

Copyright © by SIAM. Unauthorized reproduction of this article is prohibited.

SIAM J. APPL. MATH. c© 2008 Society for Industrial and Applied Mathematics
Vol. 69, No. 2, pp. 552–564

STATISTICS OF POLARIZATION-MODE DISPERSION
EMULATORS WITH UNEQUAL SECTIONS∗

BRENTON R. STONE† , GINO BIONDINI‡ , AND WILLIAM L. KATH§

Abstract. We study two models for the generation of polarization-mode dispersion (PMD) with
unequal, fixed-length sections: an isotropic model, in which the orientations of all the sectional PMD
vectors are taken to be randomly and uniformly varying across the Poincaré sphere, and a rotator
model, in which all sections are taken to be linearly birefringent waveplates randomly rotatable
with respect to one another. We describe the implementation of importance sampling for first- and
second-order PMD in both models, including a targeting method for first-order PMD. We then use
analytical and numerical methods to reconstruct the statistics of first- and second-order PMD for
the two models. Our results show that the statistical properties of PMD depend significantly on the
specific details of how PMD is generated.

Key words. optical fiber communications, Monte Carlo methods, importance sampling

AMS subject classifications. 65C05, 65C30, 78A10, 78A40, 78A48, 90B18

DOI. 10.1137/070696350

1. Introduction. Polarization-mode dispersion (PMD) is one of the major chal-
lenges facing the next generation of optical fiber communication systems [20]. Optical
fiber is slightly birefringent due to slight deviations from circular symmetry, bend-
ing, stresses, etc. To first order in frequency, birefringence splits a pulse between the
fast and the slow axes in an optical fiber; higher orders of birefringence induce depo-
larization and polarization-dependent chromatic dispersion. Also, the birefringence
properties change randomly with distance, temperature, time, and wavelength, and
these random variations are referred to as PMD. In system design, a certain power
penalty is usually allotted to PMD, and one demands that the outage probability (the
probability of the PMD-induced penalty exceeding this allowed value) be very small
(typical requirements are a minute per year). Because of this stringent requirement, it
has been difficult to use either Monte Carlo (MC) simulations or laboratory measure-
ments to fully assess system outage probabilities, due to the extremely large number
of PMD configurations that are necessary to obtain reliable estimates. Recently, it
was shown that the technique of importance sampling (IS) [7, 8, 11] can often obviate
this problem and allow efficient computation of PMD-induced transmission penalties
and outage probabilities [6, 24, 25].

A measure of PMD is provided by the PMD vector [16]. The magnitude of the
PMD vector, called differential group delay (DGD), quantifies the amount of local
pulse splitting between fast and slow axes of birefringence. It has long been assumed
that the probability density function (PDF) of the DGD follows a Maxwellian distri-
bution [12], and that the process is ergodic, in the sense that time averages coincide

∗Received by the editors July 5, 2007; accepted for publication (in revised form) July 29, 2008;
published electronically December 3, 2008. This work was partially supported by the National Science
Foundation under grants DMS-0406513 and DMS-0506101.

http://www.siam.org/journals/siap/69-2/69635.html
†Department of Mathematics, State University of New York, Buffalo, NY 14260 (brenton.stone@

tyndall.af.mil). Current address: Applied Research Associates, Tyndall AFB, Panama City, FL 32403.
‡Department of Mathematics, State University of New York, Buffalo, NY 14260 (biondini@buffalo.

edu).
§Department of Engineering Sciences and Applied Mathematics, Northwestern University,

Evanston, IL 60208 (kath@northwestern.edu).

552

Copyright © by SIAM. Unauthorized reproduction of this article is prohibited.

STATISTICS OF PMD EMULATORS WITH UNEQUAL SECTIONS 553

with frequency averages. Recent measurements of installed fiber links, however, have
reported variations in the temporal statistics of DGD between different frequency
channels in wavelength-division-multiplexed (WDM) systems [9, 19]. This more com-
plicated behavior is consistent with a so-called hinge model of PMD [9], in which
the system is composed of a concatenation of a small number of long, stable sections
(long stretches of fiber which are buried underground) joined by short, unprotected
sections, or “hinges” (bridges, amplifiers, service huts, etc.), which are more subject
to environmental effects. While the hinges themselves bring little or no contribution
to the total DGD of the system, their random fluctuations appear to be responsible
for the temporal dynamics of PMD within each channel, whereas the longer sections
appear to be essentially frozen in time. In the traditional model of PMD (which
can be thought of as the limit in which the number of hinges is large and the stable
sections are short), different wavelength bands behave independently but share the
same statistical properties. In contrast, in the hinge model different wavelength bands
are not statistically identical (because the individual PMD vector of each section is
different for each wavelength). Thus, the ergodic hypothesis is not satisfied in the
hinge model.

The properties of PMD in the hinge model have been well characterized [1, 2, 3,
10, 17, 21, 23, 26] under the assumption that the hinges randomize the orientation of
the PMD vectors uniformly across the Poincaré sphere. In particular, analytical ex-
pressions for the PDF of the DGD are available [1, 17]. No analytical expressions exist,
however, for the PDF of higher-order PMD, including second-order PMD. Moreover,
some of the features of the hinge model also apply for different mechanisms of PMD
generation that give rise to concatenations of fixed-length sections. No analytical ex-
pressions, however, are known for the statistics of PMD if one relaxes the assumption
that the individual sections are uniformly distributed on the Poincaré sphere.

