

Product Specification

RoHS-6 Compliant Industrial Temperature 10Gb/s 850nm Multimode SFP+ Datacom Transceiver

FTLX8573D3BTL

PRODUCT FEATURES

- Hot-pluggable SFP+ footprint
- Supports 9.95 to 10.5 Gb/s bit rates
- Power dissipation < 1W
- RoHS-6 compliant (lead-free)
- Industrial temperature range
-40°C to 85°C
- Single 3.3V power supply
- Maximum link length of 400m on
4700 MHz-km OM4 MMF
- Heated 850nm VCSEL laser
- Receiver limiting electrical
interface
- Duplex LC connector
- Built-in digital diagnostic functions

APPLICATIONS

- 10GBASE-SR/SW 10G Ethernet
- 1200-Mx-SN-I 10G Fibre Channel

Finisar's FTLX8573D3BTL Industrial Temperature 10Gb/s SFP+ transceivers are designed for use in 10-Gigabit Ethernet links over multimode fiber. They are compliant with SFF-8431¹, SFF-8432², IEEE 802.3ae 10GBASE-SR/SW³ and 10G Fibre Channel 1200-Mx-SN-I⁴. Digital diagnostics functions are available via a 2-wire serial interface, as specified in SFF-8472⁵. The FTLX8573D3BTL is a "limiting module", i.e., it employs a limiting receiver. Host board designers using an EDC PHY IC should follow the IC manufacturer's recommended settings for interoperating the host-board EDC PHY with a limiting receiver SFP+ module. The optical transceivers are compliant per the RoHS Directive 2011/65/EU. See Finisar Application Note AN-2038 for more details.

PRODUCT SELECTION

FTLX8573D3BTL

I. Pin Descriptions

Pin	Symbol	Name/Description	Ref.
1	V _{EET}	Transmitter Ground (Common with Receiver Ground)	1
2	T _{FAULT}	Transmitter Fault.	2
3	T _{DIS}	Transmitter Disable. Laser output disabled on high or open.	3
4	SDA	2-wire Serial Interface Data Line	4
5	SCL	2-wire Serial Interface Clock Line	4
6	MOD_ABS	Module Absent. Grounded within the module	4
7	RS0	No connection required	
8	RX_LOS	Loss of Signal indication. Logic 0 indicates normal operation.	5
9	RS1	No connection required	
10	V _{EER}	Receiver Ground (Common with Transmitter Ground)	1
11	V _{EER}	Receiver Ground (Common with Transmitter Ground)	1
12	RD-	Receiver Inverted DATA out. AC Coupled	
13	RD+	Receiver Non-inverted DATA out. AC Coupled	
14	V _{EER}	Receiver Ground (Common with Transmitter Ground)	1
15	V _{CCR}	Receiver Power Supply	
16	V _{CCT}	Transmitter Power Supply	
17	V _{EET}	Transmitter Ground (Common with Receiver Ground)	1
18	TD+	Transmitter Non-Inverted DATA in. AC Coupled.	
19	TD-	Transmitter Inverted DATA in. AC Coupled.	
20	V _{EET}	Transmitter Ground (Common with Receiver Ground)	1

Notes:

- Circuit ground is internally isolated from chassis ground.
- T_{FAULT} is an open collector/drain output, which should be pulled up with a 4.7k – 10k Ohms resistor on the host board if intended for use. Pull up voltage should be between 2.0V to V_{cc} + 0.3V. A high output indicates a transmitter fault caused by either the TX bias current or the TX output power exceeding the preset alarm thresholds. A low output indicates normal operation. In the low state, the output is pulled to <0.8V.
- Laser output disabled on T_{DIS} >2.0V or open, enabled on T_{DIS} <0.8V.
- Should be pulled up with 4.7kΩ – 10kΩ on host board to a voltage between 2.0V and 3.6V. MOD_ABS pulls line low to indicate module is plugged in.
- LOS is open collector output. Should be pulled up with 4.7kΩ – 10kΩ on host board to a voltage between 2.0V and 3.6V. Logic 0 indicates normal operation; logic 1 indicates loss of signal.

Figure 1. Diagram of Host Board Connector Block Pin Numbers and Names.

II. Absolute Maximum Ratings

Exceeding the limits below may damage the transceiver module permanently.

