

MAX3669

+3.3V, 622Mbps SDH/SONET Laser Driver with Current Monitors and APC

General Description

The MAX3669 is a complete, +3.3V laser driver with automatic power control (APC) circuitry for SDH/SONET applications up to 622Mbps. It accepts differential PECL inputs, provides bias and modulation currents, and operates over a temperature range from -40°C to +85°C.

An APC feedback loop is incorporated to maintain a constant average optical power over temperature and lifetime. The wide modulation current range from 5mA to 75mA and bias current of 1mA to 80mA are easy to program, making this product ideal for use in various SDH/SONET applications. Two pins are provided to monitor the current levels in the laser: BIASMON with current proportional to laser bias current, and MODMON with current proportional to laser modulation.

The MAX3669 also provides enable control and a failure-monitor output to indicate when the APC loop is unable to maintain the average optical power. The MAX3669 is available in 4mm x 4mm 24-pin thin QFN and 5mm x 5mm 32-pin TQFP packages.

Applications

622Mbps SDH/SONET Access Nodes

Laser Driver Transmitters

Section Regenerators

Features

- ◆ +3.3V or +5.0V Single-Supply Operation
- ◆ 40mA Supply Current at +3.3V
- ◆ Programmable Bias Current from 1mA to 80mA
- ◆ Programmable Modulation Current from 5mA to 75mA
- ◆ Bias Current and Modulation Current Monitors
- ◆ 200ps Rise/Fall Time
- ◆ Automatic Average Power Control with Failure Monitor
- ◆ Complies with ANSI, ITU, and Bellcore SONET/SDH Specifications
- ◆ Enable Control

Ordering Information

PART	TEMP RANGE	PIN-PACKAGE
MAX3669ETG	-40°C to +85°C	24 TQFN-EP*
MAX3669ETG+	-40°C to +85°C	24 TQFN-EP*
MAX3669EHJ	-40°C to +85°C	32 TQFP
MAX3669EHJ+	-40°C to +85°C	32 TQFP

+Denotes a lead(Pb)-free/RoHS-compliant package.

*EP = Exposed pad.

Pin Configurations appear at end of data sheet.

Typical Application Circuit

MAX3669

+3.3V, 622Mbps SDH/SONET Laser Driver with Current Monitors and APC

ABSOLUTE MAXIMUM RATINGS

Supply Voltage, V_{CC} -0.5V to +7.0V
 Current into BIAS-20mA to +150mA
 Current into OUT+, OUT- -20mA to +100mA
 Current into MD-5mA to +5mA
 Voltage at DATA+, DATA-, ENABLE,
 FAIL, BIASMON, MODMON-0.5V to ($V_{CC} + 0.5V$)
 Voltage at OUT+, OUT-+1.5V to ($V_{CC} + 1.5V$)
 Voltage at MODSET, APCSET, BIASMAX, CAPC... -0.5V to +3.0V

Voltage at BIAS+1.0V to ($V_{CC} + 0.5V$)
 Continuous Power Dissipation ($T_A = +85^\circ\text{C}$)
 TQFN (derate 20.8mW/ $^\circ\text{C}$ above +85 $^\circ\text{C}$) 1354mW
 TQFP (derate 14.3mW/ $^\circ\text{C}$ above +85 $^\circ\text{C}$)929mW
 Operating Junction Temperature Range-55 $^\circ\text{C}$ to +150 $^\circ\text{C}$
 Storage Temperature Range -65 $^\circ\text{C}$ to +165 $^\circ\text{C}$
 Lead Temperature (soldering, 10s)+300 $^\circ\text{C}$

Stresses beyond those listed under "Absolute Maximum Ratings" may cause permanent damage to the device. These are stress ratings only, and functional operation of the device at these or any other conditions beyond those indicated in the operational sections of the specifications is not implied. Exposure to absolute maximum rating conditions for extended periods may affect device reliability.

DC ELECTRICAL CHARACTERISTICS

($V_{CC} = +3.14V$ to +5.5V, $T_A = -40^\circ\text{C}$ to +85 $^\circ\text{C}$, unless otherwise noted. Typical values are at $V_{CC} = +3.3V$, $T_A = +25^\circ\text{C}$.)

