
PROJE ADI: FİBER OPTİK KABLO SİSTEMLERİ

Proje Sahibi:Sultandağı Esnaf ve Sanatkarlar Odası Başkanlığı

Proje Web Sitesi:www.ldvfiberoptik.com
Bu Proje AB Eğitim ve Gençlik Merkezi Başkanlığı tarafından finanse edilmiştir.

Fiber Optik Nedir?
 Fiber optik, temelde bir sinyali iletmek için

elektrik yerine ışığı kullanan bir iletim aracıdır.

Optik fiberler saf camdan yapılan saç teli kalınlığında

uzun ipliklerdir bu fiberler yansıtıcı bir kılıfın içine

doldurulur, böylece ışık fiberlerin içine hapsedilir.

Kablonun en dışı ise koruyucu bir kılıfla kaplanır.Bu

sistemde

lazerler ışığı (dalga boyu = 1,300 -1,550 nanometre)

kızıl ötesi ışık (dalga boyu = 850 -1,300 nm) ya da

bir ledden çıkan görülebilir ışık (dalga boyu = 650 nm)

kullanılabilir.

 Dalga boyları telin kalınlığını belirler.

İçinde saf cam bulunan ve dışı tamamen yansıtıcı bir

yüzeyle kaplı olan kablo ışığı soğurmaz ve idealde

kayıpsız iletilmesini sağlar. Cam tamamen saf değilse

sinyalde bir düşüş olacaktır.

John Tyndall, F.R.S.

1820 - 1893

Tarihi

 Gelişme - 1

1854’te, John Tyndall, ışığın bükülmüş bir

band içindeki sudan geçirebileceğini ve

dolayısıyla ışığın eğilebileceğini gösterdi.

Not: Animasyon var lütfen bekleyin..

Alexander Graham Bell

1847 - 1922

1880’de Alexander Graham Bell, ışık demeti

üzerinden bir ses sinyalini ileten ‘’Photophone’’

isimli aleti buldu. Ancak elektrik sinyalini

kullanarak ses iletişimini sağlayan telefonu

bulduktan sonra bu çalışmasına devam

etmedi. Photophone’un temel sorunu, ışık

sinyalinin havadan geçerken atmosferik

olaylardan etkilenmesiydi. Örneğin, bulutlu bir

havada sinyal bozulabiliyordu. Aynı yıl, William

Wheeler, içi kaplanmış ışık borusunu

kullanarak ışığı yönlendiren olaylar deneyler

yaptı.

Speaking

Trumpet

Diaphragm
Mirror Photocell

Fotofon, 1880

Headphones

• 1888’de, Viyana’da Roth ve Reuss sağlık bilimleri grubu, bükülmüş ışık
borularını insan insan vücudunun tanınmasında kullandılar.

• 1895’te, Fransız mühendis Henry Saint-Rene, bükülmüş cam borularından
yararlanarak görüntüleri aktarmaya yarayan bir sistem tasarımı geliştirdi.

• 1898 yılında Amerikalı David Simith, ameliyat lambası olarak kullanılabilen bir
bükülmüş cam borunun patenti için başvurdu.

• 1920’lerde İngiliz John Logie Baird ve Amerikalı Clarence W.Hansell, televizyon
ve faksın ilk örnekleri sayılan saydam cam borulardan oluşan ve görüntünün
iletilmesine yarayan cihazları için patent aldılar.

• 1930’da alman tıp öğrencisi Heinrich Lamm, ilk kez vücudun görünmeyen
yerlerini gözlemek amacıyla fiber optik kablolardan oluşan bir sistem kurdu.
Ancak görüntüler oldukça yetersizdi ve patent alma girişimleri Hensell’in İngiliz
patenti yüzünden geri çevrildi.

• 1905’te Einstein kuantum kuramını kullanarak fotoelektrik olayını açıkladı.
Kuantum kuramını, iki temel kuramın, parçacık ve dalga kuramının
birleştirilmesiydi. Bu birleştirme zorunluydu; ışık bazen parçacık bazen dalga
özelliği gösterir. Işık, enejinin bir biçimidir.

