INTERNATIONAL TELECOMMUNICATION UNION

ITU-T

TELECOMMUNICATION STANDARDIZATION SECTOR OF ITU

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

Digital transmission systems – Digital sections and digital line system – Digital line systems

Digital line systems based on the 1544 kbit/s and the 2048 kbit/s hierarchy on optical fibre cables

ITU-T Recommendation G.955

(Previously CCITT Recommendation)

ITU-T G-SERIES RECOMMENDATIONS

TRANSMISSION SYSTEMS AND MEDIA, DIGITAL SYSTEMS AND NETWORKS

INTERNATIONAL TELEPHONE CONNECTIONS AND CIRCUITS	G.100–G.199
INTERNATIONAL ANALOGUE CARRIER SYSTEM	
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	G.450–G.499
TRANSMISSION MEDIA CHARACTERISTICS	G.600–G.699
DIGITAL TRANSMISSION SYSTEMS	
TERMINAL EQUIPMENTS	G.700–G.799
General	G.700–G.709
Coding of analogue signals by pulse code modulation	G.710–G.719
Coding of analogue signals by methods other than PCM	G.720–G.729
Principal characteristics of primary multiplex equipment	G.730–G.739
Principal characteristics of second order multiplex equipment	G.740–G.749
Principal characteristics of higher order multiplex equipment	G.750–G.759
Principal characteristics of transcoder and digital multiplication equipment	G.760–G.769
Operations, administration and maintenance features of transmission equipment	G.770–G.779
Principal characteristics of multiplexing equipment for the synchronous digital hierarchy	G.780–G.789
Other terminal equipment	G.790–G.799
DIGITAL NETWORKS	G.800–G.899
General aspects	G.800–G.809
Design objectives for digital networks	G.810–G.819
Quality and availability targets	G.820–G.829
Network capabilities and functions	G.830–G.839
SDH network characteristics	G.840–G.899
DIGITAL SECTIONS AND DIGITAL LINE SYSTEM	G.900–G.999
General	G.900–G.909
Parameters for optical fibre cable systems	G.910–G.919
Digital sections at hierarchical bit rates based on a bit rate of 2048 kbit/s	G.920–G.929
Digital line transmission systems on cable at non-hierarchical bit rates	G.930–G.939
Digital line systems provided by FDM transmission bearers	G.940–G.949
Digital line systems	G.950–G.959
Digital section and digital transmission systems for customer access to ISDN	G.960–G.969
Optical fibre submarine cable systems	G.970–G.979
Optical line systems for local and access networks	G.980–G.999

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

ITU-T RECOMMENDATION G.955

DIGITAL LINE SYSTEMS BASED ON THE 1544 kbit/s AND THE 2048 kbit/s HIERARCHY ON OPTICAL FIBRE CABLES

Summary

This Recommendation provides specifications for the transmission of optical signals based on both the 1544 kbit/s and 2048 kbit/s hierarchies.

Source

ITU-T Recommendation G.955 was revised by ITU-T Study Group 15 (1993-1996) and was approved under the WTSC Resolution No. 1 procedure on the 8th of November 1996.

FOREWORD

ITU (International Telecommunication Union) is the United Nations Specialized Agency in the field of telecommunications. The ITU Telecommunication Standardization Sector (ITU-T) is a permanent organ of the ITU. The 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 Conference (WTSC), which meets every four years, establishes the topics for study by the ITU-T Study Groups which, in their turn, produce Recommendations on these topics.

The approval of Recommendations by the Members of the ITU-T is covered by the procedure laid down in WTSC Resolution No. 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.

INTELLECTUAL PROPERTY RIGHTS

The ITU draws attention to the possibility that the practice or implementation of this Recommendation may involve the use of a claimed Intellectual Property Right. The 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, the ITU had/had not 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 1997

All rights reserved. No part of this publication may be reproduced or utilized in any form or by any means, electronic or mechanical, including photocopying and microfilm, without permission in writing from the ITU.

CONTENTS

Page

1	Scope	1
2	References	1
3	Terms and definitions	2
4	Abbreviations	2
5	Type of transmission medium	3
6	System margin	3
7	System specifications	4
7.1	Regenerator section lengths	4
7.2	Error performance	5
7.3	Receiver dynamic range	9
7.4	Optical source	9
7.5	Operating wavelength range	9
7.6	Optical path allowances for multimode fibre systems	10
7.7	Optical path allowances for single-mode fibre systems	10
7.8	Equipment margin (M _e)	10
7.9	Wavelength division multiplexing	10
8	Power feeding	11
9	Systems for short haul applications	11
10	Working conditions	11
11	Overall design features	11
12	Maintenance strategy	12
12.1	Type of supervision and fault location	12
12.2	Fault conditions and consequent actions	12
13	Safety considerations	12
Append	dix I – Calculation of regenerator section length	13
I.1	Approaches	13
	I.1.1 Worst-case approach	13
	I.1.2 Statistical approach	14
	I.1.3 Semi-statistical approach	15
I.2	Statistical data form	16
I.3	Examples	16
I.4	An example of a statistical optical power budget	16