Here we address both of the above issues, and we discuss the PMD statistics
produced by a finite concatenation of fixed-length sections for two specific PMD gen-
eration models. In the first model we take the orientation of the individual sections
to be uniformly distributed on the Poincaré sphere. In the second model we take
the individual sections to be linearly birefringent, with randomly oriented axes with
respect to one another. We refer to the first and second models, respectively, as the
“isotropic” and the “rotator” models of PMD. For both models, we study the case in
which the individual section lengths are not all identical. Previously, we discussed the
implementation of IS techniques for both models in the special case of equal-length
sections [7, 8, 11]. Here we extend those results to the case of nonequal lengths,
discussing the generation of large values of DGD, second-order PMD, as well as any
combination of the two, plus a targeting method that allows one to concentrate sam-
ples where desired. Finally, we apply these methods to reconstruct PMD statistics of
both models and show that significant differences exist among them.

2. Isotropic and rotator PMD models. The action of any lossless transmis-
sion element on an optical pulse can be described, up to a polarization-independent
factor, by a unitary 2 × 2 frequency-dependent transmission matrix U(z, ω) called
the Jones matrix, which describes the evolution of the transverse components of the
optical field. Polarization effects can then be uniquely characterized by the real three-
component PMD vector, �τ (ω, z), defined by [16]

(2.1) �τ (ω, z) · �σ = 2i
∂U

∂ω
U−1 ,

Copyright © by SIAM. Unauthorized reproduction of this article is prohibited.

554 BRENTON R. STONE, GINO BIONDINI, AND WILLIAM L. KATH

where �σ is a vector of Pauli matrices. Consider a concatenation a finite number of
fixed-length fiber sections. The growth of PMD is governed, at each frequency, by the
PMD concatenation equations. For first and second order, these are [16]

�τ (n+1) = Rn+1�τ
(n) + Δ�τn+1,(2.2a)

�τ (n+1)
ω = Rn+1�τ

(n)
ω + Δ�τn+1 × �τ (n+1) + Δ�τω,n+1 .(2.2b)

Here �τ (n) is the total PMD vector after the nth section, the fixed vector Δ�τn is the
PMD vector of the nth section, Δ�τω,n is its frequency derivative, and the 3×3 matrix
Rn is the Müller matrix of the nth section, which is related to the Jones matrix of
that section by [16] R(ω, z)�σ = U−1�σU .

As is customary in both the traditional and the hinge model of PMD, we assume
the sectional PMD vectors Δ�τn to be constant in time and to have independent,
identically distributed components that follow a normal distribution with mean zero
and variance σ2 with respect to wavelength. This of course implies that the sectional
DGDs Δτn = |Δ�τn| are Maxwellian-distributed with respect to wavelength. Moreover,
we assume that each section is linearly birefringent in frequency, namely, Δ�τω,n = 0.
The matrix Rn then describes a rotation about an angle φn about the axis r̂n =
Δ�τn/|Δ�τn|, namely,

(2.3) Rn = exp [φn r̂n ×] = cosφn I3 + (1 − cosφn) r̂nr̂T
n + sin φn r̂n × ,

where I3 is the 3 × 3 identity matrix and the superscript T denotes the matrix trans-
pose. If hinges are present, a hinge rotation matrix Hn precedes Rn+1 in (2.2).

In other words, mathematically there are two distinct random processes taking
place. The first one governs the selection of the fiber sections, resulting in a set of
wavelength-dependent sectional PMD vectors. These PMD vectors are stable over
long periods of time (often months). The second random process is the one that
governs the fast temporal variations due to environmental effects, and affecting the
rotation angles in the matrices (2.3) as well as Hn. We model this situation by taking
the section lengths to be fixed and by assuming that the only temporal variation in
(2.2) arises from the rotation matrices Rn+1 and, if present, from Hn. If the action of
the hinges is sufficient to scatter the orientation of the PMD vectors uniformly across
the Poincaré sphere, it is convenient to rewrite (2.2) as

�τ (n+1) = Rn+1Hn

(
�τ (n) + Δ�τ ′

n+1

)
,(2.4a)

�τ (n+1)
ω = Rn+1Hn

(
�τ (n)
ω + Δ�τ ′

n+1 × �τ (n)
)
,(2.4b)

where Δ�τ ′
n+1 = (Rn+1Hn)−1Δ�τn+1 is now uniformly distributed across the Poincaré

sphere. We refer to this as the “isotropic” model of PMD. If one is interested only
in first-order PMD, the problem is then equivalent to a 3-dimensional random walk.
The DGD in the isotropic model and its impact on system behavior has been well
characterized [1, 2, 3, 21, 26]. The isotropic hypothesis is a convenient assumption,
since it makes an analytical treatment of the model possible. We emphasize, however,
that it has not been experimentally validated, and that the question of whether or
not it is accurate is an open issue.

When PMD is generated by birefringent waveplates, the individual PMD vectors
lie on the equatorial plane of the Poincaré sphere. Since optical fiber is naturally
linearly birefringent [14], the same statement holds for short fiber sections. Therefore,
here we also consider the case in which the vectors Δ�τn+1 in (2.2) are uniformly

Copyright © by SIAM. Unauthorized reproduction of this article is prohibited.

