

AUTHOR QUERY FORM

 ELSEVIER	Journal: SNA Article Number: 8047	Please e-mail or fax your responses and any corrections to: E-mail: corrections.esch@elsevier.thomsondigital.com Fax: +353 6170 9272
---	--	---

Dear Author,

Please check your proof carefully and mark all corrections at the appropriate place in the proof (e.g., by using on-screen annotation in the PDF file) or compile them in a separate list. Note: if you opt to annotate the file with software other than Adobe Reader then please also highlight the appropriate place in the PDF file. To ensure fast publication of your paper please return your corrections within 48 hours.

For correction or revision of any artwork, please consult <http://www.elsevier.com/artworkinstructions>.

Any queries or remarks that have arisen during the processing of your manuscript are listed below and highlighted by flags in the proof. Click on the 'Q' link to go to the location in the proof.

Location in article	Query / Remark: click on the Q link to go Please insert your reply or correction at the corresponding line in the proof
Q1 Q2 Q3 Q4	Please confirm that given names and surnames have been identified correctly. Please check that these details are correct for the corresponding author, and correct if necessary. Figs. 12 and 17 were not cited in the text. Please verify the citation and correct if necessary. Fig. 19 is cited in the text but not provided. Please provide it or delete the citation from the text.
	Please check this box if you have no corrections to make to the PDF file <input style="width: 40px; height: 20px; margin-left: 10px;" type="checkbox"/>

Thank you for your assistance.

Contents lists available at SciVerse ScienceDirect

Sensors and Actuators A: Physical

journal homepage: www.elsevier.com/locate/sna

Tilted Fibre Bragg Gratings and Phase Sensitive-Optical Low Coherence Interferometry for refractometry and liquid level sensing

Q1 A.F. Obaton^{a,*}, G. Laffont^b, C. Wang^a, A. Allard^a, P. Ferdinand^b^a Laboratoire National de Métrologie et d'Essais (LNE), Laboratoire Commun de Métrologie LNE-CNAM (LCM), 29 av. Roger Hennequin, 78197 Trappes Cedex, France^b CEA LIST, Laboratoire de Mesures Optiques, 91191 Gif-sur-Yvette, France

ARTICLE INFO

Article history:

Received 18 July 2012

Received in revised form 15 October 2012

Accepted 16 October 2012

Available online xxx

Keywords:

Optical fibre sensor

Tilted Fibre Bragg Grating

Liquid level sensor

Refractometry

Interferometry

ABSTRACT

A set-up based on an interferometric technique and including tilted Fibre Bragg Gratings has been used to provide refractive index and liquid level measurements. Such gratings have been investigated using the well-known Phase Sensitive-Optical Low Coherence Interferometry technique. This combination provides very promising refractometry sensing results, as the relative uncertainty on measurement is lower than 0.04% in the range 1.37–1.40 and shows a clear potential in liquid level sensing.

© 2012 Elsevier B.V. All rights reserved.

1. Introduction

Fibre Bragg Gratings (FBGs) [1] have existed since the photo-sensitivity process in optical fibres was discovered in 1978 [2,3]. They are now well-characterized and used in a variety of high-performance communication systems as well as in many sensing devices. In the field of sensing, standard FBGs are usually used to transduce physical parameters such as temperature, strain and pressure [4–7]. Nevertheless, they are not appropriate to measure bio-chemical parameters of liquids surrounding the fibre since the light diffracted by the grating does not interact at all with such external medium. To extend their application in this field, specific gratings diffracting light towards the external medium have to be used. Tilted FBGs [8] can bear such a function by diffracting the guided light towards the outside of the optical guiding core. Accordingly, they are proposed here as optical transducers measuring any refractive index change of a liquid surrounding the fibre, i.e. for refractometry and liquid level sensing. TFBGs have already been used for refractometry applications, connected to a tunable laser source and a simple photodetector [9,10]. Concerning FBG-based level sensors, several technologies have been mentioned in scientific publications [11–14] but none of them includes a TFBG-based transducer. Therefore, the combination of TFBGs and the