PARAMETER	SYMBOL	CONDITIONS		MIN	TYP	MAX	UNITS
Supply Current		(Note 1)			40	60	mA
Bias Current Range	I_{BIAS}	$V_{BIAS} = V_{CC} - 1.6V$		1		80	mA
Bias Off Current		ENABLE = low (Note 2)				100	μA
Bias Current Stability		APC open loop	$I_{BIAS} = 80\text{mA}$		255		ppm/ $^\circ\text{C}$
			$I_{BIAS} = 1\text{mA}$		815		
Bias Current Absolute Accuracy		APC open loop		-15		+15	%
Differential Input Voltage	V_{ID}	Figure 1		200		1600	mV _{P-P}
Common-Mode Input Voltage	V_{ICM}	PECL compatible		$V_{CC} - 1.49$	$V_{CC} - 1.32$	$V_{CC} - V_{ID}/4$	V
DATA+, DATA- Input Current	I_{IN}			-1		+10	μA
Monitor Diode Current Stability		(Note 3)	$I_{MD} = 1\text{mA}$	-480	-50	+480	ppm/ $^\circ\text{C}$
			$I_{MD} = 18\mu\text{A}$ (Note 4)		35		
Monitor Diode Current Absolute Accuracy				-15		+15	%
DC Monitor Diode Current	I_{MD}			18		1000	μA
BIASMON to I_{BIAS} Gain	A_{BIAS}	$I_{BIAS}/I_{BIASMON}$			38		mA/mA
MODMON to I_{MOD} Gain	A_{MOD}	I_{MOD}/I_{MODMON}			29		mA/mA
Monitor Diode Input Voltage (MD Pin)	V_{MD}				0.8		V
TTL Input High Voltage	V_{IH}			2			V
TTL Input Low Voltage	V_{IL}					0.8	V
TTL Output High Voltage (FAIL)	V_{OH}	Sourcing 50 μA		2.4	$V_{CC} - 0.3$	V_{CC}	V
TTL Output Low Voltage (FAIL)	V_{OL}	Sinking 100 μA		0.1		0.44	V

MAX3669

+3.3V, 622Mbps SDH/SONET Laser Driver with Current Monitors and APC

AC ELECTRICAL CHARACTERISTICS

($V_{CC} = +3.14V$ to $+5.5V$, load as shown in Figure 2, $T_A = -40^{\circ}C$ to $+85^{\circ}C$, unless otherwise noted. Typical values are at $V_{CC} = +3.3V$, $T_A = +25^{\circ}C$.) (Note 5)

PARAMETER	SYMBOL	CONDITIONS	MIN	TYP	MAX	UNITS
Modulation Current Range	I_{MOD}	(Note 6)	5		75	mA
Modulation Off-Current		ENABLE = low (Note 2)			200	μA
Modulation Current Stability		$I_{MOD} = 75mA$	-620	-165	+620	ppm/ $^{\circ}C$
		$I_{MOD} = 5mA$ (Note 4)		205		
Modulation Current Absolute Accuracy			-15		+15	%
Output Rise/Fall Time	t_R, t_F	20% to 80%, $R_L = 10\Omega 20\Omega$ load	$I_{MOD} = 5mA$	100	200	ps
			$I_{MOD} = 75mA$	230	375	
Jitter Generation (Peak-to-Peak)		(Note 7)			100	ps
Pulse-Width Distortion (Peak-to-Peak)		(Notes 8, 9)	$I_{MOD} = 5mA$	70	155	ps
			$I_{MOD} = 75mA$	10	135	
Enable/Start-Up Delay		Open loop		250		ns
Maximum Consecutive Identical Digits at 622Mbps	CID		80			Bits

Note 1: Tested with $R_{MODSET} = 5.11k\Omega$ ($I_{MOD} \approx 38mA$), $R_{BIASMAX} = 4.56k\Omega$ ($I_{BIAS} \approx 52mA$), excluding I_{BIAS} and I_{MOD} .

Note 2: Both the bias and modulation currents will be disabled if any of the current set pins are shorted to ground.

Note 3: Guaranteed by design and characterization. This assumes that the laser to monitor diode transfer function does not change with temperature.

Note 4: See the *Typical Operating Characteristics* for worst-case distributions.

