
大功率1550nm

铒镱共掺光纤放大器

说明书

[image: image1.png]‘ﬂ’ﬂ'ﬂlﬁ

[1]
LT

前 言

本手册适用于高功率光纤放大器(HPEDFA)；主要阐述了该产品的性能特点、技术参数、安装调试和常见故障处理等相关内容。为了确保设备能被顺利安装和安全运行，敬请用户在安装调试本设备前，务必仔细阅读本手册，并严格按照手册上规定的操作步骤进行安装调试，以免对设备造成不必要的损坏，或对操作人员造成意外伤害；如有疑问，请及时与本公司联系。

特别提示：

铒镱共掺光纤放大器是高档专业设备，其安装调试必须由专业技术人员进行操作，并在操作前仔细阅读本手册，以免因误操作而损坏设备，或对操作人员造成意外伤害。

在光纤放大器工作时，位于前面板的光信号输出适配器内会有不可见的激光束射出，应避免光信号输出口对准人体，更不能用肉眼直视光输出口，以免对人体、人眼造成永久性伤害！！！

设备在加电工作前，应先确认机壳和电源插座的接地端已可靠接地（接地电阻应＜4Ω），以免静电损坏激光器件，并防止机壳带电而对人体造成伤害。

为了确保设备能长期稳定工作，在电网电压不稳定或电压波形较差的地区，建议用户为设备配置专用的交流稳压电源，有条件的用户更可配置不间断稳压电源（UPS）系统；在环境温度变化太大或机房环境较差（设备的理想工作环境温度为25℃）的地区，建议用户为设备配置专用的空调系统，以改善设备的工作环境。

目录

- 4 -

一、应用

- 4 -

二、性能特点

- 4 -

三、原理框图

- 5 -

四、技术参数

- 5 -

4.1 技术参数

- 6 -

4.2型号与功率对照表

- 6 -

五、外部功能说明

- 6 -

5.1前面板说明

- 7 -

5.2后面板说明

- 8 -

5.2.1 DC电源模块介绍

- 8 -

六、菜单系统

- 8 -

6.1显示参数说明

- 8 -

6.1.1 主菜单

- 9 -

6.1.2 显示菜单

- 10 -

6.1.3 设置菜单

- 11 -

6.1.4 警告菜单

- 12 -

七、通讯设置说明

- 12 -

7.1通讯接口说明

- 12 -

八、安装调试

- 12 -

8.1开箱检查

- 13 -

8.2仪器和工具

- 14 -

8.3安装步骤

- 14 -

九、售后服务说明

- 14 -

十、光纤活动连接头的清洁维护方法

- 14 -

十一、免责申明

一、应用

■ 单模光纤1550放大网络

■ FTTH网络

■ CATV网络

二、性能特点

高功率光纤放大器(HPEDFA)是一款低噪声、高性能铒镱共掺光纤放大器。每个输出端口可内置一个CWDM（1310/1490/1550)波分复用器，通过1310nm和1490nm光连接口可以方便的将OLT和ONU的数据流复用到光纤放大器输出口。从而减少了器件数量，提高了系统指标和可靠性，是FTTx网络的理想设备。为三网融合、光纤到户，提供了一种灵活的低成本解决方案。

■ 采用铒镱共掺双包层光纤技术；

■ 输出端口：4~64路可选；

■ 输出光功率：最高可达10W的总输出；

■ 低噪声系数：0dBm输入时低于5dB；

■ 完善的网管接口，符合国标SNMP网管；

■ 智能化温控系统,使整机功耗更低；

三、原理框图

[image: image2.jpg]&tk

00

Py

S K 5 OO

1550nm %TJZ\Eﬁ
DREREE N e b B %
»
| e s T 4 4 iy
A 4 980nm |
| = v Bl o |9
M E PD AAWOL &
e [R

%:

P

fi th S 1550nm
B 5 J6AE 5 i
i > DUl o [i >
900nm~ 1000nm v

WO &

A

2%

Fml] [

2]

12 1l |

e

D

(e 9 s

3 247 Ak T 5

LA

N#% [

y

Rs23

24 1

DG R s

内置波分复用原理图

[image: image3.png]