Phase Sensitive-Optical Low Coherence Interferometry technique (PS-OLCI) for both refractometry and liquid level sensing has never been suggested. PS-OLCI has several advantages compared to conventional techniques such as tunable laser source and classical photodetector, which only provide the amplitude of the optical spectrum. Indeed, PS-OLCI delivers information simultaneously in the spectral and spatial domains. Moreover, in the spectral domain, such a technique provides both real and imaginary components (respectively amplitude and phase) of the optical signal spectrum. If the phase does not present any interest in our application, it is however very useful to characterize chromatic dispersion of the optical fibres [15]. On the other hand, information in the spatial domain should be of particular interest for liquid level sensing, as they are more straightforward to interpret than information in the spectral domain to perform a quantitative analysis of the influence of liquid level.

In this paper, we will define TFBGs as well as the PS-OLCI technique. Then, we will present the measurements performed with PS-OLCI and TFBGs considering a set of index liquids and different levels of liquid in which the TFBG is immersed.

2. Tilted Fibre Bragg Gratings (TFBG)

The capability to photo-imprint gratings in optical fibres requires the glass to be photosensitive. This phenomenon, called photosensitivity, involves the irradiation of an optical waveguide with a laser beam of ultraviolet light to change the refractive index of the fibre core (Fig. 1). By irradiating the fibre core with an

Q2 * Corresponding author. Tel.: +33 1 30 69 21 72; fax: +33 1 30 69 12 34.
E-mail addresses: anne-francoise.obaton@lne.fr (A.F. Obaton),
pierre.ferdinand@cea.fr (P. Ferdinand).

Fig. 1. Scheme from Ferdinand [16] of irradiation of a fibre by ultraviolet light for FBG photowriting.

Fig. 3. Transmission spectrum of a TFBG in a single-mode fibre.

intensive pattern that has a periodic (or even aperiodic) distribution (Fig. 1), a corresponding index perturbation is permanently induced. The result is an index grating that is photo-imprinted in the optical core waveguide.

A specific setup has been developed at the CEA LIST in order to photowrite tilted FBG in standard singlemode fibres [9].

A Tilted Fibre Bragg Grating (TFBG) is a periodic or aperiodic perturbation of the effective refractive index of the guiding core of an optical waveguide (Fig. 2) [8].

In a TFBG, the variation of the refractive index is tilted with respect to the optical axis. This enhances coupling between the forward-propagating core mode and the contra-propagating cladding modes. Thus, TFBGs diffract the guided light towards the cladding at several predetermined narrow spectral locations or resonance wavelengths, while passing all the other wavelengths of light. Consequently, they are usually characterized by their transmission spectrum (Fig. 3) as the light diffracted backwards by TFBGs is no longer guided by the core (and experiences high optical losses).

The resonances composing the spectral transmission response of a TFBG are modified by external refractive index changes. Wavelength resonances associated with cladding refractive index values lower than the external refractive index are not guided any more, since the interface between the cladding and the external medium has disappeared. The spectra shown on Fig. 4 are processed using a dedicated and patented signal processing technique [17] in order to retrieve the refractive index surrounding the fibre accurately.

Such TFBGs are entirely appropriate for refractometry and liquid level measurements. Refractometers based on this principle reach a resolution of 10^{-5} for refractive index values in the range 1.3–1.45 [10,18,19]. For instance they have been used in cure monitoring of epoxy-based resins for composite material manufacturing. These components may also find applications in bio-chemical photonics [20]. Detection of target molecules such as proteins first requires the additional development of specific fibre coating. Such transverse developments require skills not only in metrology and

Fig. 2. Scheme of a Tilted Fibre Bragg Grating.

guided optics but also in research fields such as surface bio-functionalization and characterization.

