实验一 插入法测光纤的平均损耗系数
一．实验目的

1．掌握插入法测量光纤损耗系数的原理

2． 熟悉光纤多用表的使用方法

二．实验原理

最精确的光纤损耗测量方法是剪断法，这种方法首先在光纤输出端（远端）测量光功率，然后在不改变入射条件的情况下，在离光源几米长的光纤处剪断，再测量近端光功率，如图1.1所示。

[image: image1.wmf](

)

mW

P

l

1

 图1.1 剪断法测量光纤损耗的示意图

但是这种方法是破坏性的。在工程中往往需要非破坏性测量，因此更常用插入法测量光纤的损耗。插入法测量光纤损耗的装置如图1.2所示。

[image: image9.wmf]

光源

¹âÌ½²âÆ÷

P

1

（λ）

待测光纤

P

2

（λ）

L

 图1.2 插入损耗法测量光纤损耗

光的发射和探测都通过光纤活动连接器连接。光源发出的光通过光的注入系统输入到短光纤中，并通过光纤活动连接器与光功率计接通。首先，测量短光纤的输出功率
[image: image12.wmf]

光源

ÈÅÄ£Æ÷

¹âÏË»î¶¯Á¬½ÓÆ÷

×¢ÈëÏµÍ³

¹âÌ½²âÆ÷

£¨

a

£©²Î¿¼²âÁ¿

¹âÔ´

ÈÅÄ£Æ÷

×¢ÈëÏµÍ³

¹âÌ½²âÆ÷

¹âÏË»î¶¯Á¬½ÓÆ÷

B

1

B

2

±»²â¹âÏË

P

2

（λ）

P

1

（λ）

（

b

）

被测光纤损耗测量

，然后通过光纤连接器接入被测光纤，测量长光纤的输出功率
[image: image2.wmf](

)

mW

P

l

2

，则光纤的总损耗为

[image: image3.wmf](

)

(

)

(

)

dB

P

P

A

l

l

2

1

lg

10

=

 （1-1）

A实际上是被测光纤的损耗与连接器损耗之和。如果忽略连接器损耗，被测光纤的长度为L，则光纤的损耗系数为

[image: image4.wmf](

)

km

dB

L

A

=

a

 （1-2）

对于多模光纤，不同的模式分布对损耗有很大影响。不同的发射条件，可产生不同的模式分布，因此有不同的光纤损耗值。解决办法是在光的注入系统加一个扰模器，使多模光纤在短的传播长度内达到稳态模分布。对于单模光纤，光的注入系统是一个剥模器，可以滤除单模光纤的包层模。
三．实验设备

AV2498光纤多用表、 1310nmLD光源、 待测光纤、 光纤跳线

四．实验步骤

1． 将1310nmLD光源打开预热30分钟。

2． 在激光耦合进光纤的起始端，用一定长度的光纤跳线在扰模器上缠绕，达到稳定

的模式输出后，在光纤跳线的另一端测量或连接待测光纤。
3．将光纤多用表电源开关拨到"单开"位置。
4．光纤多用表调零 。调零是在最小量程下进行,按“平均”键后，在遮光下进行(盖

上光输入保护盖)，按“调零”键即可。

5．测量方式的选择。用“波长”键设定波长为1310nm，使之与被测波长相符。

6．按照图1.2(a)测出参考光功率P0。将两端都带有标准FC/PC活动接头的光纤跳线

的一端直接插入光纤多用表的光输入插座,另一端插入光源的光输出插座，测出参考光功率P0。

7．按照图1.2(b)测出参考光通过待测光纤后的功率PS。将待测光纤串到跳线的一端

和光纤多用表输入端之间，测出此时的功率PS。

测试中可根据用户的习惯和测试特点随时按"W/dBm"键得到线性(W)、对数值(dBm)读数。

对数值(dBm)=10log(测量线性值/1mW)
8．算出光纤的损耗和损耗系数。

总损耗为：

[image: image5.wmf](

)

(

)

(

)

(

)

(

)

mW

P

mW

P

dBm

P

dBm

P

dB

P

S

S

A

0

0

lg

10

=

-

=

 （1-3）

光纤的损耗系数为

[image: image6.wmf](

)

(

)

(

)

km

L

dB

P

km

dB

A

=

a

 （1-4）

注意事项：

1） 极限工作条件：最大可测光功率:2mW。

2） 要注意输入光的强度和波长,避免光功率太大而损坏光电管。

3） 连接光纤活动连接器时，要先用蘸有酒精的棉花将光输出端面擦干净。

4） 仪器应避免机械振动、碰撞、跌落及其他机械损伤。

5） 激光输入光纤多用表后，过一会儿等稳定后再读数。

6） 光发射、接收插座应注意保护,防止硬物、脏物触及,不工作时应及时盖好护盖,谨防灰尘或其他有害气体的侵蚀。

6） 不要挤压，曲折光纤，否则会引起测量结果的偏大。
五．实验报告要求
1．填写实验数据到表1-1。

表1-1 实验数据结果

	光纤长度L= （km）

	波长
	P0（dBm）
	PS（dBm）
	P0-PS
[image: image7.wmf](

)

dB

	
[image: image8.wmf](

)

km

dB

a

	1310nm
	
	
	
	

	1550nm
	
	
	
	

2． 分析实验结果不稳定的原因。
3．分析实验结果是偏大还是偏小，为什么？

� EMBED Word.Document.8 \s ���

� EMBED Word.Document.8 \s ���

[image: image10.wmf]

光源

ÈÅÄ£Æ÷

¹âÏË»î¶¯Á¬½ÓÆ÷

×¢ÈëÏµÍ³

¹âÌ½²âÆ÷

£¨

a

£©²Î¿¼²âÁ¿

¹âÔ´

ÈÅÄ£Æ÷

×¢ÈëÏµÍ³

¹âÌ½²âÆ÷

¹âÏË»î¶¯Á¬½ÓÆ÷

B

1

B

2

±»²â¹âÏË

P

2

（λ）

P

1

（λ）

（

b

）

被测光纤损耗测量

[image: image11.wmf]

光源

¹âÌ½²âÆ÷

P

1

（λ）

待测光纤

P

2

（λ）

L

_1089698594.unknown

_1089698625.unknown

_1089698663.unknown

_1234875372.doc

光源

L

待测光纤

光探测器

P2（λ）

P1（λ）

_1236080040.doc

光源

扰模器

光纤活动连接器

注入系统

光探测器

（a）参考测量

（b） 被测光纤损耗测量

B2

B1

光纤活动连接器

光探测器

注入系统

扰模器

光源

被测光纤

P2（λ）

P1（λ）

_1089698651.unknown

_1089698614.unknown

_1089698554.unknown

_1089698587.unknown

_1087710029.unknown