四、技术参数

4.1 技术参数

	项 目
	单位
	技 术 参 数
	备 注

	CATV 带通过波长
	nm
	1545 - 1565
	

	PON 带 通过波长
	nm
	1260 - 1360

1480 - 1500
	

	PON带插入损耗
	dB
	<0.8
	

	
隔离度
	db
	>15
	

	CATV 带输入光功率范围
	dBm
	-3 - +10
	

	最大输出光功率
	dBm
	39
	

	输出功率稳定度
	dBm
	±0.5
	

	噪声系数
	dB
	≤ 5.0
	输入光功率0dBm，λ=1550nm

	反射损耗
	输 入 端
	dB
	≥ 45
	

	
	输 出 端
	dB
	≥ 45
	

	光连接器类型
	
	SC/APC
	

	C/N
	dB
	≥ 50
	测试条件按GT/T 184-2002 执行。

	C/CTB
	dB
	≥ 63
	

	C/CSO
	dB
	≥ 63
	

	电源电压
	V
	A:AC160V - 250V（50 Hz）；B:DC48V
	

	整机功耗
	W
	≤ 70
	

	工作温度范围
	℃
	-10 - +42
	

	最大工作相对湿度
	%
	最大95%无冷凝
	

	储存温度范围
	℃
	-30 - +70
	

	最大储存相对湿度
	%
	最大95%无冷凝
	

	外 形 尺 寸
	mm
	483（L）X 440（W）X 88（H）
	

4.2型号与功率对照表

	型号
	总输出功率dBm
	输出口数
	每口输出功率dBm

	EYA-4 -18
	25
	4
	18

	EYA-4 -19
	26
	4
	19

	EYA-4 -20
	27
	4
	20

	EYA-4 -21
	28
	4
	21

	EYA-4 -22
	29
	4
	22

	EYA-4 -23
	30
	4
	23

	EYA-4 -24
	31
	4
	24

	EYA-8 -15
	25
	8
	15

	EYA-8 -16
	26
	8
	16

	EYA-8 -17
	27
	8
	17

	EYA-8 -18
	28
	8
	18

	EYA-8 -19
	29
	8
	19

	EYA-8 -20
	30
	8
	20

	EYA-8 -21
	31
	8
	21

	EYA-8 -22
	32
	8
	22

	EYA-8 -23
	34
	8
	23

	EYA-16 -15
	29
	16
	15

	EYA-16 -16
	30
	16
	16

	EYA-16 -17
	31
	16
	17

	EYA-16 -18
	32
	16
	18

	EYA-16 -19
	33
	16
	19

	* EYA-16 -20
	34
	16
	20

	* EYA-16 -21
	35
	16
	21

	* EYA-16 -22
	36
	16
	22

	EYA-32 -15
	32
	32
	15

	EYA-32 -16
	33
	32
	16

	* EYA-32 -17
	34
	32
	17

	* EYA-32 -18
	35
	32
	18

	* EYA-32 -19
	36
	32
	19

	* EYA-32 -20
	37
	32
	20

	* EYA-32 -21
	38
	32
	21

	* EYA-32 -22
	39
	32
	22

五、外部功能说明

5.1前面板说明
[image: image4.png]10

10

前 面 板 示 意 图

电源指示灯：当内部一个开关电源工作时该指示灯亮黄灯，二个开关电源工作时亮绿灯。

输入光功率指示灯：输入的光功率大于-10dBm时该指示灯亮。

泵浦工作状态指示灯：该灯为红灯常亮时表示泵浦没有工作，机内各项参数均正常；当为红灯闪烁时表示该机有故障，相关故障原因可查看显示菜单中的告警菜单项；当该灯为绿灯常亮时表示泵浦正在正常工作中。

输出光功率指示灯：输出的光功率大于+10dBm时该指示灯亮。

160×32点阵液晶显示屏：用于显示本机的所有参数。

显示设置菜单的退出或取消键。

显示设置菜单的向上或增量键。

显示设置菜单的向下或减量键。

显示设置菜单的确定键。

1310&1490nm信号进出口。

光信号输入口：接口类型默认规格为SC/APC，如有其他规格要求时，由客 户指定。
泵浦激光器开关钥匙：用于控制泵浦激光器的工作状态。“ON”表示泵浦激光器开启，“OFF”表示泵浦激光器关闭。设备在通电前需确认钥匙在OFF”位置，等设备自检通过后，根据显示屏提示信息，把钥匙旋至“ON”位置。
公共口：此接口是设备1550nm信号的输出端口，也是1310&1490nm信号的输入输出端口。端口数量4-16可选。
 警告：在设备正常工作后，此端口有不可见的激光束射出，应避免该端口