STATISTICS OF PMD EMULATORS WITH UNEQUAL SECTIONS 555

distributed on the equatorial plane of the Poincaré sphere. We refer to this as the
“rotator” model of PMD. Of course, because the fiber birefringence axes change with
distance, the concatenated total PMD vector will wander off the equatorial plane.
Since the fiber correlation length (which is the distance over which the birefringence
properties become uncorrelated) is below a hundred meters [15], any fiber span longer
than a few kilometers will have a PMD vector that does not lie in the equatorial plane.
(At the same time, however, significant nonuniformities in the angular distribution of
PMD persist up to medium-to-long distances [28].) Note also that the rotator model
neglects the action of the hinge rotation matrix. Thus it is an oversimplification of
the actual PMD generation mechanism in installed systems.

Even though both of the above-mentioned fixed-length models may not be a
fully accurate representation of the actual mechanism of PMD generation, in the
absence of more complete models or conclusive experimental data the comparison
between them will serve to demonstrate that the statistical properties of PMD depend
significantly on the physical details of how PMD is generated in the system. (These
results generalize those previously obtained for the case of equal-length sections [7,
11].)

The case of unequal-length sections has recently received renewed interest (e.g.,
see [17, 18, 26]), but only within the framework of the isotropic assumption. The case
of unequal lengths is worthy of study because, while no analytical expressions exist
for the PDF of the DGD (for the rotator model) or second-order PMD (for either
model), most installed systems are composed of sections with unequal lengths. We
also emphasize that a key assumption in both of the models considered here is that
the individual sections have fixed length, namely, that the sectional PMD vectors are
essentially frozen. A different model, in which the individual PMD vectors are also
varying and in which, in particular, they are Maxwellian-distributed, was studied in
[5, 22]. Note, however, that allowing the section lengths to vary on the same temporal
scales as the rotation matrices results in very different PMD properties from those
of the models considered here, even in the isotropic case (e.g., the PDF of the total
DGD is exactly Maxwellian-distributed for any number of sections).

3. Importance sampling for unequal sections. Here we extend the IS meth-
ods that were derived in [7, 8, 11] for equal-length sections to the case of unequal
section lengths, when the individual sections are either uniformly distributed on the
Poincaré sphere or linearly birefringent. As mentioned previously, analytical expres-
sions for the PDF of the DGD for the isotropic model are of course available both for
equal and for unequal section lengths [1, 4, 17]. No similar expressions are known,
however, when PMD is generated by birefringent waveplates. Moreover, no ana-
lytic expressions are known for the PDF of second-order PMD in either model. It was
shown [24] that in systems which employ PMD compensation, knowledge of first-order
PMD is not enough to accurately characterize PMD-induced transmission penalties.
At the same time, it has also been shown that control of both first- and second-order
PMD is enough in most cases of interest [24]. Finally, we should note that one of the
advantages of IS is that, whether one is biasing for first- or second-order PMD, the
method automatically generates PMD of all orders (due to the wavelength dependence
of the sectional PMD vectors). This means that biasing for large DGDs can also be
useful in the isotropic model (even though the PDF of the DGD is known), since the
simultaneous presence of all orders of PMD can lead to a more accurate evaluation of
PMD-induced distortions [24].

Copyright © by SIAM. Unauthorized reproduction of this article is prohibited.

556 BRENTON R. STONE, GINO BIONDINI, AND WILLIAM L. KATH

3.1. IS for the DGD. The first step when applying IS is to determine the
most likely system configurations that lead to the event of interest. For first-order
PMD, this proceeds exactly in the same way as in the case of equal-length sections
[7]. Namely, one must choose the next PMD contribution Δ�τn+1 to be preferentially
aligned with the previous PMD vector �τ (n). For the isotropic model, this is done
choosing the angle θn between Δ�τn+1 and �τ (n) to be preferentially close to 0. For the
rotator model, instead, since Δ�τn+1 must lie in the equatorial plane of the Poincaré
sphere, the biasing is done by choosing the angle θn between Δ�τn+1 and the projection
of �τ (n) onto the equatorial plane to be preferentially close to 0.

To achieve this preferential alignment, for the isotropic model we take cos θ =
2x1/α − 1, while for the rotator model we take θ = π sgn(2x − 1)|2x − 1|α, in both
cases with x uniform in [0, 1]. These choices correspond respectively to the biasing
distributions

pα,iso(θ) = (α/2) sin θ [(1 + cos θ)/2]α−1, pα,wav(θ) = (1/απ) |θ/π|1−α.(3.1)

For both the isotropic and the rotator models the value α = 1 reproduces the unbiased
case, while larger values of α concentrate the samples θ near 0. In both models, the
likelihood ratio is given by [8]

(3.2) L(θ1, . . . , θN) =
N∏

n=1

p1(θn)
pα(θn)

,

where N is the total number of sections. Of course, other choices of biasing distribu-
tions might work equally well, as long as the reference angles are correctly identified.
Also, in both models the rotation angle φn is not important for IS purposes, and is
taken to be varying and uniformly distributed in [0, 2π].

3.2. IS for first- and second-order PMD. Consider the orthogonal frame of
reference defined by the unit vectors

û
(n)
1 = �τ (n)/|�τ (n)| , û

(n)
2 = �τ

(n)
ω,⊥/|�τ (n)

ω,⊥| , û
(n)
3 = û

(n)
1 × û

(n)
2 ,(3.3)

where �τω,‖ and �τω,⊥ are, respectively, the parallel and perpendicular components of
�τω with respect to τ . As in [8], it is convenient to consider the continuum limit of
(2.2). In the isotropic model, factoring out the inessential rotation Rn+1Hn in (2.4),
one then obtains

dτ

dz
= b1 ,

dτω,||
dz

= b2
τω,⊥
τ

,
dτω,⊥

dz
= b3τ − b2

τω,||
τ

,(3.4)

where �b(z) = limΔz→0 Δ�τn+1/Δz quantifies the rate at which PMD is added, and
(b1, b2, b3) are the components of �b with respect to the reference frame {û1, û2, û3}.