DIGITAL LINE SYSTEMS BASED ON THE 1544 kbit/s AND THE 2048 kbit/s HIERARCHY ON OPTICAL FIBRE CABLES¹

(revised in 1996)

1 Scope

This Recommendation covers digital line systems for the transmission of signals based on both the 1544 kbit/s and the 2048 kbit/s hierarchy on optical fibre cables and includes systems conveying the following bit rates:

2 048 kbit/s	1 544 kbit/s
8 448 kbit/s	3 152 kbit/s
34 368 kbit/s	6 312 kbit/s
139 264 kbit/s	32 064 kbit/s
4 × 139 264 kbit/s	44 736 kbit/s
	<i>n</i> × 44 736 kbit/s
	97 728 kbit/s
	4×97 728 kbit/s

The requirements for overall performance and interfaces of the corresponding digital sections are given in G.900-Series Recommendations.

The aim of this Recommendation is to achieve longitudinal compatibility on elementary cable sections of different digital line systems, i.e. the possibility of installing digital line systems, produced by different manufacturers, on the same optical fibre cable.

For the purpose of this Recommendation, optical fibre digital line systems can be represented as in Figure 1. The system may have no intermediate regenerators as in diagram a) of Figure 1, one intermediate regenerator as in diagram b) of Figure 1 or a larger number depending on the system design and route length.

This Recommendation covers requirements for equipment intended to meet the relevant performance objectives of Recommendations G.821 and G.921 under all normally envisaged operating conditions. In any event, Recommendation G.821 remains the overriding performance objective of the network.

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; all 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.

– ITU-T Recommendation G.650 (1997), *Definition and test methods for the relevant parameters of single-mode fibres.*

¹ Recommendation G.955 totally replaces Recommendations G.955 and G.956 as contained in the *Blue Book*.

- ITU-T Recommendation G.651 (1993), *Characteristics of a 50/125* μm multimode graded index optical fibre cable.
- ITU-T Recommendation G.652 (1997), *Characteristics of a single-mode optical fibre cable*.
- ITU-T Recommendation G.653 (1997), *Characteristics of a dispersion-shifted single-mode optical fibre cable.*
- ITU-T Recommendation G.654 (1997), Characteristics of a cut-off shifted single-mode optical fibre cable.
- CCITT Recommendation G.703 (1991), *Physical/electrical characteristics of hierarchical digital interfaces*.
- ITU-T Recommendation G.821 (1996), Error performance of an international digital connection operating at a bit rate below the primary rate and forming part of an integrated services digital network.
- CCITT Recommendation G.921 (1988), Digital sections based on the 2048 kbit/s hierarchy.
- CCITT Recommendation G.950 (1988), General considerations on digital line systems.
- ITU-T Recommendation G.957 (1995), Optical interfaces for equipments and systems relating to the synchronous digital hierarchy.
- IEC 479, Effects of current on human beings and livestock, Part 1 (1994) General aspects; Part 2 (1987) – Special aspects.
- IEC 825 (1993), Safety of laser products, Part 1 Equipment classification, requirements and user's guide; Part 2 Safety of optical fibre communication systems.

3 Terms and definitions

This Recommendation defines the following terms:

3.1 longitudinal compatibility: The capability of installing digital line systems, produced by different manufacturers on the same optical fibre cable.

- **3.2** cable margin: See 6.1.
- **3.3 equipment margin**: See 6.2.

4 Abbreviations

This Recommendation uses the following abbreviations:

BER **Bit Error Ratio** С Connector **FWHM** Full-Width Half-Maximum ISI Inter-Symbol Interference LED Light-Emitting Diode M_{c} Cable Margin **Equipment Margin** M_{e} MLM Multi-Longitudinal Mode N/A Not Applicable **OFA Optical Fibre Amplifier**

PDF	Probability Distribution Function
REG	Regenerator
Rx	Receiver
SLM	Single Longitudinal Mode
Tx	Transmitter

5 Type of transmission medium

Multimode optical fibres conforming to Recommendation G.651 or single-mode optical fibres conforming to Recommendations G.652, G.653 and G.654 are considered suitable for these systems. Operation may be in the region of either 850 nm, 1310 nm or 1550 nm or some other wavelength depending on the fibre and system type employed. The attenuation considered the most appropriate for operation at the various bit rates and wavelengths will be chosen by the Administrations in relation to the characteristics of the link to be realized and in accordance with this Recommendation. Similarly, splice losses, connector losses and the cable margin must be chosen together with the attenuation of the optical fibre in order to achieve the overall attenuation specified in clause 7.