对准人体或肉眼，以免造成意外伤害。

5.2后面板说明

[image: image5.png]1

1

1

后 面 板 示 意 图

风扇出风口

RS232接口：用于配置本机的各项网管参数。

LAN接口：符合IEEE802.3 10Base-T的接口，用于本机的网络管理。

电源1 220V输入口。

电源1保险丝。

电源1开关。

电源2 220V输入口。

电源2保险丝。

电源2开关。
机壳接地螺柱：用于设备与接地线的连接。
5.2.1 DC电源模块介绍

[image: image6.png]DC 48V

¥ -
INPUT

[

Je—

	1
	安装螺丝
	2
	+极接线端子
	3
	- 极接线端子

六、菜单系统

6.1显示参数说明

6.1.1 主菜单

[image: image7.png]1.Disp Parameters

2.Set Paramoters

3.Alarm Status

	Name
	display
	discription

	System Starting
	xxxxxxx
	厂家logo.

	
	xxxxxxx
	设备型号

	
	xxxxxxx
	开机倒计时/锁定状态

	Suspend Page
	In: xx.x out: xx.x
 Unit: dBm
	显示输入/输出光功率

	Main Page
	1.Disp Parameters
	参数显示菜单入口

	
	2.Set Parameters
	参数设置菜单入口

	
	3.Alarm Status
	报警信息菜单入口

6.1.2 显示菜单

[image: image8.png]7

e P B
Pampl Bias: xxh
Pampl Temper: xxx C

|

Trapl_ver oox oox oo

Trap?: eex eox oo oex

Software Version¥e ox.xx

i

	1.Disp Parameters
	Input Power: xx.x dBm
	输入功率，显示到0.1 dBm

	
	Output Power: xx.x dBm
	输出功率，显示到0.1 dBm

	
	Pump1 Power: xx.x mW
	泵浦1功率，显示到0.1 dBm

	
	Pump1 Bias: x.x A
	泵浦1偏置电流，显示到0.1 A

	
	Pump1 Temper: xx.x℃
	泵浦1温度，显示到 0.1℃

	
	Pump1 Cooling: x.xx A
	泵浦1制冷电流，显示到0.01 A

	
	Pump2 Vol: x.x V
	泵浦2驱动电压，显示到0.1 V

	
	Pump2 Bias: x.x A
	泵浦2偏置电流，显示到0.1 A

	
	Pump2 Temper: xx.x ℃
	泵浦2温度，显示到0.1 ℃

	
	Pump2 Tec Vol: x.x V
	泵浦2制冷剂电压，显示到0.1 V

	
	Pump2 Cooling: x.xx A
	泵浦2制冷电流，显示到0.01 A

	
	TEC Vol: x.x V
	泵浦2制冷器一级电压，0.1 V

	
	+5V Read: x.x V
	+5V 电源电压，显示到0.1 V

	
	-5V Read: -x.x V
	-5V电源电压，显示到0.1 V

	
	Box Temper: xx.x ℃
	机箱温度，显示到 0.1 ℃

	
	S/N: xxxxxxxx
	设备序列号

	
	IP Address: xxx.xxx.xxx.xxx
	Ip地址

	
	Subnet Mask:xxx.xxx.xxx.xxx
	子网掩码

	
	Net Gateway:xxx.xxx.xxx.xxx
	网关

	
	Mac: xxxxxxxxxxxx
	物理地址

	
	Trap1: xxx.xxx.xxx.xxx
	trap1地址

	
	Trap2: xxx.xxx.xxx.xxx
	trap2地址

	
	Software Version: Vx.xx.x.x
	固件版本号

6.1.3 设置菜单

[image: image9.png]e

	2.Set Parameters
	Set Low Input Threshold
	设置输入光功率低报警阈值，范围-3.0～10.0dBm

	
	Set High Input Threshold
	设置输入光功率高报警阈值，范围-3.0～10.0dBm

	
	Set Output ATT
	设置输出光功率衰减

	
	Set Local IP Addr
	设置ip地址

	
	Set Subnet Mask
	设置子网掩码

	
	Set Gateway
	设置网关

	
	Set Trap1 Address
	设置trap1

	
	Set Trap2 Address
	设置trap2

	
	Set Buzzer cfg
	设置蜂鸣器开关

	
	Restore Factory config
	恢复出厂配置，项目如上所示设置内容

6.1.4 警告菜单

	3.Alarm Status

	Input Status: xxx
	xxx= LOLOW:
	输入光功率极低报警

	
	
	xxx= LOW:
	输入光功率低报警

	
	
	xxx= HIGH:
	输入光功率高报警

	
	