3. Phase Sensitive-Optical Low Coherence Interferometry (PS-OLCI)

A PS-OLCI is a Michelson interferometer illuminated with a broadband source (BBS). The device under test (DUT) is inserted into the test arm of the interferometer, whereas the reference arm contains a variable-length path so that the total optical path difference of the interferometer can be varied. The basic principle of a Michelson interferometer is that interference fringes are observed only if the difference in optical path between both arms matches the coherence length of the light source. As the source is large, its coherence length is small, therefore interferograms are very localized and resolved spatially.

A diagram of the low coherence interferometric system developed at LNE is shown in Fig. 5. An Er^{3+} amplified spontaneous emission (ASE) source (central wavelength 1566 nm, spectral spread 80 nm, power 25 mW) provides the input signal. This signal is sent to a 30–70% fibre coupler, via a 5–95% fibre coupler, then directed into the reference and test arms of the interferometer. The light coming from the reference arm is combined with the light from the test arm, transmitted through the DUT at the fibre coupler, and recombined light is directed onto an autobalanced InGaAs detector. The two entrances of this detector have similar excess noise characteristics thanks to the 5–95% fibre coupler. Therefore, using such detector reduces excess noise from the source and improves the signal-to-noise ratio (SNR).

A frequency-stabilized HeNe laser interferometer monitors the position of the reference arm mirror, i.e. the imbalance of the PS-OLCI. This mirror consists of corner cube reflectors mounted on an air born translator allowing the scanning of a 120 cm maximum length.

The optical bandwidth of the BBS allowed to achieve a $\Delta x = 12 \mu\text{m}$ spatial resolution ($\text{FWHM} \sim \lambda_{\text{He-Ne}}/4.n$) in a silica fibre and this scheme allowed to achieve a ~ 80 dB dynamic range.

The signal on the photodetector carries spatial and spectral transmittances of the DUT. However, the interferograms have to be processed to get information in the spectral domain. Indeed, the interferograms correspond to the real part of the inverse Fourier transform of the product of the source spectrum $S(\sigma)$ by the amplitude transmittance $\tilde{T}(\sigma)$ of the device under test, i.e.:

$$I(\delta) = \text{Re} \left\{ \int_{-\infty}^{+\infty} S(\sigma) \tilde{T}(\sigma) \exp(j2\pi\sigma\delta) d\sigma \right\} \quad (1)$$

Fig. 4. Spectral response of a tilted FBG to three different refractive index surrounding the fibre.

where σ is the wave number i.e. the inverse of the wavelength λ in vacuum, j the complex number and δ the optical path difference between the PS-OLCI's two arms.

In addition, LNE's set-up enables to get the optical phase spectrum of the DUT [21] but in these studies, we will only focus on the envelope of the interferograms in the spatial domain and on the amplitude spectrum in the spatial domain. To get this envelope, we first truncate the interferogram at the points where the SNR is approximately unity. Secondly, we append zeros to the interferogram array (zero padding) to obtain a total array length of 2^n . Thirdly, we take the inverse Fourier transform of the truncated and padded interferograms, thereby obtaining the transmission spectrum. Fourthly, using an appropriate window corresponding to the width of the source, we filter the amplitude transmittance to finally process a Fourier transform in order to get the envelope. From a chosen reference envelope, we proceed to a cropping of other acquisition envelopes through cross correlation.

4. PS-OLCI measurements of TFBG

The set-up in Fig. 5 was used to measure the transmission of two different TFBG manufactured by the CEA LIST of 5 mm and 7 mm long, a 14° blaze angle and a 1535 nm working wavelength. First of all, the TFBG were characterized in order to analyze their signatures. The repeatability and reproducibility of PS-OLCI measurements have been estimated and conclusions were drawn concerning the parameters to consider in measurements. Then, we have performed refractometry measurements using different index liquid ranging

from 1.37 to 1.40, and finally we have proceeded to liquid level sensing with a 1.41 liquid index.