System margin 6

For the purpose of this Recommendation, the total system margin [see diagram a) of Figure 1], or regenerator section margin [see diagram b) of Figure 1], is subdivided into two main contributions. The disposition of these margins is shown in Figure 2.

Equipment interface in accordance with Recommendation G.703. T, T

Point on the optical fibre just after the Transmitter (TX) or the Regenerator (REG) optical Connector (C). Point on the optical fibre just before the Receiver (RX) or the Regenerator (REG) optical Connector (C).

R

NOTE - Additional connectors at a distribution frame (if used) are considered to be part of fibre link and to be located between points S and R.

Figure 1/G.955

3

NOTE – M_e represents the total combined equipment impairments from both transmitter and receiver.

Figure 2/G.955

- 6.1 cable margin (M_c): The cable margin, M_c, covers allowances for:
- i) future modifications to the cable configuration (additional splices, increased cable lengths, etc.);
- ii) fibre cable performance variations due to environment factors; and
- iii) degradation of any connector between points S and R when provided.

6.2 equipment margin (M_e) : The equipment margin, (M_e) , covers allowances for the effect of time and environmental factors on equipment performance (e.g. transmitter launched power, receiver sensitivity, equipment connector degradations).

NOTE 1 - The design margin, which covers the allowance for the tolerances on the characteristics of the various components of the system, is not considered because worst-case values for such characteristics are reflected in the specifications of clause 7.

NOTE 2 – The system margin is in relation to a BER threshold of 1×10^{-10} even though for practical reasons the measurements of receiver sensitivity may be carried out at other thresholds.

NOTE 3 – The approaches adopted in this Recommendation leave some additional margin in operating systems which can be considered as an unallocated margin.

7 System specifications

The optical link of a regenerator section can be represented as in Figure 2 from the point of the system specifications.

As a minimum requirement for maximum section length of typical commercially available systems, the transmitter and the receiver shall be designed so that the error performance requirements of 7.2 are obtained with an optical path as defined in 7.6 or 7.7.

7.1 Regenerator section lengths

The regenerator section length achievable with the systems specified in this Recommendation is related to the fibre characteristics and the specific capabilities of the transmitter/receiver equipment.

Examples are given in Appendix I.

For multimode systems, the description of the baseband response with a single value (the -3 dB optical bandwidth) may not be sufficient to determine the suitability of the fibre for the specified system. In some cases, a more detailed description of this characteristic or the description of the impulse response may be necessary. Additionally, the overall -3 dB optical bandwidth is assumed to include modal and chromatic contributions.

For single-mode systems, a principle characteristic is that, for a given section length, they exhibit less pulse broadening than multimode systems, provided that the central wavelength of the laser is sufficiently close to the fibre's zero-dispersion wavelength.

In general, for single-mode fibre systems employing laser sources operating near or below a nominal bit rate of 6×44736 kbit/s, the regenerator section length is expected to be limited by loss and not by dispersion. At higher bit rates, the regenerator section length may be limited by dispersion. Therefore, it is desirable to check whether a regenerator section length is limited by loss or dispersion:

- *Loss-limited systems:* The loss-limited regenerator section length can be calculated taking into account the system gain, the loss introduced by the sum of connector and splice losses, fibre attenuation at the operating wavelength, cable margin, and the additional loss due to any dispersion penalty (including mode partition noise).
- *Dispersion-limited systems:* The dispersion-limited regenerator section length is dependent upon the receiver tolerance to pulse distortion (e.g. due to the transmitter source spectral characteristics, mode partition noise, and the fibre chromatic dispersion). The determination of section length should be consistent with Recommendation G.651 for multimode fibre systems, and with Recommendation G.957 for single-mode fibre systems.

7.2 Error performance

The transmitter and receiver shall be designed so that a BER not worse than 1×10^{-10} is obtained when operating over an optical path between points S and R corresponding to the relevant values given in Table 1 for multimode fibre systems and Table 2 for single-mode fibre systems.

5

			Allowances between S and R at 1 × 10 ⁻¹⁰ BER	
Nominal bit rate (kbit/s)	Nominal wavelength (nm)	Source type	Maximum attenuation (dB)	Minimum overall -3 dB optical bandwidth (MHz)
2 048	850	Laser LED	51 a)	10 10
	1 310	Laser LED	46 30	10 10
6 312	850	Laser LED	47 34	17 17
	1 310	Laser LED	34 21	17 17
8 448	850	Laser LED	47 a)	20 a)
	1 310	Laser LED	a) a)	a) a)
32 064	850	Laser LED	a) a)	a) a)
	1 310	Laser LED	33 a)	65 a)
34 368	850	Laser LED	41 a)	50 a)
	1 310	Laser LED	35 22 ^{b)}	50 50
44 736	850	Laser LED	42 29	62 62
	1 310	Laser LED	33 21	62 62
2 × 44 736	850	Laser LED	42 a)	90 a)
	1 310	Laser LED	30 a)	81 a)