Fiber Optik Kablolar Işığı

Nasıl İletirler
• Lazerden gönderilen ışın demeti ilk başta doğrusal bir

yol izler. İlk başta ışık sinyali 1 ve 2 olarak çıkan alt – üst

sınır ışınları şekilde görüldüğü gibi kablonun kıvrıldığı

noktalarda; ışık cam örtüye çarpıp geri yansır bu şekilde

yansıya yansıya merkezdeki yoluna yavaşlayarak ve bir

miktar kayba uğrayarak da olsa devam ederler.

• Bu nedenledir ki, fiber kabloların fazla kıvrım yapmadan

genellikle düz bir yol izlemesi, veri iletim hızı ve kalitesi

açısından önemlidir.

• Cam örtü tabakası ışığı kesinlikle absorbe etmez ve

neredeyse tam olarak yansıtır bu da bilginin kayıpsız

şekilde ulaşması için çok önemli bir noktadır.

Fiber Optik Kablolar Işığı

Nasıl İletirler

• Fiber optik kablolar kullanım yeri ve şartlarına bağlı

olarak çelik zırh ya da jel tabakası gibi başka koruyucu

ve esneklik kazandırıcı kısımlar da ilave

edilebilmektedir.

• Kablonun üzerine yerleştirilen bu koruyucu tabaka aynı

zamanda kemirgenlerin ısırmalarına engel olmak için

özel kimyasal maddeler içerir.

• Bu maddeler kemirgenlerin kabloyu ısırdıklarında

tiksinerek kabloyu koparmalarına engel olur.

Neden Fiber kullanıyoruz?

Bakır kablo kullanmanın

ne sakıncası var ?

Monitör
Kamera

Koaksiyal kablo

Monitör

Uzak Mesafe

Kamera
Koaksiyal Kablo

Gürültü & Girişim

Bakır kablo kullanmanın

ne sakıncası var ?

Fiber bir Alternatif oluşturuyor

Monitör

Uzak Mesafe

Kamera
Koaks Koaks

Monitör

Uzak Mesafe

Kamera
Koaks Koaks

Alternatif olarak Fiber

Monitör

Uzak mesafe

Kamera
Koaks Koaks

Fiber optik Kablo

Alternatif olarak Fiber

TRANCEIVER TRANCEIVER

Monitör

Large distance

Kamera
Koaks Koaks

Fiber Optik Kablo

Daha uzak mesafe

Alıcının AGC sistemi

 çıkış seviyesini muhafaza eder

Alternatif olarak Fiber

TRANCEIVER TRANCEIVER

Cam

Hava

Kırılma & Yansıma

100%

 4% Reflection

96%

100% 99.98%

Toplam dahili Yansıma

Cam

Hava

Yüzeydeki kusurlar nedeniyle sızıntı

Hava Kırık,çizik

Kirlilik

Hava

Çözüm - Optik Kaplama

Hava

Yüksek yansıma

indisli cam nüve

Alçak yansıma indisli

Cam kaplama

Işığın camdaki hızı = Işığın havadaki hızı

 Kırılma hızı

Yüzeysel bozukluklar

Çözüm

Koruyucu Kaplama

Nüve Çapı

(Örn. 62.5um)

Kaplama Çapı

(Örn. 125um)

62.5/125 Fiber

Birinci (koruyucu) kaplama

MultiMode Fiberde

Saçınım

sinyalleri yollamak için LED (Ligth Emitting Diot) kullanan fiber tipi multi-mode

olarak adlandırılır ve en yaygın tiptir. Lazer ışığı kullanan single-mode fiber çok

yüksek veri aktarım değerlerine ulaşabilmesine rağmen pahalı ekipmanı

nedeniyle yaygın değildir.

MultiMode (Çok Modlu) Fiber

SingleMode (Tek Modlu) Fiber

Kaplama Çapı

(125um)

9/125 Fiber

Nüve Çapı

(8.3um)

SingleMode Fiber

Tek Modlu fiberde saçınım düşüktür ve bunu ışık kaynağının

karakteristiği tayin eder.

Tek Modlu fiberin bant genişliği tipik olarak 50GHz.km’dir.