4.1. PS-OLCI spatial and spectral signatures of a TFBG in the air

The PS-OLCI signal from the detector of a TFBG as a function of the optical path difference consists of two distinct signatures (Fig. 6). The first one in space (first interferogram) represents the interference of the direct transmitted light through the TFBG, corresponding to the fundamental mode LP_{00} , with the light reflected from the reference arm mirror. The other signature (second interferogram) results from the interference of light corresponding to the cladding mode reflected on the cladding surface, then in the grating and again on the cladding surface coupled with the LP_{00} mode as shown in Fig. 6, with the light from the reference arm. The refractive index of the outer of the fibre upper cladding determines the shape and extent of the second signature as will be demonstrated later. Thus, only the second interferogram will be considered and studied in the next part.

Performing inverse Fourier transform on the second interferogram provides the amplitude spectrum response of the TFBG (Fig. 7). This response presents resonance peaks.

4.2. Repeatability and reproducibility of both spatial and spectral analysis of TFBG in the air, based on PS-OLCI measurements

To evaluate the repeatability and reproducibility of TFBG and PS-OLCI measurements, we have proceeded to several PS-OLCI

Fig. 5. LNE's PS-OLCI set-up.

Fig. 6. PS-OLCI spatial signatures of a TFBG: the first envelope corresponds to the transmission of the LP_{00} mode and the second one to the transmission of a cladding mode coupled with the LP_{00} mode as a function of the optical length.

characterizations of TFBG day after day. The spectral and spatial responses of the TFBG were both analyzed.

The envelope of the second interferogram as a function of the optical length and the spectrum as a function of the wavelength are given respectively in Figs. 8 and 9. The repeatability and reproducibility of these results have been evaluated according to two criteria for both signatures: the area under the envelope and a position of a given peak in the spatial domain and the area under the spectrum and the wavelength of a resonant peak in the spectral domain. The associated uncertainties were calculated in accordance with the ISO 5725-2 standard [22] using the reproducibility variance. Regarding the area in both domains, the relative repeatability standard uncertainty is less than 0.4% but the relative reproducibility standard uncertainty is greater than 38%. These standard uncertainties are more satisfying regarding the optical length in the spatial domain (0.1%) and the wavelength in the spectral domain (0.01%). In our view, the effects that are influential among all these measurements are the following: the “day effect”, the “fibre-to-fibre connection/disconnection effect”, the “TFBG’s curvature effect” as well as the “operator effect”. The predominant effects that influenced the measurement are the “connexion

Fig. 7. PS-OLCI spectral signature of a TFBG: amplitude spectrum of the second interferogram corresponding to the transmission of a cladding mode coupled with the LP_{00} mode as a function of the wavelength.

Fig. 8. PS-OLCI spatial measurements of a TFBG: spatial transmission (envelope of the second interferogram) as a function of the optical length on different days.

effect” and the “TFBG’s curvature effect”, since we have noticed that when the TFBG is not disconnected and moved in between measurements, the uncertainties fall to reasonable values closed to repeatability uncertainty.

In conclusion, the more significant quantities are not the area but the optical length in the spatial domain and the wavelength in the spectral domain. Consequently these quantities will have to be considered if possible. However, as we have noticed that the reproducibility is satisfying if the TFBG is not moved and disconnected between measurements, the area can be used as well. It will be the case when it comes to liquid level sensing.

5. Refractometry measurements

In order to demonstrate that the system is able to provide refractive indices measurements, a TFBG immersed in different index liquids was interrogated with PS-OLCI. Preliminary measurements were performed in order to choose the range of index liquids to measure. This range depends on the TFBG characteristics. If the index liquid is too high, the resonance peaks on the spectrum disappear and the interest of cladding mode cannot be exploited. Indeed, the leakage modes are preferred on cladding mode in that case. Finally, the range from 1.37 to 1.40 (step 0.005) was chosen. The

Fig. 9. PS-OLCI spectral measurements of a TFBG: spectral transmission as a function of the wavelength on different days.

Fig. 10. PS-OLCI spatial measurement of a TFBG for different index liquids: spatial transmission (envelope of the second interferogram) as a function of the optical length.

