

INTERNATIONAL STANDARD

Optical fibres –
Part 1–43: Measurement methods and test procedures– Numerical aperture
measurement

iTeh Standards
(<https://standards.itih.ai>)
Document Preview

[IEC 60793-1-43:2015](https://standards.itih.ai/catalog/standards/iec/1037e127-31c2-42a4-aec4-deea6e80de2a/iec-60793-1-43-2015)

<https://standards.itih.ai/catalog/standards/iec/1037e127-31c2-42a4-aec4-deea6e80de2a/iec-60793-1-43-2015>

THIS PUBLICATION IS COPYRIGHT PROTECTED

Copyright © 2015 IEC, Geneva, Switzerland

All rights reserved. Unless otherwise specified, 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 either IEC or IEC's member National Committee in the country of the requester. If you have any questions about IEC copyright or have an enquiry about obtaining additional rights to this publication, please contact the address below or your local IEC member National Committee for further information.

IEC Central Office
3, rue de Varembe
CH-1211 Geneva 20
Switzerland

Tel.: +41 22 919 02 11
Fax: +41 22 919 03 00
info@iec.ch
www.iec.ch

About the IEC

The International Electrotechnical Commission (IEC) is the leading global organization that prepares and publishes International Standards for all electrical, electronic and related technologies.

About IEC publications

The technical content of IEC publications is kept under constant review by the IEC. Please make sure that you have the latest edition, a corrigenda or an amendment might have been published.

IEC Catalogue - webstore.iec.ch/catalogue

The stand-alone application for consulting the entire bibliographical information on IEC International Standards, Technical Specifications, Technical Reports and other documents. Available for PC, Mac OS, Android Tablets and iPad.

IEC publications search - www.iec.ch/searchpub

The advanced search enables to find IEC publications by a variety of criteria (reference number, text, technical committee,...). It also gives information on projects, replaced and withdrawn publications.

IEC Just Published - webstore.iec.ch/justpublished

Stay up to date on all new IEC publications. Just Published details all new publications released. Available online and also once a month by email.

Electropedia - www.electropedia.org

The world's leading online dictionary of electronic and electrical terms containing more than 30 000 terms and definitions in English and French, with equivalent terms in 15 additional languages. Also known as the International Electrotechnical Vocabulary (IEV) online.

IEC Glossary - std.iec.ch/glossary

More than 60 000 electrotechnical terminology entries in English and French extracted from the Terms and Definitions clause of IEC publications issued since 2002. Some entries have been collected from earlier publications of IEC TC 37, 77, 86 and CISPR.

IEC Customer Service Centre - webstore.iec.ch/csc

If you wish to give us your feedback on this publication or need further assistance, please contact the Customer Service Centre: csc@iec.ch.

<https://standards.iteh.ai/catalog/standards/iec/1037e127-31c2-42a4-aec4-deca6e80de2a/iec-60793-1-43-2015>

<https://standards.iteh.ai/catalog/standards/iec/1037e127-31c2-42a4-aec4-deca6e80de2a/iec-60793-1-43-2015>

IEC 60793-1-43

Edition 2.0 2015-03

INTERNATIONAL STANDARD

**Optical fibres –
Part 1–43: Measurement methods and test procedures– Numerical aperture
measurement**

iTeh Standards
(<https://standards.itih.ai>)
Document Preview

[IEC 60793-1-43:2015](https://standards.itih.ai/catalog/standards/iec/1037e127-31c2-42a4-aec4-deea6e80de2a/iec-60793-1-43-2015)

<https://standards.itih.ai/catalog/standards/iec/1037e127-31c2-42a4-aec4-deea6e80de2a/iec-60793-1-43-2015>

INTERNATIONAL
ELECTROTECHNICAL
COMMISSION

ICS 33.180.10

ISBN 978-2-8322-2545-5

Warning! Make sure that you obtained this publication from an authorized distributor.