Parameter	Symbol	Min	Typ	Max	Unit	Ref.
Maximum Supply Voltage	V _{CC}	-0.5		4.0	V	
Storage Temperature	T _S	-40		85	°C	
Case Operating Temperature	T _A	-40		85	°C	
Relative Humidity	RH	0		85	%	1

Notes:

- I. Non-condensing.

III. Electrical Characteristics (T_{OP} = -40 to 85 °C, V_{CC} = 3.14 to 3.46 Volts)

Parameter	Symbol	Min	Typ	Max	Unit	Ref.
Supply Voltage	V _{CC}	3.14		3.46	V	
Supply Current	I _{CC}			289	mA	
Transmitter						
Input differential impedance	R _{in}		100		Ω	1
Differential data input swing	V _{in,pp}	180		700	mV	
Transmit Disable Voltage	V _D	2		V _{CC}	V	
Transmit Enable Voltage	V _{EN}	V _{EE}		V _{EE} + 0.8	V	
Receiver						
Differential data output swing	V _{out,pp}	300		850	mV	2,6
Data output rise time, fall time	t _r	28			ps	3
LOS Fault	V _{LOS fault}	2		V _{CCHOST}	V	4
LOS Normal	V _{LOS norm}	V _{EE}		V _{EE} +0.8	V	4
Power Supply Noise Tolerance	V _{CC} T/V _{CC} R	Per SFF-8431 Rev 4.1			mV _{pp}	5

Notes:

1. Connected directly to TX data input pins. AC coupling from pins into laser driver IC.
2. Into 100Ω differential termination.
3. 20 – 80 % . Measured with Module Compliance Test Board and OMA test pattern. Use of four 1's and four 0's in sequence in the PRBS⁹ is an acceptable alternative. SFF-8431 Rev 4.1
4. LOS is an open collector output. Should be pulled up with 4.7kΩ – 10kΩ on the host board. Normal operation is logic 0; loss of signal is logic 1.
5. Testing methodology per SFF-8431. Rev 4.1
6. The FTLX8573D3BTL is a “limiting module”, i.e., it employs a limiting receiver. Host board designers using an EDC PHY IC should follow the IC manufacturer's recommended settings for interoperating the host-board EDC PHY with a limiting receiver SFP+ module.

IV. Optical Characteristics (T_{OP} = -40 to 85 °C, V_{CC} = 3.14 to 3.46 Volts)

Parameter	Symbol	Min	Typ	Max	Unit	Ref.
Transmitter						
Optical Modulation Amplitude (OMA)	P _{OMA}		-1.5		dBm	1
Average Launch Power	P _{AVE}	-5		-1	dBm	2
Optical Wavelength	λ	840	850	860	nm	1
RMS Spectral Width	$\Delta\lambda_{rms}$			0.45	nm	1
Optical Extinction Ratio	ER	3.0	5.5		dB	
Transmitter and Dispersion Penalty	TDP			3.9	dB	
Average Launch power of OFF transmitter	P _{OFF}			-30	dBm	
Tx Jitter	T _{Xj}	Per IEEE 802.3ae requirements				
Encircled Flux	<4.5 μ m			30	%	3
	<19 μ m	86				
Relative Intensity Noise	RIN _{12OMA}			-128	dB/Hz	
Receiver						
Receiver Sensitivity (OMA) @ 10.3Gb/s	R _{SENS1}			-11.1	dBm	4
Stressed Receiver Sensitivity (OMA) @ 10.3Gb/s	R _{SENS2}			-7.5	dBm	5
Maximum Input Power	P _{MAX}	+0.5			dBm	
Wavelength Range	λ_C	840		860	nm	
Receiver Reflectance	R _{rx}			-12	dB	
LOS De-Assert	LOS _D			-14	dBm	
LOS Assert	LOS _A	-30	-23		dBm	
LOS Hysteresis		0.5			dB	

Notes:

1. Per Tradeoff Table 52.8, IEEE 802.3ae 2005
2. Average Power figures are informative only, per IEEE802.3ae.
3. Measured into Type A1a (50/125 μ m multimode) fiber per ANSI/TIA/EIA-455-203-2.
4. Measured with worst ER; BER<10⁻¹²; 2³¹ – 1 PRBS.
5. Per IEEE 802.3ae.