TFBG was cleaned with alcohol between measurements with different index liquids. Results are shown in Figs. 10 and 11. In the spatial domain (Fig. 10), both width and amplitude of the second interferogram as a function of the optical length (corresponding to the cladding mode) decrease as the index increases. In addition, the maximum amplitude shifts on the right as the index increases. In the spectral domain (Fig. 11), we observe the same phenomena on the spectrum with a red shift of the maximum amplitude. Furthermore, as the spectrum decreases as a function of the refractive index, the number of resonance peaks decreases (Fig. 12). The indices have been plotted as a function of the optical length and the wavelength at the maximum transmission, (respectively Figs. 13 and 14). Both curves have a linear behaviour in the range 1.37-1.40. We can observe that the more the difference ($n_{clad} - n_{out}$) decreases, the more the response of the TFBR is linked to low order cladding modes, associated with low diffraction angles with respect to the propagation axis of the fibre. A Forsythe method [23] has been used to estimate the linear fitting model and the associated uncertainty (Figs. 13 and 14). Results fit into the model especially from 1.37 to 1.39.

In conclusion, we have shown that the TFBR and PS-OLCI- association is a relevant way to evaluate the refractive index of a liquid

Fig. 11. PS-OLCI spectral measurement of a TFBR for different index liquids: spectral transmission as a function of the wavelength.

Fig. 12. PS-OLCI spatial measurement of a TFBR for different liquid indices: indices as a function of the optical length at the maximum transmission and associated linear fitting model (in light grey: uncertainty range for average on measurements, in grey: uncertainty range for a single measurement, and in black: linear fit).

with a relative standard uncertainty of 0.03% in spatial and 0.04% in spectral domains, in the range 1.37-1.40.

6. Liquid level sensing

Regarding liquid level sensing, an aluminium tank with a 250 μm -centred hole in its bottom was manufactured. The TFBR was vertically held in this tank, its end being glued at the hole. Then it was gradually immersed in the liquid index 1.41. This value was chosen, as there is no more coupling between core and cladding modes but only between core and radiation modes for this liquid index. This configuration facilitates the analysis of the spectral and spatial information. Between each drop of liquid, PS-OLCI measurements were performed. The experiments were carried out without moving or disconnecting the TFBR between each level of liquid.

Spatial and spectral measurements in such conditions, for different levels of liquid, are presented on Figs. 14 and 15. The envelope amplitude of the second interferogram decreases as the level of liquid increases (Fig. 14(a)). There is no progressive shift of the interferogram on the right as observed previously in refractometry measurements but we can notice a sudden shift when the level of liquid reaches half (2.5 mm) of the TFBR (Fig. 14(b)). We observed a similar tendency in the spectral domain (Fig. 15(a) and (b)). Consequently, the spatial and spectral positions criterion of the maximum transmission can no longer be used and we have to consider the area under the envelope of the interferogram and under the spectrum.

In order to explain this shift at half height, we have calculated the angle (α) resulting from the cladding mode reflection at the

Fig. 13. PS-OLCI spectral measurement of a TFBR for different liquid indices: indices as a function of the wavelength at the maximum transmission and associated linear fitting model (in light grey: uncertainty range for average on measurements, in grey: uncertainty range for a single measurement, and in black: linear fit).

Fig. 14. PS-OLCI spatial measurement of a TFBG for different level of index liquid 1.41: spatial transmission (envelope of the second interferogram) as a function of the optical length for immersion of (a) the first half of the TFBG, (b) the second half of the TFBG.

