


10Gb/s 80km Datacom SFP+ Transceiver TR-PX15Z-N00

Features

- Compliant to SFF-8431 specifications for enhanced 8.5 and 10 Gigabit small form factor pluggable module "SFP+"
- 1550nm cooled EML transmitter with TEC, APD photo-detector
- 2-wire interface for management specifications compliant with SFF 8472 digital diagnostic monitoring interface for optical transceivers
- Operating case temperature: 0 to 70 °C
- All-metal housing for superior EMI performance
- Low power consumption, less than 1.8W
- Advanced firmware allow customer system encryption information to be stored in transceiver
- Cost effective SFP+ solution, enables higher port densities and greater bandwidth
- RoHS compliant


Applications

- 10GBASE-ZR/ZW
- 10GBASE-ZR/ZW + FEC
- 10G Storage system


Figure1: Application in System

1. GENERAL DESCRIPTION


This 1550nm cooled EML laser based 10Gigabit SFP+ transceiver is designed to transmit and receive optical data over single mode optical fiber for link length up to 80km.

The SFP+ ER module electrical interface is compliant to SFI electrical specifications. The transmitter input and receiver output impedance is 100 Ohms differential. Data lines are internally AC coupled. The module provides differential termination and reduce differential to common mode conversion for quality signal termination and low EMI. SFI typically operates over 200 mm of improved FR4 material or up to about 150mm of standard FR4 with one connector.

The transmitter converts 10Gbit/s serial PECL or CML electrical data into serial optical data compliant with the 10GBASE-LR standard. An open collector compatible Transmit Disable (Tx_Dis) is provided. Logic "1" or no connection on this pin will disable the laser from transmitting. Logic "0" on this pin provides normal operation. The transmitter has an internal automatic power control loop (APC) to ensure constant optical power output across supply voltage and temperature variations. An open collector compatible Transmit Fault (Tx_Fault) is provided. TX_Fault is module output contact that when high, indicates that the module transmitter has detected a fault condition related to laser operation or safety. The TX_Fault output contact is an open drain/collector and shall be pulled up to the Vcc_Host in the host with a resistor in the range 4.7-10 k Ω . TX_Disable is a module input contact. When TX_Disable is asserted high or left open, the SFP+ module transmitter output shall be turned off. This contact shall be pulled up to VccT with a 4.7 k Ω to 10 k Ω resistor inside the module.

The receiver converts 10Gbit/s serial optical data into serial PECL/CML electrical data. An open collector compatible Loss of Signal is provided. Rx_LOS when high indicates an optical signal level below that specified in the relevant standard. The Rx_LOS contact is an open drain/collector output and shall be pulled up to Vcc_Host in the host with a resistor in the range 4.7-10 k Ω , or with an active termination. Power supply filtering is recommended for both the transmitter and receiver. The Rx_LOS signal is intended as a preliminary indication to the system in which the SFP+ is installed that the received signal strength is below the specified range. Such an indication typically points to non-installed cables, broken cables, or a disabled, failing or a powered off transmitter at the far end of the cable.

2. PROPOSED APPLICATION SCHEMATICS


3. PIN DEFINITION

The SFP+ modules are hot-pluggable. Hot pluggable refers to plugging in or unplugging a module while the host board is powered. The SFP+ host connector is a 0.8 mm pitch 20 position right angle improved connector specified by SFF-8083, or stacked connector with equivalent with equivalent electrical performance. Host PCB contact assignment is shown in Figure 3 and contact definitions are given in the PIN description table. SFP+ module contacts mates with the host in the order of ground, power, followed by signal as illustrated by Figure 4 and the contact sequence order listed in the PIN description table.