Elektronik devrelerde, pratik olarak eş zamanlı kanal kullanımı

sınırlıdır.

Tek modlu fiberin dezavantajı; nüve çapının küçük olması (8.3um)

sebebiyle ışık yoğunluğu yüksek ve pahalı olan lazer ışık kaynağı

kullanma zorunluluğu olup aynı zamanda çok daha hassas bağlantı

elemanları gerektirmesidir.

SingleMode Fiber

Her ne kadar MAVİ ve YEŞİL mod’lar KIRMIZI ile kıyaslandığında daha fazla

mesafe katetmiş olsa da hızlarının yüksek ortalaması aldıkları mesafeleri dengeler

Tüm mod’ların eşit gecikmeye uğradığı varsayılır. Böylelikle dağılımın (dispersion)

-hemen hemen- bertaraf edildiği düşünülür.

Graded-Index

(Derece İndisli)

MultiMode (Çok Modlu)Fiber

Yolculuk eden ışık çoklu yok üzerinden haraket eder. Bilgi alma ve

gonderme Sinle Mode a göre daha yavaştır.

Multi Mode Fiber Optic Kablolar, ses, veri ve video sinyallerini içeren

yüksek transmisyon oranları için yerel alan ağı kablolarıdır.

Multi Mode Fiber Optic Kablolar, mevcut tüm LAN (Local Area

Network) uygulamalarını desteklemekte ve Gigabit Ethernet, 100BASE-

SX ve 1000BASE-LX için IEEE802.3z protokollerini de içermektedir.

Multi Mode Fiber Optic Kablolar 50/125 ve 62.5/125 mikron olarak

üretilirler.

MultiMode Fiber

Optik Fiber cinsleri

 a) Multimode

 Basamak indisli(Step-Index)

 b) Single-mode

 Basamak indisli(Step-Index)

 c) Multimode

 Derece indisli(Graded-Index)

Fiber Karakteristikleri

Fiber-İletim (Transmission)

İletim

Mesafe

100%

1 Km

50%

25%

2 Km

12.5%

3 Km 4 Km

Üssel azalış

Fiber-Zayıflama (Attenuation)

Zayıflama

Mesafe
0 dB

3 dB

1 Km 2 Km

6 dB

3 Km

9 dB

4 Km

12 dB

Zayıflamada değişim

Eşit aralıklıdır

(dB/km)

Fiber Işın Dağılımı

Işık kaynağının dalgaboyu (nm)

400 500 600 700 800 900 1000 1100 1200 1300 1400 1500 1600

850 nm

Penceresi

1300 nm

Penceresi

1550 nm

Penceresi

Fiberde

Zayıflama

dB/km
1.0

0.4

0.2

0.1

0.3

0.5

0.7

4

2

3

5

7

10

20

İnsan Gözünün

 tepkisi

Fiber Optikte Dağılma (Dispersion)

• Şekilsel Dağılma (Modal Dispersion)
 Işık huzmesinin değişik yol ve mod izlemesinden kaynaklanır.

 Her birinin yol uzunluğu farklıdır ve iletimde gecikmeye sebep olur

 Sadece Çok modlu (MultiMode) fiberlerde meydana gelir..

• Renksel Dağılma (Chromatic Dispersion)
 Işık kaynağından çıkan ışın dalgaboylarının farklı hızda olmasından meydana gelir.

 Hem çok modlu (MultiMode),

 hem de tek modlu (SingleMode) fiberlerde meydana gelir..

 Her ikisi de fiberin bant genişliğini tayin eder ve Mhz.Km ‘le ölçülür

Bandwidth (MHz.km)

LED LASER
Fiber Type / Size

Wavelength

(nm)

Attenuation

(dB)

Bandwidth (MHz.km)

LED LASER

Multimode, Step-Index 665 10 - 30 - -

200/230um or 1mm plastic 850 5 15 -

Fiber Type / Size
Wavelength

(nm)

Attenuation

(dB)

 Fiber Parametreleri

Bandwidth (MHz.km)