Note 5: AC characteristics are guaranteed by design and characterization.

Note 6: Total I_{MOD} out of $OUT+$. See the *Design Procedure* section for information regarding current delivered to the laser.

Note 7: Input signal is a 622Mbps, $2^{13} - 1$ PRBS with eighty inserted 0s.

Note 8: Input signal is a 622Mbps, 11110000 pattern.

Note 9: $PWD = (wider\ pulse - narrower\ pulse) / 2$.

Figure 1. Required Input Signal and Output Polarity

Figure 2. Output Termination for Characterization

MAX3669

+3.3V, 622Mbps SDH/SONET Laser Driver with Current Monitors and APC

Typical Operating Characteristics

(V_{CC} = +3.3V, T_A = +25°C, unless otherwise noted.)

**EYE DIAGRAM
(622Mbps, 1300nm LASER
WITH 467MHz FILTER)**

**ELECTRICAL EYE DIAGRAM
(I_{MOD} = 35mA)**

**ELECTRICAL EYE DIAGRAM
(I_{MOD} = 75mA)**

**MONITOR DIODE CURRENT
vs. APC SET RESISTOR**

**BIAS CURRENT
vs. MAXIMUM BIAS SET RESISTOR**

**MODULATION CURRENT
vs. MODULATION SET RESISTOR**

**RANDOM JITTER
vs. MODULATION CURRENT**

**PULSE-WIDTH DISTORTION
vs. MODULATION CURRENT**

**SUPPLY CURRENT
vs. TEMPERATURE**

MAX3669

+3.3V, 622Mbps SDH/SONET Laser Driver with Current Monitors and APC

Typical Operating Characteristics (continued)

(VCC = +3.3V, TA = +25°C, unless otherwise noted.)

DISTRIBUTION OF MODULATION CURRENT STABILITY (WORST CASE)

DISTRIBUTION OF MONITOR DIODE CURRENT STABILITY (WORST CASE)

RATIO OF I_{MOD} vs. I_{MODMON}

RATIO OF I_{BIAS} vs. I_{BIASMON}

MAX3669

+3.3V, 622Mbps SDH/SONET Laser Driver with Current Monitors and APC

Pin Description

PIN		NAME	FUNCTION
TQFN-EP	TQFP		
1, 13, 16, 19	1, 2, 6, 15, 17, 20, 24	VCC	Positive Supply Voltage
2	3	DATA+	Positive PECL Data Input
3	4	DATA-	Negative PECL Data Input
4, 8, 11, 17, 22	5, 10, 14, 21, 22, 30	GND	Ground
5	7	BIASMON	Sink Current Source. Proportional to the laser bias current.
6	8	MODMON	Sink Current Source. Proportional to the laser modulation current.
7	9	ENABLE	TTL/CMOS Enable Input. High for normal operation, low to disable laser bias and modulation currents. Internally pulled high.
9	11	FAIL	TTL Output. Indicates APC failure when low. Internally pulled high through a 6k Ω
10	12, 13, 26, 27, 28	N.C.	No Connection. Leave unconnected.
12	16	BIAS	Laser Bias Current Output. Isolate from laser with a ferrite bead.
14	18	OUT+	Positive Modulation Current Output. I _{MOD} flows into this pad when the input signal is high. Connect this pad to AC-coupling network.
15	19	OUT-	Negative Modulation Current Output. I _{MOD} flows into this pad when the input signal is low. Connect this pad to V _{CC} through a 6.3 Ω resistor.
18	23	MD	Monitor Photodiode Connection. Connect this pad to the monitor photodiode anode. A capacitor to ground is required to filter high-speed AC monitor photocurrent.
20	25	CAPC	APC Compensation Capacitor. A 0.1 μ F capacitor connected from this pad to ground controls the dominant pole of the APC feedback loop.
21	29	APCSET	APC Set Resistor. A resistor connected from this pad to ground sets the desired average optical power. The resulting current is equal to the desired DC monitor diode current. Connect a 100k Ω resistor from this pad to ground if APC is not used.
23	31	MODSET	Modulation Set Resistor. A resistor from this pad to ground sets the laser modulation current.
24	32	BIASMAX	Maximum Bias Set Resistor. A resistor from this pad to ground sets the maximum laser bias current. The APC function can subtract from this maximum value but cannot add to it. This resistor controls the bias-current level when the APC loop is not used.
—	—	EP	Exposed Pad (TQFN only). The exposed paddle must be soldered to ground.