Figure 3: Module Interface to Host


Figure 4: Module Contact Assignment


PIN Description

PIN	Logic	Symbol	Name / Description	Note
1		VeeT	Module Transmitter Ground	1
2	LVTTL-O	TX_Fault	Module Transmitter Fault	3
3	LVTTL-I	TX_Dis	Transmitter Disable; Turns off transmitter laser output	4
4	LVTTL-I/O	SDA	2-Wire Serial Interface Data Line	2
5	LVTTL-I	SCL	2-Wire Serial Interface Clock	2
6		MOD_ABS	Module Absent, Grounded in the module	
7	LVTTL-I	RS0	Receiver Rate Select-Not used	
8	LVTTL-O	RX_LOS	Receiver Loss of Signal Indication Active LOW	3
9	LVTTL-I	RS1	Transmitter Rate Select-Not used	
10		VeeR	Module Receiver Ground	1
11		VeeR	Module Receiver Ground	1
12	CML-O	RD-	Receiver Inverted Data Output	
13	CML-O	RD+	Receiver Data Output	
14		VeeR	Module Receiver Ground	1
15		VccR	Module Receiver 3.3 V Supply	
16		VccT	Module Receiver 3.3 V Supply	
17		VeeT	Module Transmitter Ground	1
18	CML-I	TD+	Transmitter Non-Inverted Data Input	
19	CML-I	TD-	Transmitter Inverted Data Input	
20		VeeT	Module Transmitter Ground	1

Note:

1. Module ground pins GND are isolated from the module case.
2. Shall be pulled up with 4.7K-10 k Ω to a voltage between 3.15V and 3.45V on the host board.
3. This contact is an open collector/drain output contact and shall be pulled up on the host board.
4. Tx_Disable is an input contact with a 4.7 k Ω to 10 k Ω pull up to VccT inside the module.

4. TRANSCEIVER BLOCK DIAGRAM


5. ABSOLUTE MAXIMUM RATING

These values represent the damage threshold of the module. Stress in excess of any of the individual Absolute Maximum Ratings can cause immediate catastrophic damage to the module even if all other parameters are within Recommended Operating Conditions.

Parameters	Symbol	Min.	Max.	Unit
Power Supply Voltage	V _{CC}	0	3.6	V
Storage Temperature	T _c	-40	85	°C
Operating Case Temperature	T _c	0	70	°C
Relative Humidity	RH	5	95	%
RX Input Average Power	P _{max}	-	-1	dBm

6. RECOMMENDED OPERATING ENVIRONMENT

Recommended Operating Environment specifies parameters for which the electrical and optical characteristics hold unless otherwise noted.

Parameters	Symbol	Min.	Typical	Max	Unit
Power Supply Voltage	VCC	3.135	3.3	3.465	V
Power Supply Current	Icc	-	400	520	mA
Operating Case temperature	TC	0		70	°C

7. OPTICAL CHARACTERISTICS

The following optical characteristics are defined over the Recommended Operating Environment unless otherwise specified.

Parameter	Symbol	Min.	Typical	Max	Unit	Note
Operating Reach				80	km	
Transmitter						
Center wavelength	λ	1530		1565	nm	
Side Mode Suppression Ratio	SMSR	30			dB	
Launched power	Po	0		4	dBm	
Launched power in OMA		-2.1			dBm	
Transmitter and dispersion penalty	DP			3	dB	3
Average launch power of OFF transmitter	Poff			-30	dBm	
Extinction ratio	ER	9			dB	
RIN	RIN			-128	dB/Hz	
Optical Return Loss Tolerance	RL	21			dB	
Receiver						
Center wavelength	λ	1260	-	1620	nm	
Receiver Overload		-7			dBm	
Receiver Sensitivity	RSEN			-24	dBm	2
Receiver reflectance	Rf			-26	dB	
LOS Assert	LOSA	-40			dBm	
LOS De-assert	LOSD			-24	dBm	
LOS Hysteresis		0.5			dB	
Stressed eye jitter		0.3			UI	2
Receive electrical 3dB upper cutoff frequency				12.3	GHz	
Receiver power (damage)				1	dBm	

Notes:

1. Average optical power shall be measured using the methods specified in TIA/EIA-455-95.
2. Receiver sensitivity is informative. Stressed receiver sensitivity shall be measured with conformance test signal for BER = 1×10^{-12} .
3. Path penalty is intended as the power penalty of the interface between back-to-back and the maximum applied dispersion.