CONTENTS

FOREWORD.....	4
1 Scope.....	6
2 Normative references.....	6
3 Overview of method.....	6
4 Reference test method.....	7
5 Apparatus.....	8
5.1 Input system	8
5.1.1 Light source.....	8
5.1.2 Input optics	8
5.1.3 Fibre input end support and alignment.....	8
5.1.4 Cladding mode stripper	8
5.2 Output system and detection	8
5.2.1 General	8
5.2.2 Technique 1 – Angular scan (see Figure 2).....	9
5.2.3 Technique 2 – Angular scan (see Figure 3).....	10
5.2.4 Technique 3 – Scan of the spatial field pattern (see Figure 4)	10
5.2.5 Technique 4 – Inverse far-field measurement (see Figure 5, applicable to subcategory A4d fibres).....	12
6 Sampling and specimens	13
6.1 Specimen length	13
6.2 Specimen endface.....	13
7 Procedure	13
8 Calculations	13
8.1 Far-field versus maximum theoretical value	13
8.2 Threshold intensity angle, θ_k	14
8.3 Numerical aperture, NA_{ff}	14
8.4 Calculating far-field intensity pattern when using Technique 3.....	15
8.5 Calculating NA when using Technique 4	15
9 Results.....	15
9.1 Information available with each measurement.....	15
9.2 Information available upon request	16
10 Specification information.....	16
Annex A (informative) Mapping NA measurement to alternative lengths	17
A.1 Introductory remark	17
A.2 Mapping long length NA_{ff} measurement to short length NA_{ff} measurement.....	17
Annex B (normative) Product specific default values for NA measurement.....	18
B.1 Introductory remark	18
B.2 Table of default values used in NA measurement for multimode products	18
Figure 1 – Representative refractive index profile for a graded index multimode fibre	7
Figure 2 – Technique 1 – Angular scan	9
Figure 3 – Technique 2 – Angular scan	10
Figure 4 – Technique 3 – Scan of the spatial field pattern.....	11

Figure 5 – Technique 4 – Inverse far-field method	13
Figure 6 – Example of a far-field NA measurement	14
Figure 7 – Sample output of an A4d fibre measured using Technique 4	15
Table B.1 – Default values for parameters used in the far-field NA measurement of multimode fibres	18

iTeh Standards
(<https://standards.iteh.ai>)
Document Preview

[IEC 60793-1-43:2015](#)

<https://standards.iteh.ai/catalog/standards/iec/1037e127-31c2-42a4-aec4-deea6e80de2a/iec-60793-1-43-2015>

INTERNATIONAL ELECTROTECHNICAL COMMISSION

OPTICAL FIBRES –

**Part 1–43: Measurement methods and test procedures–
Numerical aperture measurement**

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 60793-1-43 has been prepared by subcommittee 86A: Fibres and cables, of IEC technical committee 86: Fibre optics.

This second edition cancels and replaces the first edition published in 2001, and constitutes a technical revision.

This edition includes the following significant technical changes with respect to the previous edition:

- expansion of the scope to include A1, A2, A3 and A4 multimode fibre categories;
- addition of measurement parameters of sample length and threshold values, product specific to the variables that are now found in the product specifications;
- a new Annex B entitled "Product specific default values for NA measurement";
- addition of a new Technique 4 for measuring NA of A4d fibres;

- a new Annex A entitled "Mapping NA measurement to alternative lengths" that gives a mapping function to correlate shorter sample length measurements to the length suggested in the reference test method $N_{a_{ff}}$.

This International Standard is to be used in conjunction with IEC 60793-1-1, IEC 60793-1-21 and IEC 60793-1-22.

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

CDV	Report on voting
86A/1566/CDV	86A/1622/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.

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 website 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.

<https://standards.iteh.ai/>

<https://standards.iteh.ai/catalog/standards/iec/1037e127-31c2-42a4-acc4-dcea6e80de2a/iec-60793-1-43-2015>

A bilingual version of this publication may be issued at a later date.

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.

OPTICAL FIBRES –

Part 1–43: Measurement methods and test procedures– Numerical aperture measurement

1 Scope

This part of IEC 60793 establishes uniform requirements for measuring the numerical aperture of optical fibre, thereby assisting in the inspection of fibres and cables for commercial purposes.

The numerical aperture (NA) of categories A1, A2, A3 and A4 multimode fibre is an important parameter that describes a fibre's light-gathering ability. It is used to predict launching efficiency, joint loss at splices, and micro/macrobending performance.

The numerical aperture is defined by measuring the far-field pattern (NA_{ff}). In some cases the theoretical numerical aperture (NA_{th}) is used in the literature, which can be determined from measuring the difference in refractive indexes between the core and cladding. Ideally these two methods should produce the same value.