Table 1/G.955 – Recommended optical path allowances for digital line systems onmultimode optical fibre conforming to Recommendation G.651with a single optical transmission signal

Table 1/G.955 – Recommended optical path allowances for digital line systems on multimode optical fibre conforming to Recommendation G.651 with a single optical transmission signal (concluded)

			Allowances between S and R at 1×10^{-10} BER	
Nominal bit rate (kbit/s)	Nominal wavelength (nm)	Source type	Maximum attenuation (dB)	Minimum overall -3 dB optical bandwidth (MHz)
97 728	850	Laser LED	a) a)	a) a)
	1 310	Laser LED	31 a)	100 a)
3 × 44 736	850	Laser LED	a) a)	a) a)
	1 310	Laser LED	28 a)	120 a)
139 264	850	Laser LED	35 a)	100 a)
	1 310	Laser LED	27 18 ^{b)}	100 100

^{a)} Values under study.

^{b)} Provisional value.

NOTE 1 – The description of the baseband response with a single value (the -3 dB optical bandwidth) may not be sufficient to determine the suitability of the fibre for the specified system. A quasi-Gaussian impulse response may be assumed for design purposes but a more detailed description of the fibre response may be necessary in some cases.

NOTE 2 – In the case of LED systems for the values given in the table, the optical fibre is assumed to have a nominal numerical aperture of 0.20 to 0.21. Additionally, the overall -3 dB optical bandwidth (modal and chromatic) is assumed to be measured with an optical source having a maximum linewidth (FWHM) of 60 nm and 100 nm centred at 850 nm and 1310 nm respectively.

NOTE 3 – Values given in this table are for source types other than Single Longitudinal Mode (SLM) lasers.

NOTE 4 – Refer to 7.1, Regenerator section lengths, for other considerations.

Table 2/G.955 – Recommended optical path allowances for digital line systems on single-mode optical fibre conforming to Recommendation G.652 with a single optical transmission signal

			Allowances between S and R at 1×10^{-10} BER	
Nominal bit rate (kbit/s)	Nominal wavelength (nm)	Source type	Maximum attenuation (dB)	Maximum dispersion ps/nm (Note 1)
2 048	1 310	Laser	46	N/A
	1 550		a)	a)
8 448	1 310	Laser	40	N/A
	1 550]	a)	a)
34 368	1 310	Laser	35	N/A (MLM)
	1 550]	a)	a)
44 736	1 310	Laser	32	N/A (MLM)
	1 550		a)	a)
97 728	1 310	Laser	31	a)
	1 550		a)	a)
3×44 736	1 310	Laser	28	N/A (MLM)
	1 550		a)	a)
139 264	1 310	Laser	28	215 (MLM) (Note 4)
	1 550		28	a)
4×44 736	1 310	Laser	26	N/A (MLM)
	1 550		a)	a)
6×44 736	1 310	Laser	26	(Note 2)
	1 550		a)	a)
$4 \times 97\ 728$	1 310	Laser	28	(Note 2)
	1 550		a)	a)
9×44 736	1 310	Laser	26	(Note 2)
	1 550		a)	a)
12×44 736	1 310	Laser	24	(Note 2)
	1 550		a)	a)
4×139 264	1 310	Laser	24	92 (MLM) (Note 3)
	1 550		24 (Note 5)	a)
18×44 736	1 310	Laser	24	(Note 2)
	1 550	1	a)	a)
24 × 44 736	1 310	Laser	24	(Note 2)
	1 550	1	a)	a)
36×44 736	1 310	Laser	23	(Note 2)
	1 550	1 1	a)	a)

Table 2/G.955 – Recommended optical path allowances for digital line systems on
single-mode optical fibre conforming to Recommendation G.652
with a single optical transmission signal (concluded)

^{a)} Values under study.

N/A Not Applicable.

NOTE 1 – The reference to MLM- or SLM-lasers is related to a minimum condition for the indicated dispersion limit. In case of MLM-lasers, SLM-lasers should not be precluded.

NOTE 2 – Regenerator section lengths may be dispersion-limited. Specific values are dependent upon several factors and require further study. Refer to 7.1, Regenerator section lengths, for other considerations.

NOTE 3 – This value indicates the maximum permissible dispersion for 4×139 264 kbit/s systems at the limits of the operating wavelength range specified (1300 and 1325 nm). The system supplier will need to determine any resultant design penalty considering the effect of mode partition noise, chromatic dispersion, etc., due to the spectral characteristics of the optical source.

NOTE 4 – This value indicates the maximum permissible dispersion for 139 264 kbit/s system at the limit of the operating wavelength range specified (1280 to 1335 nm).