As shown in [8], (3.4) can be solved exactly for any �b(z). One can then use
calculus of variations to find the choice of �b(z) which maximizes second-order PMD.
In the case of equal-length sections, that is, |�b(z)| = b = const, it was shown in [11]
that the solution of this maximization problem is

(3.5) �b(z) = b
(
û1 cos[Φ(z)] + û3 sin[Φ(z)]

)
,

where the biasing angle is Φ(z) = (z/zmax)Φmax and where Φmax = π/2. Other choices
of Φmax maximize linear combinations of DGD and second-order PMD (Φmax = 0 is
simply first-order biasing).

Copyright © by SIAM. Unauthorized reproduction of this article is prohibited.

STATISTICS OF PMD EMULATORS WITH UNEQUAL SECTIONS 557

As we show next, the solution of the maximization problem in the case of unequal
section lengths can be obtained from the case of equal section lengths by a simple
change of variable. Given a function b(z) = |�b(z)| that describes the magnitude of the
local birefringence, define the rescaled distance

(3.6) ζ(z) =
∫ z

0

b(z′)dz′ .

Written in terms of ζ, equations (3.4) then are

dτ

dζ
= e1 ,

dτω,||
dζ

= e2
τω,⊥
τ

,
dτω,⊥

dζ
= e3τ − e2

τω,||
τ

,(3.7)

where ê(z) = �b(z)/|�b(z)| has unit magnitude. One can now use the results of the
calculations for equal-length sections described above, obtaining

(3.8) ê(ζ) = û1 cos[Φ(ζ)] + û3 sin[Φ(ζ)] ,

with Φ(ζ) = (ζ/ζmax)Φmax. In terms of the original variable z one then obtains (3.5),
with b replaced by b(z) and where now

(3.9) Φ(z) = Φmax

∫ z

0

b(z′)dz′
/ ∫ zmax

0

b(z′)dz′ ,

with the same meaning for Φmax. (Of course, (3.9) reduces to the linearly varying
profile (3.10) in the case of equal section lengths.) In the discrete version, with
section lengths Δτn, we then obtain Φn, which gives the proper biasing direction
after n sections as a function of n:

(3.10) Φn = Φmax

n∑
m=1

Δτm/τmax,

where

(3.11) τmax =
N∑

n=1

Δτn .

As with the DGD, the biasing directions for the rotator model are just the projection
of the vector �b onto the equatorial plane. Moreover, once the deterministic biasing
directions have been found, for both the isotropic and the rotator model, one selects
the biasing distributions in order to concentrate the MC samples around the deter-
ministic biasing directions exactly as when biasing for the DGD. When more than
one choice of biasing is necessary, multiple IS can be used, and samples from different
biasing distributions can be combined using the balance heuristic [8].

3.3. Targeted IS. It is sometimes useful to be able to choose where to concen-
trate the MC samples, especially when one is interested in only a small region of the
PDF. We now obtain an estimate of the values of the biasing strength α that are
needed to generate values of DGD concentrated near a given target.

A simple bound on α can be obtained by looking at the component of the next
PMD vector, τ (n+1), that is parallel to the previous PMD vector, τ (n). From (2.4a)
it is

(3.12) τ
(n+1)
|| = τ (n) + Δτn+1 cos θn+1,

Copyright © by SIAM. Unauthorized reproduction of this article is prohibited.

558 BRENTON R. STONE, GINO BIONDINI, AND WILLIAM L. KATH

where θn+1 is the angle between the differential contribution of the next section,
Δτn+1, and the previous PMD vector. Since it is obviously true that |�τ (n)| ≥ |τ (n)

|| |,
from (3.12) we have

(3.13) τ
(N)
|| ≥

N∑
n=1

Δτn cos θn.

Then, since the section lengths are fixed, taking expectation values we have

(3.14) 〈τ (N)〉 ≥
N∑

n=1

Δτn〈cos θn〉 = 〈cos θ〉 τmax ,

where we used 〈τ (N)〉 ≥ 〈τ (N)
|| 〉, and where τmax is the maximum DGD, defined in

(3.11). For the biased probability distribution for the isotropic model, (3.1), it is

(3.15) 〈cos θ〉 = (α − 1)/(α + 1).

Therefore in this case (3.14) yields

(3.16) 〈τ (N)〉 ≥ [(α − 1)/(α + 1)] τmax .

Note that as α increases, 〈τ (N)〉 approaches τmax, as expected.
Equation (3.16) yields an upper bound on the value of the biasing parameter α

that is necessary to obtain samples distributed near 〈τ (N)〉 = τtarget, namely, αtarget ≤
αo, where

(3.17) αo = (τmax + τtarget)/(τmax − τtarget) .