Fig. 15. PS-OLCI spectral measurement of a TFBG for different level of index liquid 1.41: spectral transmission as a function of the optical length for immersion of (a) the first half of the TFBG, (b) the second half of the TFBG.

interface between the cladding (refractive index $n_{\text{clad}} = 1.48$) and the outer (refractive index $n_{\text{out}} = 1.41$ for index liquid and $n_{\text{out}} = 1$ for air) (Insert of Fig. 6 and Table 1):

$$\alpha = \arcsin\left(\frac{n_{\text{out}}}{n_{\text{clad}}}\right) \quad (2)$$

When the TFBG is not immersed, radiative modes forming a 43° angle, relative to the perpendicular to the optical cladding (Table 1) are preferred (Fig. 16). As the liquid level gradually covers the FBG, it is the radiative modes forming a 72° angle relative to the perpendicular to the optical cladding (Table 1) which are preferred (Fig. 16). As 72° is a larger angle, the associated modes interfere

Fig. 16. Schematic representation of the angle resulting from the cladding mode reflections in a TFBG as it is gradually immersed in a liquid: (a) no immersion, (b) 1/3 immersed, (c) 1/2 immersed.

Table 1

Angle (α) resulting from the cladding mode reflection at the interface between the cladding (refractive index $n_{\text{clad}} = 1.48$) and the outer (refractive index n_{out}).

	$n_{\text{out}}/n_{\text{clad}}$	α (°)
Liquid: $n_{\text{out}} = 1.41$	0.95	72
Air: $n_{\text{out}} = 1$	0.68	43

Fig. 17. PS-OLCI spatial measurement of a TFBG gradually immersed in liquid: liquid level as a function of the area under the second interferogram (in light grey: uncertainty range for average on measurements, in grey: uncertainty range for a single measurement, and in black: linear fit).

with a spatial delay (resulting in a spatial shift) compared to the modes associated to 43° . This would explain why the interferogram shifts to longer wavelengths (Fig. 17).

The index liquid level up to half of the TFBG as a function of the areas in the spatial and spectral domains has been plotted (Fig. 18) (Fig. 19). The mean tendency of these curves is linear. However all the points do not fit into the Forsythe model. The relative standard uncertainties extend from 3% to 50%. We believe that the determination of the liquid level is liable for this. Indeed, the height of the liquid level has been estimated from the TFBG length, the volume of an index liquid drop and from the shape of the PS-OLCI signature. Indeed, the shape of PS-OLCI signature enables to determine if the TFBG is in contact or not with the liquid at the beginning of the grating and is completely covered at its end. In a similar way, we have estimated the spatial resolution of the technique to be around 0.3 mm. These determinations are not rigorous, thus the associated uncertainty is high, as the volume of a drop is not constant from one drop to the next. They will have to be improved to decrease the uncertainty on measurement.

Nevertheless, the results show a clear tendency and the system TFBG and PS-OLCI- is a very promising tool to measure liquid levels.

Fig. 18. PS-OLCI spectral measurement of a TFBG gradually immersed in liquid: liquid level as a function of the area under the inverse Fourier transform of the second interferogram (in light grey: uncertainty range for average on measurements, in grey: uncertainty range for a single measurement, and in black: linear fit).

7. Conclusion and perspectives

We have proposed, for the first time, Tilted Fibre Bragg Grating (TFBG) and Phase Sensitive-Optical Low Coherence Interferometry technique (PS-OLCI) for both refractometry and liquid level sensing. We have clearly shown that the technique is very interesting for refractometry applications as the relative uncertainty on measurement is lower than 0.04% in the range 1.37–1.40. Concerning liquid level measurements, the calibration of the TFBG has to be consolidated. Nevertheless, results show a clear tendency, thus promising interesting results. These preliminary experiments have been conducted to validate the PS-OLCI measurement on TFBG in order to detect any change of refractive index in liquids. A second step will consist in functionalising the surface of the TFBG to increase its sensitivity and selectivity to a particular molecule. Our ultimate goal is to combine these sensors with this technique to develop performance of bio-chemical sensors for medical and environmental applications.

Acknowledgments

The authors are grateful to Laura Eudeline and Caroline Ville, LNE translators, for their proofreading work, and wish to thank the French Metrology for its support.