NOTE 5 – There are several network situations in which the need arises for increasing regenerator span length value of 4×140 Mbit/s systems at 1550 nm with respect to 4×140 Mbit/s systems at 1310 nm (already installed). In these cases an available attenuation higher than 24 dB between points S and R could be required. This requirement arises from the need to use existing network infrastructure (e.g. repeater cabinets built for existing 1310 nm 4×140 Mbit/s systems).

NOTE 6 – The maximum attenuation values may be increased in certain cases by future use of optical fibre amplifiers (OFAs). Details are for further study.

7.3 Receiver dynamic range

The optical receiver dynamic range should automatically accommodate a range of input levels to compensate for equipment production tolerances, cable attenuation ranges and tolerances, and the effects of temperatures and ageing.

It is desirable that the dynamic range of the receiver should also minimize the need for line building out attenuators.

7.4 **Optical source**

Multimode systems may employ either lasers or light-emitting diodes as sources. Single-mode systems generally employ lasers, although light-emitting diodes may have specific applications at certain bit rates. Single-mode systems using light-emitting diodes require further study.

7.5 Operating wavelength range

The nominal wavelengths of 850 nm and 1310 nm imply possible use anywhere in the range 820 to 910 nm and 1280 to 1335 nm respectively, for systems operating up to and including 140 Mbit/s. For systems at higher nominal bit rates, the 1310 nm range is reduced to 1285 to 1330 nm. The range for the region around 1550 nm is under study.

It may be noted that operating wavelengths of 1310 nm and 1550 nm correspond to optical frequencies of about 229 THz and 193 THz, respectively.

NOTE 1 – For single-mode systems operating in the 1310 nm range, the lower wavelength limit is determined from consideration of dispersion and cut-off wavelength effects, while the upper wavelength limit is due to consideration of dispersion and attenuation. In particular it should be noted that the range quoted in this Recommendation is restricted compared to the dispersion range of 1271 to 1360 nm quoted in Recommendation G.652 because of the possibility of OH peak-related excess losses. To ensure satisfactory system operation, the cut-off wavelength of the shortest length of cabled fibre in a single-mode elementary cable section must not exceed the operating wavelength. The second order (LP₁₁) mode should be sufficiently attenuated along the fibre such that at the detector modal noise and bimodal dispersion effects are negligible.

NOTE 2 – The nominal wavelength ranges specified above are for LEDs and Multi-longitudinal Mode (MLM) lasers. Single Longitudinal Mode (SLM) lasers require further study.

7.6 Optical path allowances for multimode fibre systems

The optical path allowances between points S and R are given in Table 1 for multimode fibre systems employing LEDs or MLM lasers. These allowances include the cable margin, M_c , and comprise the overall attenuation and 3 dB optical bandwidth.

These allowances represent the worst-case parameter values derived from current practice within which a given system can be designed. Trade-offs among bandwidth, attenuation, dispersion, coding, etc. can vary these parameters.

The calculation of attenuation between points S and R should consider the variation of the optical fibre loss over the actual wavelength range of the optical source.

7.7 Optical path allowances for single-mode fibre systems

The optical path allowances between points S and R are given in Table 2 for single-mode fibre systems employing LEDs or MLM lasers. These allowances include the cable margin M_c and comprise the overall attenuation and dispersion.

These allowances represent the worst-case parameter values derived from current practice within which a given system can be designed. Trade-offs among attenuation, dispersion, coding, etc. can vary these parameters.

The calculation of attenuation between points S and R should consider the variation of the optical fibre loss over the actual wavelength range of the optical source.

7.8 Equipment margin (M_e)

The equipment margin as defined in 6.2 depends on the system characteristics, the environmental conditions and the maintenance strategy. Administrations will need to choose a suitable value in cooperation with the system supplier for their applications.

A minimum margin of 3 dB is considered appropriate for systems using temperature stabilized lasers and PIN detectors, which operate in a typical station environment.

Greater margins may be necessary in systems using light-emitting diodes or non-temperature stabilized lasers, or in systems operating in an outdoor environment.

7.9 Wavelength division multiplexing

The requirements for digital line systems employing wavelength division multiplexing techniques operating either within the same wavelength region or in separate wavelength regions are under study.

It may be noted that an optical wavelength interval of 1 nm corresponds to an optical frequency of about 175 GHz and 125 GHz at 1310 nm and 1550 nm, respectively.

8 Power feeding

The use of dependent regenerative repeaters is not generally required for optical fibre systems. It is not, therefore, necessary to recommend a specific remote power feeding system.

Where remote power feeding is required for specific applications, only constant current d.c. feeding should be used.

Where local power feeding is required, a d.c.-voltage is sufficient.