Note, however, that the above result is only an upper bound, and the actual value
of αtarget that concentrates the samples around a desired target is often a great deal
smaller than αo, particularly if τmax − τtarget is small. In those cases, the heuristic
correction α = αo/

√
1 + αo/4, where αo is given by (3.17), provides a better estimate

of αtarget which is valid over the whole range of DGDs.
The bound on αtarget is independent of the particular values of the section lengths,

and therefore it holds equally well for equal as well as unequal lengths. Moreover, it
also appears to hold for the rotator model. It should be noted that for PMD generation
models in which the section lengths are also variable and are Maxwellian-distributed,
one could also concentrate the samples around a target value of second-order PMD
[5]. Note also that, using the so-called Brownian bridge method, one could hit exactly
any value of DGD [27]. To the best of our knowledge, however, no targeting method
was known for fixed-length sections.

4. Numerical simulations and PMD statistics. We now proceed to compare
statistical measures of PMD for the isotropic and the rotator models of PMD defined
in section 2, using the methods discussed in section 3.

4.1. PDF of the DGD. An exact formula for the PDF of the DGD in the
isotropic model, hereafter pDGD(τ), was obtained in [1]. That expression, however,
involves a sum over 2N terms, where as before N is the number of sections. Hence,
the computational cost of evaluating it increases exponentially with N . As a result,

Copyright © by SIAM. Unauthorized reproduction of this article is prohibited.

STATISTICS OF PMD EMULATORS WITH UNEQUAL SECTIONS 559

the use of that formula is impractical except for very small values of N . Fortunately,
an alternative exact expression exists for the PDF of the DGD, in terms of a Fourier
sine series [4]:

(4.1) pDGD(τ) =
2πτ

τ2
max

∞∑
m=1

m sin
(

mπτ

τmax

) N∏
n=1

sin(mπΔτn/τmax)
mπΔτn/τmax

.

The evaluation of (4.1) is of course always affected by truncation error due to the
finite number of Fourier modes. Nonetheless, (4.1) produced the same results as the
formula in [1] up to roundoff error in all the cases we tested (which included situations
where the DGD of one section is larger than the sum of all the others). In our tests the
two methods had about the same execution time for N = 6 sections when 210 Fourier
modes were used in (4.1). The computational cost of evaluating (4.1), however, is
essentially given by the number of Fourier modes used, and depends only very weakly
on the number of sections [23]. For this reason we used (4.1) in our calculations.
For the rotator model one must use importance-sampled MC (IS-MC) simulations
as discussed in section 3.1, using a combination of biasing strengths, to cover the
whole range of DGDs. The PDF of the DGD is then reconstructed from the IS-MC
simulations using the likelihood ratios as described in [8].

Figure 4.1 shows the PDF of the DGD for the isotropic model (thick dashed
line) and the rotator model (thick solid line) for two particular realizations of N = 8
section lengths, while Figure 4.2 shows the PDF of the DGD for a specific realization
of N = 20 sections. The specific values of the sectional DGDs are given in Table 4.1;
the corresponding values of τmax are, respectively, 10.99 ps, 16.19 ps, and 21.60 ps for
cases A, B, and C. In each case, the sectional DGDs were all drawn from an identical
Maxwellian distribution

(4.2) pdgd(τ) =
√

2 τ2

√
π σ3

e−τ2/2σ2
,

where σ2 = (π/8)〈Δτ〉2. In particular, we set 〈Δτ〉 = 〈τ〉/√N with 〈τ〉 = 5ps in all
cases, so as to obtain a nominal Maxwellian distribution with mean DGD of 5 ps for
the whole line. Note, however, that due to the finite sample size (i.e., the finite value
of N), the samples will generate a PDF of the DGD which is better approximated by
an “effective” Maxwellian, obtained by (4.2) with σ2

eff = (π/8)
∑N

n=1(Δτn)2. These
effective Maxwellian distributions are shown in Figure 4.1 as dot-dashed lines. Of
course the difference between the nominal and effective Maxwellians will tend to zero
on average as N goes to infinity.

For the rotator model we used the biasing strengths α = 1 (unbiased), 4, 12,
and 24 to perform IS-MC simulations in the cases with N = 8, and we used α = 1, 2,
4, and 6 in the case N = 20 (since in this case smaller biasing strengths are sufficient to
cover the desired range of values of the PDF). In all cases 400,000 samples per biasing
strength were used. Note how, in all cases, the tails of the PDF for the isotropic model
(that is, the values of the PDF for values of DGD near τmax) are orders of magnitudes
below those of the rotator model. This behavior occurred in all cases we studied, but
it is not clear at present whether it is a general property, namely, whether it holds
for any choice of section lengths and for any number of sections (as is indeed the case
with equal lengths). As is to be expected, the PDF in the case of N = 20 sections
agrees with a Maxwellian distribution over a larger range of DGDs.

Copyright © by SIAM. Unauthorized reproduction of this article is prohibited.

560 BRENTON R. STONE, GINO BIONDINI, AND WILLIAM L. KATH

0 5 10 15 20
10

−8

10
−6

10
−4

10
−2

10
0

DGD [ps]

pd
f(

D
G

D
)

A B

0 5 10 15
0

0.05

0.1

0.15

0.2

0.25

DGD [ps]

pd
f(

D
G

D
)

B

A

Fig. 4.1. PDF of the DGD for a concatenation of N = 8 sections, for two particular choices
of individual section DGDs drawn from an identical Maxwellian distribution with mean 5/

√
N ps

(cases A and B in Table 4.1). Dashed lines: isotropic model; solid lines: rotator model. The
dot-dashed lines show the effective Maxwellian distribution. Left: logarithmic scale; right: linear
scale.