References

- [1] R. Kashyap, Fiber Bragg Gratings, Academic Press, San Diego, 1999.
- [2] K.O. Hill, Y. Fujii, D.-C. Johnson, B.-S. Kawasaki, Photosensitivity in optical fiber waveguides: application to reflection filter fabrication, *Applied Physics Letters* **32** (1978) 647–649.
- [3] B.S. Kawasaki, K.-O. Hill, D.C. Johnson, Y. Fujii, Narrow-band bragg reflectors in optical fibers, *Optics Letters* **3** (1978) 66–68.
- [4] J.M. Lopez-Higuera, Optical Sensors, Universidad de Cantabria Press, Santander, Spain, 1998.
- [5] A.D. Kersey, M.A. Davis, H.J. Patrick, M. LeBlanc, K.P. Koo, C.G. Askins, M.A. Putnam, J.E. Friebele, Fiber grating sensors, *Journal of Lightwave Technology* **15** (1997) 1442–1462.
- [6] Y.-J. Rao, In-fibre bragg grating sensors, *Measurement Science and Technology* **8** (1997) 355–375.
- [7] K.T.V. Grattan, B.T. Meggitt, Optical Fiber Sensor Technology, Kluwer Academic Publishers, Boston, 2000.
- [8] T. Erdogan, J.E. Sipe, Tilted fiber phase gratings, *Journal of the Optical Society of America A Optics and Image Science* **13** (1996) 296–313.
- [9] G. Laffont, P. Ferdinand, Tilted short-period fibre-Bragg-grating-induced coupling to cladding modes for accurate refractometry, *Measurement Science and Technology* **12** (2001) 765–770.
- [10] H. Phan, C. Minh, G. Laffont, V. Dewynter, P. Ferdinand, L. Labonté, D. Pagnoux, P. Roy, W. Blanc, B. Dussardier, Tilted Fiber Bragg Grating photowritten in microstructured optical fiber for improved refractive index measurement, *Optics Express* **14** (2006) 10359–10370.
- [11] S. Khaliq, S.W. James, R.P. Tatam, Fiber-optic liquid-level sensor using a long-period grating, *Optics Letters* **26** (2001) 1224–1226.
- [12] P. Nath, P. Datta, K.C. Sarma, All fiber-optic sensor for liquid level measurement, *Microwave and Optical Technology Letters* **50** (2008) 1982–1984.
- [13] H.J. Sheng, W.F. Liu, K.R. Lin, S.S. Bor, M.Y. Fu, High-sensitivity temperature-independent differential pressure sensor using fiber Bragg gratings, *Optics Express* **16** (2008) 16013–16018.
- [14] C.-W. Lai, Y.-L. Lo, J.-P. Yur, C.-H. Chuang, Application of fiber Bragg grating level sensor and Fabry-Perot pressure sensor to simultaneous measurement of liquid level and specific gravity, *IEEE Sensors Journal* **12** (2012) 827–831.
- [15] R. Gabet, P. Hamel, Y. Jaouën, A.-F. Obaton, G. Debarge, Versatile specialty fibre characterization using phase-sensitive OLCR technique, *Journal of Lightwave Technology* **27** (2009) 3021–3033.
- [16] P. Ferdinand, Capteurs à fibres optiques à réseaux de Bragg, *Techniques de l'Ingénieur R 6735* (1999) 1–24 (in French).
- [17] G. Laffont, P. Ferdinand, Refractometer with blazed bragg gratings, US7184135, 2 October, 2001.
- [18] C. Caucheteur, Y. Schevchenko, L.-Y. Shao, M. Wuilpart, J. Albert, High resolution interrogation of tilted fiber grating SPR sensors from polarization properties measurement, *Optics Express* **19** (2011) 1656–1664.
- [19] J. Albert, L.-Y. Shao, C. Caucheteur, Tilted fiber Bragg gratings sensors, *Laser and Photonics Reviews* (2012), <http://dx.doi.org/10.1002/lpor.201100039>.
- [20] S. Maguis, G. Laffont, P. Ferdinand, B. Carbonnier, K. Kham, T. Mekhalif, M.-C. Millot, Biofunctionalized tilted Fiber Bragg Gratings for label-free immunosensing, *Optics Express* **16** (2010) 19049–19062.