2 Normative references

The following documents, in whole or in part, are normatively referenced in this document and are indispensable for its application. 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 60793-1-21, *Optical fibres – Part 1-21: Measurement methods and test procedures – Coating geometry*

IEC 60793-1-22, *Optical fibres – Part 1-22: Measurement methods and test procedures – Length measurement*

IEC 60793-2-10, *Optical fibres – Part 2-10: Product specifications – Sectional specification for category A1 multimode fibres*

IEC 60793-2-20, *Optical fibres – Part 2-20: Product specifications – Sectional specification for category A2 multimode fibres*

IEC 60793-2-30, *Optical fibres – Part 2-30: Product specifications – Sectional specification for category A3 multimode fibres*

IEC 60793-2-40, *Optical fibres – Part 2-40: Product specifications – Sectional specification for category A4 multimode fibres*

3 Overview of method

This test procedure describes a method for measuring the angular radiant intensity (far-field) distribution from an optical fibre. The numerical aperture of multimode optical fibre can be

calculated from the results of this measurement using Equation (10) for NA in the far-field, NA_{ff} , as described in 8.3.

As background the maximum theoretical NA of a multimode fibre is defined as follows:

$$NA_{th} = \sin \theta_m \quad (1)$$

where

NA_{th} is the maximum theoretical numerical aperture;

θ_m is the largest incident meridional ray angle that will be guided by the fibre.

In terms of the fibre index profile:

$$NA_{th} = \sqrt{n_1^2 - n_2^2} \quad (2)$$

where n_1 is the maximum refractive index of the core, and n_2 is the average refractive index of the cladding far from the core region. Figure 1 below shows a refractive index profile of a graded index multimode fibre and indicates n_1 and n_2 .

Figure 1 – Representative refractive index profile for a graded index multimode fibre

NA_{ff} can be determined from a far-field radiation pattern measurement on a short length of fibre or from a measurement of a fibre's refractive index profile. Using the far-field method, the intensity pattern, $I(\theta)$, of a fibre is acquired, and the NA_{ff} (numerical aperture in the far-field) is defined as the sine of the half-angle where the intensity has decreased to a threshold percentage (k_{NA} %) of its maximum value. The threshold used depends on the type of multimode fibre being measured and are given in the detailed product specification for the fibre being measured.

4 Reference test method

The reference test method (RTM) for measuring numerical aperture is the far-field measurement defined in this standard.

NOTE The core and cladding indexes can be empirically determined by Method A (refractive near-field measurement) of IEC 60793-1-20 to approximate the theoretical NA (NA_{th}).

5 Apparatus

5.1 Input system

5.1.1 Light source

Use an incoherent light source capable of producing an area of substantially constant radiance (variations of less than 10 % in intensity) on the endface of the specimen. It shall be stable in intensity and position over a time interval sufficient to perform the measurement.

Class A fibres' core geometry shall be determined by employing an illuminator at the operating wavelength of the fibre that satisfies the following spatial and angular requirements.

The power per unit area in the focal plane of the fibre under test shall not vary more than ± 10 % across the core area.

The power per unit solid angle shall not vary more than ± 10 % across the core's acceptance cone.

5.1.2 Input optics

Use a system of optical components to create a substantially constant radiance spot larger in diameter than the endface of the specimen and with a numerical aperture greater than that of the specimen. The light source shall be incoherent but with a spectral width < 100 nm, full-width half-maximum.

The NA_{ff} is impacted by the measurement wavelength. For this reason, the centre wavelength is given as part of the detailed product specifications including IEC 60793-2-10, IEC 60793-2-20, IEC 60793-2-30 and IEC 60793-2-40. Default values for the centre wavelength are also listed in Annex B. Provide a means of verifying the alignment of the endface. Optical filters may be used to limit the spectral width of the source.

5.1.3 Fibre input end support and alignment

Provide a means of supporting the input end of the specimen to allow stable and repeatable positioning without introducing significant fibre deformation. Provide suitable means to align the input endface with respect to the launch radiation.

5.1.4 Cladding mode stripper

Provide means to remove cladding light from the specimen. Often the fibre coating is sufficient to perform this function. Otherwise, it will be necessary to use cladding mode strippers near both ends of the test specimen. Note that some detailed product specifications require longer specimen lengths to help remove cladding modes as well.

5.2 Output system and detection

5.2.1 General

Four equivalent techniques may be used to detect the angular radiant intensity (far-field) distribution from the specimen. Techniques 1 and 2 are angular scans of the far-field pattern. Technique 3 is a scan of the spatial transform of the angular intensity pattern. (A small or large area scanning detector may be used.) Technique 4 uses an inverse far-field measurement.