0 5 10 15 20
10

−8

10
−6

10
−4

10
−2

10
0

DGD [ps]

pd
f(

D
G

D
)

0 5 10 15
0

0.05

0.1

0.15

0.2

0.25

DGD [ps]

pd
f(

D
G

D
)

Fig. 4.2. Same as Figure 4.1, but for a concatenation of N = 20 sections drawn from a
Maxwellian distribution with mean 5/

√
N ps (case C in Table 4.1).

Table 4.1

Sectional DGDs (in ps) used in the MC simulations.

A 1.149 2.077 1.390 2.094 1.260 0.2761 1.812 0.9307
B 1.632 2.278 1.678 3.584 2.034 0.948 1.164 2.868

C
1.170 1.624 0.554 1.127 1.232 0.450 0.916 0.589 1.094 1.236
1.230 0.824 1.243 0.997 0.511 0.628 1.397 1.853 0.841 2.089

Copyright © by SIAM. Unauthorized reproduction of this article is prohibited.

STATISTICS OF PMD EMULATORS WITH UNEQUAL SECTIONS 561

0 20 40 60 80 100 120
10

−8

10
−6

10
−4

10
−2

10
0

SOPMD [ps2]

pd
f(

S
O

P
M

D
)

BA

0 10 20 30 40 50
0

0.02

0.04

0.06

0.08

0.1

0.12

SOPMD [ps2]

pd
f(

S
O

P
M

D
) A

B

Fig. 4.3. PDF of second-order PMD (SOPMD) for the same section DGDs as in Figure 4.1.
Dashed lines: isotropic model; solid lines: rotator model. The dot-dashed line shows a sech-tanh
distribution with 〈τ〉 = 5 ps. Left: logarithmic scale; right: linear scale.

0 20 40 60 80 100 120
10

−8

10
−6

10
−4

10
−2

10
0

SOPMD [ps2]

pd
f(

S
O

P
M

D
)

0 10 20 30 40 50
0

0.02

0.04

0.06

0.08

0.1

0.12

SOPMD [ps2]

pd
f(

S
O

P
M

D
)

Fig. 4.4. Same as Figure 4.3, but for N = 20 and with the same section DGDs as in Figure 4.2.

4.2. PDF of second-order PMD. No analytical solutions exist for the PDF
of second-order PMD generated by a concatenation of a finite number of fixed-length
sections, even in the isotropic case and even in the case of equal-length sections.
Therefore, one must resort to numerical simulations for both the isotropic and the
rotator model. We used IS-MC simulations as discussed in section 3.2 with Φmax =
π/2, again with a combination of biasing strengths to cover the whole range of second-
order PMD. More precisely, we used the same values of biasing strength as when
biasing for large values of DGD.

Figure 4.3 shows the PDF of second-order PMD for the isotropic and the rotator
model for the same section lengths as in Figure 4.1, while Figure 4.4 does the same for
the same section lengths as in Figure 4.2. In all cases the solid line shows the nominal

Copyright © by SIAM. Unauthorized reproduction of this article is prohibited.

562 BRENTON R. STONE, GINO BIONDINI, AND WILLIAM L. KATH

0 0.2 0.4 0.6 0.8 1
0

5

10

15

20

τ/τ
max

α

rotator, N=8
isotropic, N=8
rotator, N=20
isotropic, N=20

0 0.2 0.4 0.6 0.8 1
0

0.02

0.04

0.06

0.08

0.1

0.12

0.14

0.16

0.18

τ/τ
max

re
la

tiv
e

fr
eq

ue
nc

y
Fig. 4.5. Left: The estimated value of the biasing strength needed to obtain a given fraction

of the maximum DGD. Dashed line: uncorrected value; solid line: value with the heuristic cor-
rection. Also shown are the means of the biased MC samples obtained with the biasing strengths
α = 1, 2, 4, 8, 12 for both the isotropic and the rotator model with N = 8 and N = 20. Right: The
relative frequency of the total DGD obtained with the biasing values for N = 8 in the isotropic model
(dashed curves) and the rotator model (solid curves) in case A.

“sech-tanh” distribution obtained in the limit of large number of sections [13], namely,

(4.3) psopmd(x) =
8

π〈τ〉2 y(x) sech[y(x)] tanh[y(x)] ,

where y(x) = 4x/〈τ〉2. For both the isotropic and the rotator model, the simulations
were done with the same biasing strengths as for the DGD, with 200,000 samples
per biasing strength for both models. As with the DGD, the tails of the PDF of
the rotator model are significantly larger than those of the isotropic model. (The
maximum second-order PMD for an isotropic concatenation of sections was obtained
in [18].) Here, however, the difference between the two models seems to be less
pronounced than for the PDF of the DGD.

It should be clear from the figures that the overall PDFs of both DGD and second-
order PMD can depend significantly on how much of the Poincaré sphere is being
sampled by the hinge rotation matrix. It should also be clear that since the maximum
DGD and maximum second-order PMD of any PMD emulator are determined by the
particular values of the individual DGDs, the resulting PDFs can vary quite a bit for
different choices of the section DGDs, even though the individual DGDs are all drawn
from an identical Maxwellian distribution. In particular, these PDFs can occasionally
differ significantly from the average Maxwellian and sech-tanh distributions, even at
moderate values of DGD and second-order PMD, and even with a relatively large
number of sections. This is indeed evident from Figures 4.1 and 4.3.