Precautions must be taken to protect staff from any possible danger arising from the normal operating voltages and remote power feed currents as well as from induced voltages and currents. Appropriate safety measures should be adopted to ensure that under abnormal conditions the requirements of IEC 479 are met.

Precautions are also needed for the protection of the equipment against induced voltages and currents.

NOTE – Precautions against induced voltages and currents require further study. The K-Series Recommendations may be relevant to this study.

9 Systems for short haul applications

The allowances for digital line systems found in Tables 1 and 2 are aimed at specifying minimum requirements for transmission systems with maximized section lengths. However, for applications not requiring maximized section lengths, more economical equipment can be used. Parameters for such equipment may differ from those in Tables 1 and 2 by allowing trade-offs to be made.

Furthermore, remote power feeding and remote supervision of intermediate regenerators may not be necessary.

10 Working conditions

See Recommendation G.950.

11 Overall design features

Three possible approaches for the design of the elementary cable section are a worst-case design, a statistical design, and a semi-statistical design.

The worst-case approach gives an absolute confidence that the required performances between points S and R will be met, at the expenses of a more conservative regenerator section length.

The statistical approach is based on designing an enhanced regenerator section, but admits a predetermined possibility of insufficient optical path allowances between point S and R. In this way a cost saving can be achieved in long-haul, high-bit-rate optical systems through the reduction of the number of repeaters.

When using the statistical approach, the sub-system parameters can be expressed in terms of their statistical distributions, which need to be available from the manufacturers. Such distributions can be handled either numerically (e.g. by Montecarlo or mapping methods) or analytically (e.g. Gaussian averages and standard deviations).

Examples of parameters which can be considered statistical in nature are the following:

- cable attenuation;
- cable chromatic dispersion (zero-dispersion wavelength and zero-dispersion slope);

- splice and connector losses;
- transmitter spectral characteristics (central wavelength, spectral width, etc.);
- available system gain between points S and R (e.g. optical power available at point S and receiver sensitivity at point R. These parameters may need to be considered separately for transverse compatibility considerations).

According to design practices, each of the above parameters can be considered either statistical or worst-case.

In a semi-statistical approach, those parameters assumed deterministic may be given a zero-width distribution around the worst-case value (see Appendix I).

In general, the statistical consideration of the cable attenuation coefficient, dispersion coefficient and splice loss is particularly significant for the advantages taken from statistical and semi-statistical design approach. The choice of deterministic or statistical parameters is based on the experience of the particular administration/operator.

12 Maintenance strategy

12.1 Type of supervision and fault location

In-service monitoring or out-of-service fault location can be used. For bit rates equal to or above 139 264 kbit/s, in-service monitoring is recommended. In the absence of suitable metallic conductors in the optical cable the supervision of the intermediate regenerator, where appropriate, should be provided by the same two optical fibres used for the line systems.

12.2 Fault conditions and consequent actions

The following fault conditions should be detected in addition to those specified in Recommendation G.821 for the relevant digital sections, and the associated consequent actions should be taken:

- a) *failure of remote power feeding* (if applicable)
 - A prompt maintenance alarm should be generated, if practicable.
- b) *low error ratio threshold exceeded*
 - This threshold is 1×10^{-5} for systems up to 8448 kbit/s and 1×10^{-6} for systems at higher bit rates.

A deferred maintenance alarm should be generated to signify that performance is deteriorating.

Furthermore, for systems with a laser, means to detect laser deterioration are considered advisable. For this fault condition, a deferred maintenance alarm indication is considered adequate.

13 Safety considerations

IEC Standard 825 or appropriate national standards on laser safety may be used for guidance in this area.

Automatic laser shutdown may also be employed to achieve necessary standards for safety.

APPENDIX I

Calculation of regenerator section length

I.1 Approaches

In general, three possible approaches can be defined in multimode and single-mode optical fibre system design:

- worst-case approach (purely deterministic);
- statistical approach (all parameters are statistically defined);
- semi-statistical approach (only some parameters are statistically defined).

I.1.1 Worst-case approach

This approach consists of considering the worst possible values for all design parameters of the repeater span. This approach penalizes the achievable span length with respect to statistical or semi-statistical combination of design parameters, but guarantees in 100% of cases, over the lifetime of the system, an attenuation and a dispersion between points S and R lower than the specified system values.

In this approach, the regenerator section length can be calculated considering that for a specified application at the end of the optical path between points S and R (see Figure 2) the overall attenuation should not exceed the specified value.