LED LASER

Multimode, Step-Index 665 10 - 30 - -

200/230um or 1mm plastic 850 5 15 -

Multimode, Graded-Index 850 3 70 200

50/125um or 62.5/125um 1310 0.7 400 600

Fiber Type / Size
Wavelength

(nm)

Attenuation

(dB)

DalgaBoyu (MHz.km)

LED LASER

MultiMode, Basamak-İndisli 665 10 - 30 - -

200/230um veya 1mm plastik 850 5 15 -

MultiMode, Derece-İndisli 850 3 70 200

50/125um or 62.5/125um 1310 0,7 400 600

SingleMode 1310 0,5 - 50 GHz.km

9/125um 1550 0,2 - 50 GHz.km

Fiber Tipi / Ölçüsü
DalgaBoyu

(nm)

Zayıflama

(dB)

 Fiber Optik Kullanım Alanları

LAN & WAN uygulamaları

Internet

CATV (Kablolu Tv)

SCADA Sistemleri

Digital TV

Video konferans

Multimedia uygulamaları

Video-on-demand

Fiber Optik İletişimin

Avantajları

Hem koaksiyel hem de bakır kablolara göre daha fazla bilgiyi

 daha uzağa iletir.

Çevredeki diğer sinyallerden ya da elektromanyetik alanlardan

 etkilenmez.

Fiberin özü cam olduğundan korozyona uğramaz ve pek çok

 kimyasaldan etkilenmez.

Fiberden yalnızca ışık taşındığından kablo kırıldığında gerek

çevre için gerek onarım personeli için tehlike yaratmaz.

Bakır ve koaksiyel kablolara göre çok daha ince ve hafiftir.

Fiber Optik İletişimin

Avantajları

 Taşınması ve kurulumu kolaydır.

 Elektrik taşımadığı için alev almaz.

 Işık sinyali iletildiği için bozulma ve gürültü yoktur.

 Güç gereksinimi düşüktür.

 Hem analog hem sayısal sinyaller iletilir.

 Güvenlik gerektiren iletişim sistemleri için idealdir.

 Sisteme girmek çok zor, monitör etmek çok kolaydır.

 Daha ucuzdur

 Türkiye’de Fiber Optik

Kullanımı
TAE (Trans Asya Avrupa Fiber Optik Kablo Sistemi)

Batı’da Frankfurt (Almanya)’dan başlayarak Orta Avrupa, Türkiye ve

doğuda Şangay (Çin) ve İslamabad (Pakistan)’a kadar uzanan

27.000 km uzunluğundaki TAE sistemi 20 ülkenin katılımı ile

kurulmuş ve Ekim 1998’de hizmete girmiştir. TAE sistemi Avrupa ve

Asya ülkeleri arasındaki trafiği KAFOS ve ITUR sistemleri ile

entegrasyonu sayesinde Türkiye üzerinden taşımaktadır.

TBL (Trans Balkan Link)

İtalya, Arnavutluk, Makedonya, Bulgaristan ve Türkiye’yi birbirine

bağlayan TBL, İtalya - Arnavutluk arası denizaltı, Arnavutluk -

Türkiye arası karasal olmak üzere iki kısımdan oluşmaktadır. 1.580

km. toplam kablo uzunluğunda olup, ITUR ve KAFOS sistemlerine

entegrasyonu sayesinde Balkan ülkelerinden kaynaklanan trafiğin

Türkiye üzerinden Avrupa ve Orta Asya’ya taşınmasında önemli rol

oynamaktadır.

 PROJEMİZ

 2010 teklif çağrısı döneminde, sunulan 2157 proje

teklifinden 1858'i ön değerlendirme kriterlerini karşılayarak içerik

değerlendirmesine alınmış ve her biri en az iki bağımsız dış uzman

tarafından değerlendirilmiştir. Bunun sonucunda 272 proje teklifi

mevcut bütçe imkanları çerçevesinde Değerlendirme Komitesi

tarafından desteklenmeye değer bulunmuştur. Projemiz desteklenen

272 projeden biridir.