	Xxx= HIHIGH:
	输入光功率极高报警

	
	Output Status: xxx
	xxx= LOLOW:
	输出光功率极低报警

	
	
	xxx= LOW:
	输出光功率低报警

	
	
	xxx= HIGH:
	输出光功率高报警

	
	
	Xxx= HIHIGH:
	输出光功率极高报警

	
	Pumpx Power: xxx
	xxx= LOLOW:
	泵浦x功率极低报警

	
	
	xxx= LOW:
	泵浦x功率低报警

	
	
	xxx= HIGH:
	泵浦x功率高报警

	
	
	Xxx= HIHIGH:
	泵浦x功率极高报警

	
	Pumpx Bias: xxx
	xxx= LOLOW:
	泵浦x偏置电流极低报警

	
	
	xxx= LOW:
	泵浦x偏置电流低报警

	
	
	xxx= HIGH:
	泵浦x偏置电流高报警

	
	
	Xxx= HIHIGH:
	泵浦x偏置电流极高报警

	
	Pumpx Temper: xxx
	xxx= LOLOW:
	泵浦x温度极低报警

	
	
	xxx= LOW:
	泵浦x温度低报警

	
	
	xxx= HIGH:
	泵浦x温度高报警

	
	
	Xxx= HIHIGH:
	泵浦x温度极高报警

	
	Pumpx Tec: xxx
	xxx= LOLOW:
	泵浦x制冷电流极低报警

	
	
	xxx= LOW:
	泵浦x制冷电流低报警

	
	
	xxx= HIGH:
	泵浦x制冷电流高报警

	
	
	Xxx= HIHIGH:
	泵浦x制冷电流极高报警

	
	+5V Status: xxx
	xxx= LOLOW:
	+5V直流电源极低报警

	
	
	xxx= LOW:
	+5V直流电源低报警

	
	
	xxx= HIGH:
	+5V直流电源高报警

	
	
	Xxx= HIHIGH:
	+5V直流电源极高报警

	
	-5V Status: xxx
	xxx= LOLOW:
	-5V直流电源极低报警

	
	
	xxx= LOW:
	-5V直流电源低报警

	
	
	xxx= HIGH:
	-5V直流电源高报警

	
	
	Xxx= HIHIGH:
	-5V直流电源极高报警

	
	Device Temper: xxx
	xxx= LOLOW:
	机箱温度极低报警

	
	
	xxx= LOW:
	机箱温度低报警

	
	
	xxx= HIGH:
	机箱温度高报警

	
	
	xxx= HIHIGH:
	机箱温度极高报警

七、通讯设置说明

7.1通讯接口说明

RS232通讯接口

本机RS232通讯接口采用标准DB9的母头作为连接器，脚位定义如下：

[image: image10.jpg]

1：No Connect 2：TX 3：RX 4：No Connect 5：GND

 6：No Connect 7：No Connect 8：No Connect

9：No Connect

本机的串行通信采用标准的不归零（NRZ）格式，1位起始位、8位数据位、

1位停止位，波特率为38400。

2）LAN通讯接口

LAN通讯采用标准RJ45头作为连接器，脚位定义如下：

[image: image11.jpg]LAN

1：TX+ 2：TX- 3：RX+ 4：No Connect 5：No Connect

6：RX- 7：No Connect 8：No Connect

八、安装调试

8.1开箱检查

设备在开箱前请先确认外包装完好无损；如发现外包装有破损或水痕，请立即与当地经销商或承运人联系。

开箱后请依照装箱单进行核查清点箱内的设备和附件，如有问题请立即与当地经销商联系或直接致电我公司。

开箱后如果你认为设备已损坏，请勿通电，以免对设备造成更严重的损坏，或对操作人员造成意外伤害；并请立即与当地经销商联系或直接致电我公司。

8.2仪器和工具

光功率计一台；

数字式万用表一台；

标准光纤测试跳线一条（FC/APC或SC/APC）；

无水酒精和医用脱脂棉若干；

8.3安装步骤

开始安装设备前，请务必仔细阅读《用户手册》，并按照《用户手册》规定的操作规程进行安装调试。注意：对于因没能按照《用户手册》规定的操作规程进行安装调试而导致设备的人为损坏和其它一切后果，我公司将不负任何责任，也不予免费保修。