4.3. Targeting. Figure 4.5 shows (to the left) a comparison of the estimate (3.17)
of the biasing strength αo (dashed line) required to obtain a given target DGD versus
the heuristic correction α (solid line). Both are plotted against the normalized total
DGD (namely, the ratio τ/τmax). Also plotted is the mean of the biased MC samples
obtained for both the isotropic and the rotator model with α = 1 (unbiased), 2, 4,
8, and 12, computed for both N = 8 and N = 20 with the section lengths listed in
Table 4.1. (The results from cases A and B are indistinguishable from each other.)
As is evident from this comparison, a good agreement exists between the analytical

Copyright © by SIAM. Unauthorized reproduction of this article is prohibited.

STATISTICS OF PMD EMULATORS WITH UNEQUAL SECTIONS 563

approximation and the actual mean of the MC samples for both the isotropic and the
rotator model for values of N up to 20, except for small values of α. (For α = 1,
(3.17) yields the unphysical value 〈τ〉 = 0.) Note, however, that the agreement be-
comes worse for larger values of N . This is to be expected, since 〈τ〉/τmax → 0 in the
limit N → ∞, even when the mean DGD per section is scaled as 〈τ〉/√N so as to
keep 〈τ〉 fixed.

Also shown (to the right) are histograms showing the expected relative frequency
of the values of total DGD (as estimated from biased MC simulations) for case A for
both the isotropic (dashed lines) and the rotator (solid lines) models for the same
values of α as above, illustrating how the IS-MC samples indeed cluster around the
expected mean for both the isotropic and the rotator model.

5. Conclusions. We have discussed two models of PMD generation, both con-
sisting of a concatenation of unequal-length sections: a conventional, isotropic model,
based on the assumption that the action of the hinges connecting the individual fiber
sections causes their relative orientations to vary uniformly across the Poincaré sphere;
and a rotator model, based on linearly birefringent elements that rotate relative to
one another. We have presented the implementation of IS for both the isotropic model
and the rotator model with sections of arbitrary length, and we have used analytical
and numerical methods to compute the statistics of first- and second-order PMD in
both models. The results show that the PMD statistics depend significantly upon the
details of how PMD is generated.

We should reiterate that even though only first- and second-order PMD are biased,
a full range of higher-order PMD is also being generated. Moreover, it has been
shown [24] that multiple IS with a proper choice of biasing strengths which cover
the whole (DGD, second-order PMD) plane is sufficient to accurately capture the
statistical distribution of PMD-induced transmission penalties even when multistage
PMD compensators are used and even when first-order and second-order PMD are
completely compensated.

Thus, the present methods can be employed to compute PMD-induced pulse
distortions in systems with various configurations. The present work also provides a
further demonstration that the PMD-induced penalties depend on the specific physical
details of how PMD is generated in the system. More specifically, for the hinge model
they depend on how much of the Poincaré sphere is sampled by the hinge rotation
matrix. If the actual PMD generation mechanism in some realistic situation can be
considered to be a hybrid between the isotropic and the rotator models, these two
models could then provide useful upper and lower limits for the actual penalties in
the system.

Acknowledgment. We thank H. Kogelnik and P. J. Winzer for many insightful
discussions.

REFERENCES

[1] C. Antonelli and A. Mecozzi, Statistics of the DGD in PMD emulators, IEEE Photon.
Technol. Lett., 16 (2004), pp. 1804–1806.

[2] C. Antonelli and A. Mecozzi, Theoretical characterization and system impact of the hinge
model of PMD, J. Lightwave Technol., 24 (2006), pp. 4064–4074.

[3] C. Antonelli, A. Mecozzi, K. Cornick, M. Brodsky, and M. Boroditsky, PMD-induced
penalty statistics in fiber links, IEEE Photon. Technol. Lett., 17 (2005), pp. 1013–1015.

[4] R. Barakat, Isotropic random flights, J. Phys. A, 6 (1973), pp. 796–804.
[5] G. Biondini and W. L. Kath, PMD emulation with Maxwellian length sections and importance

sampling, IEEE Photon. Technol. Lett., 16 (2004), pp. 789–791.

Copyright © by SIAM. Unauthorized reproduction of this article is prohibited.

564 BRENTON R. STONE, GINO BIONDINI, AND WILLIAM L. KATH

[6] G. Biondini and W. L. Kath, Polarization-dependent chromatic dispersion and its impact on
return-to-zero transmission formats, IEEE Photon. Technol. Lett., 17 (2005), pp. 1866–
1868.

[7] G. Biondini, W. L. Kath, and C. R. Menyuk, Importance sampling for polarization-mode
dispersion, IEEE Photon. Technol. Lett., 14 (2002), pp. 310–312.

[8] G. Biondini, W. L. Kath, and C. R. Menyuk, Importance sampling for polarization mode
dispersion: Techniques and applications, IEEE J. Lightwave Technol., 22 (2004), pp. 1201–
1215; errata, 24 (2006), p. 1065.

[9] M. Brodsky, M. Boroditsky, P. Magill, N. J. Frigo, and M. Tur, Persistence of spectral
variations in DGD statistics, Opt. Expr., 13 (2005), pp. 4090–4095.

[10] M. Brodsky, N. J. Frigo, M. Boroditsky, and M. Tur, Polarization-mode dispersion of
installed fibers, IEEE J. Lightwave Technol., 17 (2006), p. 4584.