The optical path attenuation between points S and R is evaluated according to:

$$P_T - A_{tot} - P_D - M_e - P_R \ge 0$$

The optical path attenuation satisfies also:

$$A_{tot} = (\alpha_c + \alpha_m) \cdot L + (N-1) \cdot l_s + N_c \cdot l_c$$

where:

 P_{T} is the transmitted power at point S (dBm);

 A_{tot} is the total attenuation allowable between points S and R (dB);

 P_D is the dispersion power penalty (dB);

- M_e is the equipment margin (dB);
- P_R is the received power at point R (dBm);
- α_c is the cable attenuation coefficient (dB/km);
- α_m is the cable margin coefficient (dB/km);
- L is the total length of fibre cable (km);
- N is the number of cable factory length in the repeater section;
- l_s is the splice loss (dB);
- N_c is the number of connectors between points S and R;
- l_c is the connector loss (dB).

The optical total length of cable satisfies:

$$L \leq \frac{P_T - P_R - P_D - M_e - (N - 1) \cdot l_s - N_c \cdot l_c}{\alpha_c + \alpha_m}$$

Concerning chromatic dispersion of single-mode fibre in order to obtain the regenerator section length defined by the power budget and to respect the overall limit defined in Tables 1 and 2, one defines the dispersion power penalty.

This penalty (P_D) contains effects of Inter-Symbol Interference (ISI), mode partition noise (for MLM lasers) and wavelength chirping (for SLM lasers).

For additional information on the calculation of elementary cable section lengths, refer to Recommendation G.651.

Concerning the bandwidth for multimode fibre, in order to obtain the regenerator section length defined by the power budget and to respect the overall limit defined in Tables 1 and 2, the following condition has to be satisfied (see 3/G.651).

$$B_T = \left[B_{MODAL}^{-2} + B_{CHROMATIC}^{-2}\right]^{\frac{1}{2}}$$

For additional information on the calculation of bandwidth for elementary cable section, refer to Recommendation G.651.

I.1.2 Statistical approach

In this approach, the statistic distributions of each parameters design, which influence the attenuation and dispersion of regenerator section length, are considered.

In general, the parameters which can be considered statistical in nature are the following:

- cable attenuation;
- splice loss;
- connector loss;
- zero-dispersion wavelength;
- zero-dispersion slope;
- operating wavelength;
- optical power available at the transmitter;
- receiver sensitivity;
- equipment improvements.

With this approach, the design, starting from the characteristics of statistical distribution, consists in defining a statistical confidence level (e.g. 99%) by which it is possible to satisfy the attenuation and dispersion limits imposed in the regeneration section length.

When using the statistical approach, the sub-system parameters are expressed in terms of statistical distributions, which are assumed to be available from the manufacturers or from data obtained from equipment production facilities. Such distributions can be handled either analytically (e.g. convolution functions or Gaussian averages and standard deviations) or numerically (e.g. by Montecarlo method or mapping methods). Applying convolution functions, the Probability Distribution Functions (PDF) of all design parameters existing between the optical transmitter and the optical receiver have to be known.

The design of optical transmission path involves the convolution of the PDFs of all the relevant parameters. This method requires more computation effort than the analytical one but will provide a more accurate estimation of the performance of real systems.

If all parameters have Gaussian statistical distributions, a simple design process may be used considering for each one mean value (μ) and standard deviation (σ).

The formulae to be implemented for this approach need further study.

Some of the design parameters cannot be assumed to have Gaussian distributions (e.g. splice attenuation). However, in this case, we can consider the following hypotheses:

- 1) The mean values and standard deviations are representative of the parameters over time and sample sizes are sufficient to warrant the use of Gaussian statistical theory.
- 2) The parameter distributions are reasonably Gaussian in shape.
- 3) All connector and splice losses are uncorrelated with fibre losses.
- 4) The loss allowance associated with transmitter wavelength drift is correlated in different reels.
- 5) Cable losses, except those associated with transmitter wavelength variation, are correlated over the mean reel length but are uncorrelated from reel to reel.
- 6) All cables are represented by the same statistics.

Assuming that mean values plus two sigma (standard deviation) are less than the worst-case values, it is possible to invoke a valid statistical method, with a simple analytic method, in 97.7% of cases.

Nevertheless, in a very small percentage of cases, it is possible that attenuation or dispersion between points S and R is larger than specified system values. In these cases, it will be necessary to sacrifice part of the system margin or selecting source and receiver to overcome power budget and/or dispersion limit problems. However, the remedies produce several problems of logistic and operating nature.

I.1.3 Semi-statistical approach

Considering the previous statistical approach, the parameters relating to fibres and passive devices can confidently be considered statistical; on the other hand, parameters such as optical transmitter power and receiver sensitivity should not be considered on a statistical basis, because deterministic values of these parameters are set in the factory and because this Recommendation specifications are recommended in terms of allowable attenuation and dispersion between points S and R. However, statistical data could be generated from production measurements.

In this situation, the semi-statistical approach considers some parameters in a deterministic way (worst-case), as, for example, operating wavelength, optical power available at the transmitter and receiver sensitivity. For other parameters (as fibre attenuation coefficient, splice loss, etc.), statistical distributions are considered, with suitable statistical parameters (e.g. mean value, standard deviation, skewness).