MAX3669

+3.3V, 622Mbps SDH/SONET Laser Driver with Current Monitors and APC

Automatic Power Control

To maintain constant average optical power, the MAX3669 incorporates an APC loop to compensate for the changes in laser threshold current over temperature and lifetime. A back-facet photodiode mounted in the laser package is used to convert the optical power into a photocurrent. The APC loop adjusts the laser bias current so the monitor current is matched to a reference current set by R_{APCSET}. The time constant of the APC loop is determined by an external capacitor (C_{APC}). To eliminate the pattern-dependent jitter associated with the APC loop-time constant and to guarantee loop stability, the recommended value for C_{APC} is 0.1μF.

When the APC loop is functioning, the maximum allowable bias current is set by an external resistor, R_{BIASMAX}. An APC failure flag (FAIL) is set low when the bias current can no longer be adjusted to achieve the desired average optical power.

APC closed-loop operation requires the user to set three currents with external resistors connected between ground and BIASMAX, MODSET, and APCSET. Detailed guidelines for these resistor settings are described in the *Design Procedure* section.

Bias and Modulation Monitors

The MAX3669 includes pins to monitor the output levels of bias and modulation current. BIASMON and MODMON sink current proportional to laser bias current and modulation current, respectively. By monitoring the current through R_{MODMON} and R_{BIASMON}, it is possible to monitor the levels of bias and modulation current in the laser (Figure 3).

Open-Loop Operation

If necessary, the MAX3669 is fully operational without APC. In this case, the laser current is directly set by two external resistors connected from ground to BIASMAX and MODSET. Connect a 100kΩ resistor from APCSET to ground and leave MD open for open-loop operation.

Table 1. Optical Power Definition

PARAMETER	SYMBOL	RELATION
Average Power	P _{AVG}	P _{AVG} = (P ₀ + P ₁) / 2
Extinction Ratio	r _e	r _e = P ₁ / P ₀
Optical Power High	P ₁	P ₁ = 2P _{AVG} × r _e / (r _e + 1)
Optical Power Low	P ₀	P ₀ = 2P _{AVG} / (r _e + 1)
Optical Amplitude	P _{P-P}	P _{P-P} = 2P _{AVG} (r _e - 1) / (r _e + 1)
Laser Slope Efficiency	η	η = P _{P-P} / I _{MODL}
Laser Modulation Current	I _{MOD}	I _{MODL} = P _{P-P} / η

Enable Control

The MAX3669 incorporates a laser driver enable function. When ENABLE is low, both the bias and modulation currents are off. The typical laser enable time is 250ns.

APC Failure Monitor

The MAX3669 provides an APC failure monitor (TTL/CMOS) to indicate an APC tracking failure. FAIL is set low when the APC loop can no longer adjust the bias current to maintain the desired monitor current. This output is internally pulled up to V_{CC} through a 6kΩ resistor.

Short-Circuit Protection

The MAX3669 provides short-circuit protection for the modulation, bias, and monitor current sources. If either BIASMAX, MODSET, or APCSET is shorted to ground, the bias and modulation outputs will be turned off.

Design Procedure

When designing a laser transmitter, the optical output is usually expressed in terms of average power and extinction ratio. Table 1 gives the relationships that are helpful in converting between the optical average power and the modulation current. These relationships are valid if the average duty cycle of the optical waveform is 50%.

Programming the Modulation Current

In addition to being a function of R_{MODSET}, the modulation current delivered to the laser (I_{MODL}) also depends on the values of the series damping resistor (R_D), the shunt compensation resistance (R_{FILT}), and the laser diode's resistance (see *Typical Operating Circuit*).

The modulation current (assuming C_{FILT} << C_D) into the laser diode can be represented by the following:

$$I_{MODL} = I_{MOD} \left[\frac{20\Omega}{20\Omega + (R_D + r_{LASER})} \right]$$

Assuming R_D = 5Ω and r_{LASER} = 5Ω, this equation is simplified to:

$$I_{MODL} = I_{MOD}(0.67)$$

For R_D = 5.0Ω and a laser resistance of approximately 5Ω, see the Modulation Current vs. Modulation Set Resistor graph in the *Typical Operating Characteristics* and select the value of R_{MODSET} that corresponds to the required current at +25°C.