- [21] A-F. Obaton, A. Quoix, J. Dubard, Uncertainties on distance and chromatic dispersion measurement using Optical Low Coherence Reflectometry, *Metrologia* 45 (2008) 83–92.
- [22] ISO 5725-2:1994 Accuracy (trueness and precision) of measurement methods and results – Part 2: basic method for the determination of repeatability and reproducibility of a standard measurement method, Geneva.
- [23] G.E. Forsythe, Generation and use of orthogonal polynomials for data-fitting with a digital computer, *Journal of the Society for Industrial and Applied Mathematics* 5 (1957) 74–88.

Biographies

Anne-Françoise Obaton received the Ph.D. in Physics from University of La Rochelle, France, in 1998 for her research work on New Yb^{3+} - Er^{3+} codoped phosphate glasses for eye-safe laser applications. In 1999, she had a post doctoral position in the Institute of Industrial Science, Laboratory for Integrated Micro-Mechatronic Systems in Tokyo University, Japan, working on AFM. In 2008, she received her habilitation to supervise research from University Pierre et Marie Curie, Paris, France. Since 2000 she has been involved in metrology at the Laboratoire National de Métrologie et D'essais in Paris, France. Her research interest involves Optical Low Coherence Reflectometry in the guided optic domain.

Guillaume Laffont is an Engineer from the Ecole Nationale Supérieure de Physique de Strasbourg-ENSPS. He completed a Ph.D. in physics and optics in 2001 at the Université de Lille, France for research on the photo-writing, modelling and sensing application of Tilted FBGs. His current research at CEA LIST includes the development of FBG-based sensors and systems. He is involved in the development of tuneable sources, of innovative FBG components and in the design of photosensitive photonic crystal fibre. He also works on the use of bio-functionalized FBG-based

transducers for biochemical applications. He is author or co-author of 30 publications/communications. He also holds 6 patents.

Chujun Wang received the B.E. degree in Optoelectronic Information Engineering from Huazhong University of Science and Technology, Wuhan, China, in 2010. She will get the Engineer degree in Optoelectronic at the end of September 2012, from Polytech'Paris Sud, the engineering department of Université Paris Sud XI, Orsay, France. At the same time, she will also obtain the M.Sc. degree in Physics from Institut d'Optique Graduate School, Palaiseau, France, for her double diploma education. Her research interest focused on dye laser and optical fibres, especially for bio-chemical applications. Now she is doing her 6-month master thesis in transparent conductive oxide for solar cells.

Alexandre Allard is a Statistician Engineer from the Institute of Statistics of the University of Paris (ISUP) he has been involved at the Laboratoire National de Métrologie et D'essais since 2007. His research covers the field of mathematical and statistical tools in metrology and particularly for the evaluation of measurement uncertainty, including Monte Carlo methods and sensitivity analysis. He has also been involved in the French Association for Standardization (AFNOR) as the leader of a working group for the evaluation of measurement uncertainty using Monte Carlo simulations.

Pierre Ferdinand is Director of Research at CEA LIST, France. His research includes Fibre Bragg Grating and Distributed sensing (Brillouin, Raman, Rayleigh) for advanced Structure Health Monitoring (SHM). He received an MS degree in physics in 1978 from the Université Pierre et Marie Curie, Paris, the Diplôme d'Etudes Approfondies in plasma physics in 1980 and its Ph.D. in physics from the University of Paris XI, Orsay, in 1982. In 1990 he received its State Ph.D. (Doctorat d'Etat es Sciences) from the University of Nice. Ferdinand holds 30 patents, is the author of one scientific book and several book chapters, and approximately 180 publications/communications. He is member of several technical committees: e.g. the International and European OFS Conferences as well as the European Workshop on SHM.