8. ELECTRICAL CHARACTERISTICS

The following electrical characteristics are defined over the Recommended Operating Environment unless otherwise specified.

Parameter	Symbol	Min.	Typical	Max	Unit	Notes
Data Rate		-	10.3125	11.3	Gbps	NRZ
Power Consumption		-	1200	1800	mW	
Transmitter						
Single Ended Output Voltage Tolerance		-0.3	-	4	V	
C common mode voltage tolerance		15	-	-	mV	
Tx Input Diff Voltage	VI	180		700	mV	
Tx Fault	VoL	-0.3		0.4	V	
	Voh	2.0		Vcc+0.3	V	
Tx Disable	VoL	Vee		Vee+0.8	V	
	Voh	2		Vcc	V	
Data Dependent Input Jitter	DDJ			0.1	UI	
Data Input Total Jitter	TJ			0.28	UI	
Receiver						
Single Ended Output Voltage Tolerance		-0.3	-	4	V	
Rx Output Diff Voltage	Vo	300		850	mV	
Rx Output Rise and Fall Time	Tr/Tf	30			ps	20% to 80%
Total Jitter	TJ			0.7	UI	
Deterministic Jitter	DJ			0.42	UI	

9. DIGITAL DIAGNOSTIC FUNCTIONS

The following digital diagnostic characteristics are defined over the Recommended Operating Environment unless otherwise specified. It is compliant to SFF8472 Rev10.2 with internal calibration mode. For external calibration mode please contact our sales staff.

Parameter	Symbol	Min.	Max	Unit	Notes
Temperature monitor absolute error	DMI_Temp	-3	3	degC	Over operating temp
Laser power monitor absolute error	DMI_TX	-3	3	dB	
RX power monitor absolute error	DMI_RX	-3	3	dB	-7dBm to -24dBm range
Supply voltage monitor absolute error	DMI_VCC	-0.1	0.1	V	Full operating range
Bias current monitor	DMI_Ibias	-10%	10%	mA	


10. CONTROL AND STATUS I/O TIMING CHARACTERISTICS

Timing characteristics of control and status I/O are included in Table 8, which is also defined in SFF-8431.

Parameter	Symbol	Min	Max	Unit	Condition
TX_Disable assert time	t_off		10	Us	Timing from rising edge of TX_Disable to when the optical output falls below 10% of nominal
TX_Disable negate time	t_on		1	ms	Timing from falling edge of TX_Disable to when the modulated optical output rises above 90% of nominal
Time to initialize Including reset of TX_Fault	t_init		30	ms	From power on or negation of TX Fault using TX Disable
TX_fault assert time	TX_fault		10	us	From occurrence of fault to assertion of TX_fault
TX Disable to reset	t_reset	1		us	Time TX_Disable must be held high to reset TX_fault
Los assert time	t_loss_on		10	us	Time from LOS state to Rx_Los assert
Los Deassert Time	t_loss_off		10	us	Time from non_ LOS state to Rx_Los deassert
Rate-Select Change Time	t_ratesel		10	us	Time from rising or falling edge of Rate Select input until receiver bandwidth is in conformance with appropriate specification
Serial ID Clock Rate	f_serial_clock		10	kHz	

11. MECHANICAL

Comply with SFF-8432 rev. 5.0, the improved Pluggable form factor specification.


12. ESD

This transceiver is specified as ESD threshold 1KV for SFI pins and 2kV for all others electrical input pins, tested per MIL-STD-883, Method 3015.4 /JESD22-A114-A (HBM). However, normal ESD precautions are still required during the handling of this module. This transceiver is shipped in ESD protective packaging. It should be removed from the packaging and handled only in an ESD protected environment.

13. LASER SAFTY

This is a Class 1 Laser Product according to IEC 60825-1:2007. This product complies with 21 CFR 1040.10 and 1040.11 except for deviations pursuant to Laser Notice No. 50, dated (June 24, 2007)

VITEX LLC

105 Challenger Road Ste. 401
Ridgefield Park, NJ 07660
USA
Ph: 201-296-0145
Email: info@vitextech.com
www.vitextech.com

Contact Information