegraph services terminal equipment
Series T	Terminals for telematic services
Series U	Telegraph switching
Series V	Data communication over the telephone network
Series X	Data networks and open system communications
Series Y	Global information infrastructure, Internet protocol aspects and Next Generation Networks
Series Z	Languages and general software aspects for telecommunication systems