For example a semi-statistical method can use a set of values distributed according to Gaussian distribution generated through a Montecarlo algorithm starting from the factory statistical values (e.g. mean value, standard deviation, skewness). This set of values is used to evaluate the total dispersion and the total attenuation over the repeater section. The calculation is iterated a number N of times. A number of iterations equal to 100 gives a statistical confidence level better than 99% relating to the largest regenerator section length at which the allowable attenuation and dispersion limits between points S and R are not exceeded. A three-term Sellmeier equation is used to calculate the total dispersion, at the wavelength of interest, over the regenerator section.

As regards total attenuation, the power budget is calculated taking into account the relationship reported in the worst-case approach (see I.1.1).

I.2 Statistical data form

One form is shown in Table I.1 which may be used to record statistical data. In this form, besides the parameters mean values and standard deviations, the distribution type is required where possible for further information.

				Statistical approach		
Pa	rameter	Unit	Worst-case approach	μ	σ	Distribution type
\mathbf{P}_T		dBm				
\mathbf{P}_{R}		dBm				
\mathbf{P}_D		dBm				
λ		nm				
$\Delta\lambda$		nm				
\mathbf{l}_{c}		dB				
\mathbf{a}_{c}		dB				
\mathbf{l}_s		dB				
λ_o		nm				
S_0		$ps/(nm^2 \cdot km)$				
P_{T}	Transmitted power at point S – Transmitted power can be controlled to be within the specified limits throughout its working life. Margin is accounted for in the standard deviation.					
P_{R}	Input option	cal power at point	R that is necessar	y to achieve a spe	cified bit-error ra	atio.
λ	Source operating central wavelength.					
P_D	Dispersion power penalty (dB) due to inter-symbol interference, mode partition noise and chirping.					
Δλ	Source spectral width.					
$l_{\rm c}$	Connector loss.					
$a_{\rm c}$	Cable loss (at ambient temperature) at the end of cable lifetime and at the transmitter's nominal central wavelength.					
ls	Splice los	Splice loss at ambient temperature.				
λ_o	Zero-disp	Zero-dispersion wavelength of the fibre.				
S_0	Zero-disp	Zero-dispersion slope of the fibre.				

I.3 Examples

For further study.

I.4 An example of a statistical optical power budget

This clause gives an example of an optical power budget for a hypothetical rather than any particular system. Statistical convolution is applied to the equipment components only, the outside plant between points S and R is not included in the analysis. Rather than manipulating mean and standard deviation values of the individual budget components, all parameters are represented as frequency – histograms based on a common 0.1 dB magnitude increment. The overall result is then obtained by direct convolution of these components.

Two typical distributions are shown in Figure I.1.

Optical connector loss (dB)

Figure I.1/G.955 – Typical parameter distribution histograms

Table I.2 shows the budget for the hypothetical system including the worst-case (extreme) and typical (mean) values taken from the eleven system parameter distributions. Direct arithmetic summation of these values gives the worst-case and typical system margins of 39.05 and 41.80 dB, respectively.

		Worst case	Typical case
1	Average transmitted power	-2.95 dBm	-2.65 dBm
2	Receiver sensitivity	-50.05 dBm	-50.50 dBm
	Available power ratio	47.10 dB	47.85 dB
	System impairments		
3	Source variations with temperature and time	0.95 dB	0.74 dB
4	Receiver variations with temperature and time	2.45 dB	2.04 dB
5	Reflection effects	0.05 dB	0.05 dB
6	Pattern dependant and equalisation impairments	0.95 dB	0.85 dB
7	Transmitter pulse imperfections	0.45 dB	0.39 dB
8	Extinction-ratio and dispersion effects	0.65 dB	0.54 dB
9	Error-rate correction	0.65 dB	0.65 dB
10	Transmitter connector loss	0.95 dB	0.40 dB
11	Receiver connector loss	0.95 dB	0.40 dB
	Total impairments	8.05 dB	6.05 dB
	System margin	39.05 dB	41.80 dB

Table I.2/G.955 – Hypothetical system power budgets

Figure I.2 shows the result of the statistical analysis; in particular, it gives the system margin as a function of probability of occurrence.

For example, point "A" in Figure I.2 shows that a system margin of 40.4 dB will be achieved with a probability of 999 cases in 1000.

Note that the form of the overall system margin probability distribution is nearly Gaussian despite the non-Gaussian form of the individual parameter distributions as shown in Figure I.2.

Any deterministic parameter, such as No. 9, the "error-rate adjustment", is represented in the distribution table as a single-column histogram 0.1 dB wide.

Figure I.2/G.955 – Probability distribution of system margin

ITU-T RECOMMENDATIONS SERIES

- Series A Organization of the work of the 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 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 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 communication
- Series Z Programming languages