Programming the Bias Current

When using the MAX3669 in open-loop operation, the bias current is determined by the R_{BIASMAX} resistor. To select this resistor, determine the required bias current at +25°C. See the Bias Current vs. Maximum Bias Set

MAX3669

+3.3V, 622Mbps SDH/SONET Laser Driver with Current Monitors and APC

Resistor graph in the *Typical Operating Characteristics* and select the value of R_{BIASMAX} that corresponds to the required current at +25°C.

When using the MAX3669 in closed-loop operation, the R_{BIASMAX} resistor sets the maximum bias current available to the laser diode over temperature and life. The APC loop can subtract from this maximum value but cannot add to it. See the Bias Current vs. Maximum Bias Set Resistor graph in the *Typical Operating Characteristics* and select the value of R_{BIASMAX} that corresponds to the end-of-life bias current at +85°C.

Programming the APC Loop

When the MAX3669's APC feature is used, program the average optical power by adjusting the APCSET resistor. To select this resistor, determine the desired monitor current to be maintained over temperature and life. See the Monitor Diode Current vs. APC Set Resistor graph in the *Typical Operating Characteristics* and select the value of R_{APCSET} that corresponds to the required current.

Interfacing with the Laser Diode

To minimize optical output aberrations due to the laser parasitic inductance, an RC shunt network may be used (see *Typical Operating Circuit*). If R_L represents the laser diode resistance, the recommended total resistance for R_D + R_L is 10Ω. Starting values for coaxial lasers are R_{FILT} = 20Ω and C_{FILT} = 5pF. R_{FILT} and C_{FILT} should be experimentally adjusted to optimize the output waveform. A bypass capacitor should also be placed as close to the laser anode as possible for best performance.

Pattern-Dependent Jitter (PDJ)

When transmitting NRZ data with long strings of consecutive identical digits (CIDs), LF droop can contribute to PDJ. To minimize this PDJ, two external components must be properly chosen: capacitor C_{APC}, which dominates the APC loop time constant, and AC-coupling capacitor C_D.

To filter out noise effects and guarantee loop stability, the recommended value for C_{APC} is 0.1μF. This results in an APC loop bandwidth of 20kHz. Consequently, the PDJ associated with an APC loop time constant can be ignored.

The time constant associated with the DC blocking capacitor on I_{MOD} will have an effect on PDJ. It is important that this time constant produce minimum droop for long consecutive bit streams.

Referring to Figure 4, the droop resulting from long time periods without transitions can be represented by the following equation:

$$(100\% - \text{DROOP}) = e^{-\frac{t}{\tau}}$$

AC-coupling of I_{MOD} results in a discharge level for τ that is equal to P_{AVG}. An overall droop of 6% relative to P_{p-p} equates to a 12% droop relative to P_{AVG}. To ensure a droop of less than 12% (6% relative to P_{p-p}), this equation can be solved for τ as follows:

$$\tau = \frac{-t}{\ln(1 - 0.12)} = 7.8t$$

If t₁ equals 80 consecutive unit intervals without a transition, the time constant associated with the DC blocking capacitor needs to be longer than:

$$\tau_{AC} \geq R_{ACCD} = 7.8 (80 \text{ bits}) (1.6\text{ns/bit}) = 1.0\mu\text{s}$$

R_{FILT} can be ignored for C_{FILT} << C_D; therefore, the estimated value of R_{AC} is:

$$R_{AC} = 20\Omega \parallel (R_D + r_{LASER})$$

Assuming R_D = 5Ω, and r_{LASER} = 5Ω:

$$R_{AC} = 6.7\Omega$$

with C_D = 1μF, τ_{AC} = 6.7μs.

Input Termination Requirement

The MAX3669 data inputs are PECL compatible. However, it is not necessary to drive the MAX3669 with a standard PECL signal. As long as the specified common-mode voltage and differential voltage swings are met, the MAX3669 will operate properly.