[11] S. L. Fogal, G. Biondini, and W. L. Kath, Multiple importance sampling for first- and
second-order polarization mode dispersion, IEEE Photon. Technol. Lett., 14 (2002),
pp. 1273–1275; errata, 14 (2002), p. 1487.

[12] G. J. Foschini and C. D. Poole, Statistical theory of polarization dispersion in single mode
fibers, IEEE J. Lightwave Technol., 9 (1991), pp. 1439–1456.

[13] G. J. Foschini, L. E. Nelson, R. M. Jopson, and H. Kogelnik, Probability densities of
second-order polarization-mode dispersion including polarization-dependent chromatic dis-
persion, IEEE Photon. Technol. Lett., 12 (2000), pp. 293–295.

[14] A. Galtarossa, L. Palmieri, M. Schiano, and T. Tambosso, Statistical characterization of
fiber random birefringence, Opt. Lett., 25 (2000), pp. 1322–1324.

[15] A. Galtarossa, L. Palmieri, M. Schiano, and T. Tambosso, Measurements of birefringence
correlation length in long single-mode fibers, Opt. Lett., 26 (2001), p. 962.

[16] J. P. Gordon and H. Kogelnik, PMD fundamentals: Polarization-mode dispersion in optical
fibers, Proc. Natl. Acad. Sci., 97 (2000), pp. 4541–4550.

[17] M. Karlsson, Probability density functions of the differential group delay in optical fiber com-
munication systems, IEEE J. Lightwave Technol., 19 (2001), pp. 324–331.

[18] M. Karlsson, Geometric interpretation of second-order PMD, IEEE J. Lightwave Technol.,
26 (2006), pp. 643–651.

[19] M. Karlsson, J. Brentel, and P. A. Andrekson, Long-term measurement of PMD and
polarization drift in installed fibers, J. Lightwave Technol., 18 (2000), pp. 941–951.

[20] H. Kogelnik, L. E. Nelson, and R. M. Jopson, Polarization mode dispersion, in Optical
Fiber Telecommunications IVB, I. P. Kaminow and T. Li, eds., Academic Press, San Diego,
CA, 2002, pp. 725–861.

[21] H. Kogelnik, P. Winzer, L. E. Nelson, R. M. Jopson, M. Boroditsky, and M. Brodsky,
First-order PMD outage for the hinge model, IEEE Photon. Technol. Lett., 17 (2005),
pp. 1208–1210; errata, 17 (2005), p. 2499.

[22] J. H. Lee, M. S. Kim, and Y. C. Chung, Statistical PMD emulator using variable DGD
elements, IEEE Photon. Technol. Lett., 15 (2003), pp. 54–56.

[23] J. Li, G. Biondini, H. Kogelnik, and P. J. Winzer, Noncompliant capacity ratio for systems
with an arbitrary number of polarization hinges, IEEE J. Lightwave Technol., 26 (2008),
pp. 2110–2117.

[24] A. O. Lima, C. R. Menyuk, and I. T. Lima, Comparison of two biasing Monte Carlo methods
for calculating outage probabilities in systems with multisection PMD compensators, IEEE
Photon. Technol. Lett., 17 (2005), pp. 2580–2582.

[25] I. T. Lima, Jr., A. O. Lima, G. Biondini, C. R. Menyuk, and W. L. Kath, A compara-
tive study of single-section polarization-mode dispersion compensators, IEEE J. Lightwave
Technol., 22 (2004), pp. 1023–1032.

[26] A. Mecozzi, C. Antonelli, M. Boroditsky, and M. Brodsky, Characterization of the time
dependence of polarization mode dispersion, Opt. Lett., 29 (2004), pp. 2599–2601.

[27] M. Shtaif, The Brownian-bridge method for simulating polarization mode dispersion in optical
communications systems, IEEE Photon. Technol. Lett., 15 (2003), pp. 51–53.

[28] Y. Tan, J. Yang, W. L. Kath, and C. R. Menyuk, Transient evolution of the polarization-
dispersion vector’s probability distribution, J. Opt. Soc. Amer. B, 19 (2002), pp. 992–1000.

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440637062806270639062900200641064A00200627064406450637062706280639002006300627062A0020062F0631062C0627062A002006270644062C0648062F0629002006270644063906270644064A0629061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043204380441043e043a043e043a0430044704350441044204320435043d0020043f04350447043004420020043704300020043f044004350434043f0435044704300442043d04300020043f043e04340433043e0442043e0432043a0430002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006b00760061006c006900740065006500740073006500200074007200fc006b006900650065006c007300650020007000720069006e00740069006d0069007300650020006a0061006f006b007300200073006f00620069006c0069006b0065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05D405D305E405E105EA002005E705D305DD002D05D305E405D505E1002005D005D905DB05D505EA05D905EA002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E05D005DE05D905DD002005DC002D005000440046002F0058002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke. Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)
 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b007900740069002000610075006b01610074006f00730020006b006f006b007900620117007300200070006100720065006e006700740069006e00690061006d00200073007000610075007300640069006e0069006d00750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f00740069002000610075006700730074006100730020006b00760061006c0069007401010074006500730020007000690072006d007300690065007300700069006501610061006e006100730020006400720075006b00610069002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020006b00760061006c00690074006e00fa00200074006c0061010d00200061002000700072006500700072006500730073002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043f0435044004350434043404400443043a043e0432043e0433043e0020043404400443043a0443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