从包装盒中取出设备，在机架上固定好，并把设备可靠接地（接地电阻应＜4Ω）。

用数字式万用表检查电源电压，确认电压已符合要求，并确认开关的钥匙处于“OFF”位置，此时可接通设备的电源。

根据显示屏提示信息，接入光信号，再把开关的钥匙旋至“ON”位置，观察前面板指示灯的状态，等PUMP工作状态指示灯变为绿灯后，设备进入正常工作状态。此时可通过按动前面板上的菜单按钮，查看设备的各项工作参数。

用标准光纤测试跳线把光功率计连接到设备的光信号输出端，测量设备的输出光功率，确认其输出光功率和前面板显示的值相同，且已达到标称值。（测量光功率时，应确认光功率计置于1550nm波长的测量档，确认光纤测试跳线为匹配的标准测试跳线，各活接头的表面无污染。）撤去标准光纤测试跳线和光功率计，将设备接入网络。至此，设备已安装调试完毕。
九、售后服务说明

1、对于因用户误操作或由于不可抗拒的自然因素引起的设备故障，我公司将只负责维修，并收取适当的材料成本费。

2、在设备出现故障时，应立即与当地经销商联系或联系我公司技术人员。

3、故障设备的现场检修需由专业技术人员进行操作，以免引起设备更严重的损坏。

特别注意：对于已被用户自行拆卸维修过的设备，我公司不予免费保修，将收取合理的维修费用和材料费用。
十、光纤活动连接头的清洁维护方法

有很多时候，我们会把输出口的光功率下降误判为光设备故障，实际可能是光纤活动连接头被尘土或污垢污染所致，只需对光纤活动连接头进行适当的清洗维护，即可排除故障。下面介绍一下光纤活动连接头的清洗维护操作方法。

关闭设备电源，从适配器上小心地旋下光纤活动连接头。

用质地良好的擦镜纸或医用脱脂酒精棉对光接头进行小心清洗；如用脱脂酒精棉清洗，清洗完毕，还需等1~2分钟，让活动连接头表面的酒精挥发晾干。
清洗完的光纤活动连接头，接入光功率计，检测输出光功率，以确认光纤活动连接头已被清洗干净。
清洗干净的光纤活动连接头接回适配器时，应注意用力适当，以免用力过猛使适配器内的陶瓷管破裂。
光纤活动连接头清洗后，输出光功率还不正常，此时应卸下适配器，旋下机内的另一个连接头对其进行清洗；如清洗完后，光功率仍偏低，此时可能适配器内部已被污染，应对适配器进行清洗。（注意：拆卸适配器时应小心操作，以免损伤机内光纤。）
适配器清洗时可用专用的压缩空气或脱脂酒精棉条进行清洗。用压缩空气清洗时，用压缩空气罐的喷嘴对准适配器的陶瓷管，把压缩空气吹入陶瓷管进行清洗；用脱脂酒精棉条清洗时，把酒精棉条小心穿入陶瓷管内进行清洗。注意酒精棉条的穿入方向应始终一致，否则可能无法到达理想的清洗效果。
特别注意：

在光纤活动连接头的清洗操作过程中，应避免带光的连接头对准人体或人眼，以免对人体造成永伤害，或对人眼造成永久性灼伤！！！

在安装光纤活接头时，用力应适当，否则可能会导致适配器内的陶瓷管碎裂。陶瓷管一旦碎裂，输出光功率会大大下降，而且光纤连接头稍微转动一下，输出光功率会有很明显的变化。

对光纤的任何操作，请在关闭泵浦激光器的情况下进行，否则大功率的输出会导致输出光纤的接头烧坏，从而引起输出功率下降。

十一、免责申明

本公司有权随时变更本文所述的产品，恕不另行通知。本公司不承担由使用本文所述产品所引起的任何责任和义务，除非有本公司书面的明确同意书。使用和购买本产品不转让任何本公司专利权，著作权，商标权或任何知识产权的许可证。以本文所述方式使用产品不侵犯第三方的任何专利，此文没有陈述或保证。

- 15 -