 PROJEMİZ

 Projemiz, Esnaf ve sanatkârlar Odamıza kayıtlı elektrik ve

elektronik alanında iş yapan üyelerimiz, özel sektörde elektrik

tesisatçılığı ile uğraşan işletmeler ile elektrik ve elektronik alanıyla

ilgili mesleki eğitim öğretim veren eğitim yöneticisi ve teknik

personeli kapsamıştır. Katılımcılarımız, Hollanda da bir hafta süreyle

Fiber optik kablo sistemleri uygulamalarını incelemişlerdir.

 Sektörel bağlamda projemizin hedeflerini incelediğimizde

kurumumuzun en önemli hedefi ulusal öncelikleri dikkate alarak

bölgesel düzeyde işgücü piyasasının talep ettiği nitelikli ara

elemanları yetiştirmek için çalışmaktır. işgücü piyasasının temsilcileri

ile , sektör çalışanlarının bilgi ve mesleki birikimleri açısından elde

ettikleri yeni kazanımlar Sektörel işgücü piyasasına katma değer

sağlamıştır.

 PROJEMİZ

 Proje başlangıcında; İletişim sistemlerinin hızla değişiklik

gösterdiği ve iletişim sistemlerinde verimlilik ve hızın çok önemli hale

gelmesi 3G teknolojisinin gelmesi ve 4G teknolojisine geçişte ev içi

tesisatların veya işletmelerin iletişim tesisatlarının yakın zamanda

fiber optik kablo sistemlerine geçişi zorunlu kılacağını. Yöremize

henüz bu teknoloji gelmemiş olup teknolojinin geldiği zaman bu

ihtiyacı giderebilecek bilgi birikimine sahip olmayı bu sistemler

üzerinde bir fikir edinmeyi amaçlamaktaydık.

 Projemizin uygulanması boyunca Fiber optik kablo sistemleri

konusunda bir sinerji oluşturulmuştur. konunun önemine dikkat

çekilmiştir. Katılımcılarımız, fiber optik kablo sistemleri teknolojisi

yöremizde kullanılmaya başlandığında konu hakkında tecrübeli

eleman ihtiyacını giderebilecek bilgi birikimine sahip olmuşlardır.

 PROJEMİZ

 Projemiz sayesinde iş gücü piyasası temsilcileri ile, mesleki

eğitim veren kurumlar ortak bir çalışmada bir araya gelerek piyasa

ihtiyaçlarını doğrultusunda iş birliği yapılmıştır.

 Katılımcılarımız; meslekî, sosyal ve kültürel açıdan Avrupa

düzeyinde entegrasyonu kolaylaştıracak pozitif kazanımlar elde

edilmiştir.

 Katılımcılarımız, Avrupa Birliği üyesi Hollanda da yapılan

fiber optik kablo sistemleri konusundaki çalışma ve uygulamaları

yerinde incelemiş ve gözlemlemiştir. Avrupa’daki çalışmaları

gözlemlemeleri; katılımcıların bilgi ve mesleki birikimlerine Avrupa

boyutu kazandırmıştır.

 PROJEMİZ

 Katılımcılarımız, Avrupa’da edindiği kazanımları kendi

kurumlarında ve işletmelerinde görev yapan diğer personele ve

eğitim alan kişilere aktarıp, kurumlarının fiber optik kablo sistemleri

konusunda bilgi birikimlerini artırmışlardır.

 Katılımcılarımızın, iş hayatında alternatif bir konuyu yerinde

görerek kazanımlarına katma değer sağlamışlardır. Fiber optik

sistemler hakkında edindikleri bilgi ve tecrübe yeni bir sektör olan

Fiber optik kablo teknolojileri konusunda iş piyasasında öncelikli hale

gelmelerini sağlamıştır.

 PROJEMİZ

 Katılımcılarımız Hollanda’da iş hayatını ve çalışma

prensiplerini yerinde gözlemlemiş ve orada edindikleri çalışma

prensiplerini kurumlarında arkadaşlarına anlatarak farklı

uygulamaların öğrenilmesinde çarpan etkisi meydana getirmişlerdir.

 Katılımcılarımız, Hollanda kültürü ile bizim kültürümüz

arasında karşılaştırma yapma imkanı bulmuşlardır.