Figure 4. Droop

MAX3669

+3.3V, 622Mbps SDH/SONET Laser Driver with Current Monitors and APC

At +5V power supply, the headroom voltage for the MAX3669 is significantly improved. In this case, it is possible to achieve a modulation current of more than 50mA (using resistor pullups as shown in the *Typical Operating Circuit*). The MAX3669 can also be DC-coupled to a laser diode when operating at +5V supply; the voltage at OUT+ should be $\geq 2.0V$ for proper operation.

Layout Considerations

To minimize inductance, keep the connections between the MAX3669 output pins and LD as close as possible. Optimize the laser diode performance by placing a bypass capacitor as close as possible to the laser anode. Use good high-frequency layout techniques and multilayer boards with uninterrupted ground planes to minimize EMI and crosstalk.

Laser Safety and IEC 825

Using the MAX3669 laser driver alone does not ensure that a transmitter design is compliant with IEC 825. The entire transmitter circuit and component selections must be considered. Customers must determine the level of fault tolerance required by their application, recognizing that Maxim products are not designed or authorized for use as components in systems intended for surgical implant into the body, for applications intended to support or sustain life, or for any other application where the failure of a Maxim product could create a situation where personal injury or death may occur.

Pin Configurations

MAX3669

+3.3V, 622Mbps SDH/SONET Laser Driver with Current Monitors and APC

Chip Information

SUBSTRATE CONNECTED TO GND

Package Information

For the latest package outline information and land patterns (footprints), go to www.maximintegrated.com/packages. Note that a "+", "#", or "-" in the package code indicates RoHS status only. Package drawings may show a different suffix character, but the drawing pertains to the package regardless of RoHS status.

PACKAGE TYPE	PACKAGE CODE	OUTLINE NO.	LAND PATTERN NO.
TQFP	H32+2F	21-0110	90-0149
TQFN-EP	T2444+3	21-0139	90-0021

MAX3669

+3.3V, 622Mbps SDH/SONET Laser Driver with Current Monitors and APC

Revision History

REVISION NUMBER	REVISION DATE	DESCRIPTION	PAGES CHANGED
6	1/13	Removed dice option from data sheet; removed the <i>Chip Topography</i> section; added the <i>Package Information</i> table	1, 2, 3, 11, 12

Maxim Integrated cannot assume responsibility for use of any circuitry other than circuitry entirely embodied in a Maxim Integrated product. No circuit patent licenses are implied. Maxim Integrated reserves the right to change the circuitry and specifications without notice at any time. The parametric values (min and max limits) shown in the Electrical Characteristics table are guaranteed. Other parametric values quoted in this data sheet are provided for guidance.

Maxim Integrated 160 Rio Robles, San Jose, CA 95134 USA 1-408-601-1000

13

Компания «Life Electronics» занимается поставками электронных компонентов импортного и отечественного производства от производителей и со складов крупных дистрибьюторов Европы, Америки и Азии.

С конца 2013 года компания активно расширяет линейку поставок компонентов по направлению коаксиальный кабель, кварцевые генераторы и конденсаторы (керамические, пленочные, электролитические), за счёт заключения дистрибьюторских договоров

Мы предлагаем:

- Конкурентоспособные цены и скидки постоянным клиентам.
- Специальные условия для постоянных клиентов.
- Подбор аналогов.
- Поставку компонентов в любых объемах, удовлетворяющих вашим потребностям.
- Приемлемые сроки поставки, возможна ускоренная поставка.
- Доставку товара в любую точку России и стран СНГ.
- Комплексную поставку.
- Работу по проектам и поставку образцов.
- Формирование склада под заказчика.
- Сертификаты соответствия на поставляемую продукцию (по желанию клиента).
- Тестирование поставляемой продукции.
- Поставку компонентов, требующих военную и космическую приемку.
- Входной контроль качества.
- Наличие сертификата ISO.

В составе нашей компании организован Конструкторский отдел, призванный помогать разработчикам, и инженерам.

Конструкторский отдел помогает осуществить:

- Регистрацию проекта у производителя компонентов.
- Техническую поддержку проекта.
- Защиту от снятия компонента с производства.
- Оценку стоимости проекта по компонентам.
- Изготовление тестовой платы монтаж и пусконаладочные работы.

Тел: +7 (812) 336 43 04 (многоканальный)

Email: org@lifeelectronics.ru