 Her bir katılımcı için yapılan çalışmalar, alıcı ortağımız

tarafından sertifikalandırılmıştır. Katılımcılarımızın yaptıkları

çalışmaların günlük olarak belgelendirilmesi ve çalışma raporları

alıcı ortağımız ve proje sahibi tarafından imzalanarak

katılımcılarımızın kazanımları belgelendirilmiştir. Ayrıca proje sahibi

kurum tarafından katılımcılara katılım belgesi verilmiştir.

Projemizden Görüntüler

• Katılımcılarımız,

Hollanda da Fiber

optik kablo uygulama

çalışmalarını

yaparken.(Rotterdam,

Hollanda Ekim-2010)

Projemizden Görüntüler

• Katılımcılarımız,

Hollanda da Fiber

optik kablo uygulama

çalışmalarını

yaparken.(Rotterdam,

Hollanda Ekim-2010)

Projemizden Görüntüler

• Katılımcılarımız,

Hollanda da Fiber

optik kablo uygulama

çalışmalarını

yaparken.(Rotterdam,

Hollanda Ekim-2010)

Projemizden Görüntüler

• Fiber Optik Kabloların

Döşenmesi

(Rotterdam, Hollanda

Ekim-2010)

Projemizden Görüntüler

• Fiber Optik Kabloların

Döşenmesi

(Rotterdam, Hollanda

Ekim-2010)

Projemizden Görüntüler

• Katılımcılarımız,

Hollanda da Fiber

optik kablo uygulama

çalışmalarını

yaparken.(Rotterdam,

Hollanda Ekim-2010)

Projemizden Görüntüler

• Fiber Optik Kabloların

Döşenmesi

(Rotterdam, Hollanda

Ekim-2010)

Projemizden Görüntüler

• Fiber Optik Kabloların

Döşenmesi

(Rotterdam, Hollanda

Ekim-2010)

Projemizden Görüntüler

• Atölye Çalışmalarımız

(Rotterdam, Hollanda

Ekim-2010)

Projemizden Görüntüler

• Atölye Çalışmalarımız

(Rotterdam, Hollanda

Ekim-2010)

Projemizden Görüntüler

• Atölye Çalışmalarımız

(Rotterdam, Hollanda

Ekim-2010)

Projemizden Görüntüler

Atölye Çalışmalarımız

(Rotterdam, Hollanda

Ekim-2010)

Projemizden Görüntüler

• Sosyal ve Kültürel

Etkinliklerimiz

(Rotterdam-Hollanda

Ekim-2010)

Projemizden Görüntüler

• Sosyal ve Kültürel

Etkinliklerimiz

(Rotterdam-Hollanda

Ekim-2010)

Projemizden Görüntüler

• Sosyal ve Kültürel

Etkinliklerimiz

(Rotterdam-Hollanda

Ekim-2010)

Projemizden Görüntüler

• Sosyal ve Kültürel

Etkinliklerimiz

(Rotterdam-Hollanda

Ekim-2010)

Projemizden Görüntüler

• Sosyal ve Kültürel

Etkinliklerimiz

(Rotterdam-Hollanda

Ekim-2010)

Projemizden Görüntüler

• Sosyal ve Kültürel

Etkinliklerimiz

(Rotterdam-Hollanda

Ekim-2010)

Projemizden Görüntüler

• Sosyal ve Kültürel

Etkinliklerimiz

(Rotterdam-Hollanda

Ekim-2010)

Projemizden Görüntüler

• Sosyal ve Kültürel

Etkinliklerimiz

(Rotterdam-Hollanda

Ekim-2010)

Projemizden Görüntüler

• Proje Bilgilendirme

Etkinliklerimiz
(Sultandağı,Afyonkarahisar

Şubat-2011)

Projemizden Görüntüler

• Proje Bilgilendirme

Etkinliklerimiz
(Sultandağı,Afyonkarahisar

Şubat-2011)

Projemizden Görüntüler

• AFYONKARAHİSAR

İLİNDEKİ MESLEKİ

EĞİTİM

MÜDÜRLERİNE

BİLGİLENDİRME

ÇALIŞMALARI