V. General Specifications

Parameter	Symbol	Min	Typ	Max	Units	Ref.
Bit Rate	BR	9.95		10.5	Gb/s	1
Bit Error Ratio	BER			10 ⁻¹²		2
Maximum Supported Distances						
Fiber Type	850nm OFL Bandwidth					
	160 MHz-km	L _{max}		26	m	

62.5μm	OM1 200 MHz-km				33		
50μm	400 MHz-km	Lmax			66	m	
	OM2 500 MHz-km				82		
	OM3 2000 MHz-km				300		
	OM4 4700 MHz-km				400		

Notes:

- 10GBASE-SR/SW.
- Tested with a $2^{31} - 1$ PRBS

VI. Environmental Specifications

Finisar 850nm SFP transceivers have a commercial operating temperature range from -40°C to +85°C case temperature.

Parameter	Symbol	Min	Typ	Max	Units	Ref.
Case Operating Temperature	T _{op}	-40		85	°C	1
Storage Temperature	T _{sto}	-40		85	°C	

Notes:

- Warm-up time at -40°C case temperature is 45 seconds.

VII. Regulatory Compliance

Finisar transceivers are Class 1 Laser Products and comply with US FDA regulations. These products are certified by TÜV and CSA to meet the Class 1 eye safety requirements of EN (IEC) 60825 and the electrical safety requirements of EN (IEC) 60950. Copies of certificates are available at Finisar Corporation upon request.

VIII. Digital Diagnostic Functions

Finisar FTLX8573D3BTL SFP+ transceivers support the 2-wire serial communication protocol as defined in the SFF-8472. It is very closely related to the E²PROM defined in the GBIC standard, with the same electrical specifications.

The standard SFP+ serial ID provides access to identification information that describes the transceiver's capabilities, standard interfaces, manufacturer, and other information.

Additionally, Finisar SFP+ transceivers provide an enhanced digital diagnostic monitoring interface, which allows real-time access to device operating parameters such as transceiver temperature, laser bias current, transmitted optical power, received optical power and transceiver supply voltage. It also defines a sophisticated system of alarm and warning flags, which alerts end-users when particular operating parameters are outside of a factory set normal range.

SFF-8472 defines a 256-byte memory map in E²PROM that is accessible over a 2-wire serial interface at the 8 bit address 1010000X (A0h). The digital diagnostic monitoring interface makes use of the 8 bit address 1010001X (A2h), so the originally defined serial ID memory map remains unchanged. The interface is identical to, and is thus fully backward compatible with both the GBIC Specification and the SFP Multi Source Agreement. The complete interface is described in Finisar Application Note AN-2030: "Digital Diagnostics Monitoring Interface for SFP Optical Transceivers".

The operating and diagnostics information is monitored and reported by a Digital Diagnostics Transceiver Controller (DDTC) inside the transceiver, which is accessed through a 2-wire serial interface. When the serial protocol is activated, the serial clock signal (SCL, Mod Def 1) is generated by the host. The positive edge clocks data into the SFP transceiver into those segments of the E²PROM that are not write-protected. The negative edge clocks data from the SFP transceiver. The serial data signal (SDA, Mod Def 2) is bi-directional for serial data transfer. The host uses SDA in conjunction with SCL to mark the start and end of serial protocol activation. The memories are organized as a series of 8-bit data words that can be addressed individually or sequentially.

For more information, please see the SFF-8472 documentation and Finisar Application Note AN-2030.

IX. Digital Diagnostic Specifications

FTLX8573D3BTL transceivers can be used in host systems that require either internally or externally calibrated digital diagnostics.

Parameter	Symbol	Min	Typ	Max	Units	Ref.
Accuracy						
Internally measured transceiver temperature	DD _{Temperature}	-3		3	°C	
Internally measured transceiver supply voltage	DD _{Voltage}	-100		100	mV	
Measured TX bias current	DD _{Bias}	-10		10	%	1
Measured TX output power	DD _{Tx-Power}	-2		2	dB	
Measured RX received average optical power	DD _{Rx-Power}	-2		2	dB	
Dynamic Range for Rated Accuracy						
Internally measured transceiver temperature	DD _{Temperature}	-40		85	°C	
Internally measured transceiver supply voltage	DD _{Voltage}	3.14		3.46	V	
Measured TX bias current	DD _{Bias}	0		20	mA	
Measured TX output power	DD _{Tx-Power}	-9		-2.5	dBm	
Measured RX received average optical power	DD _{Rx-Power}	-20		0	dBm	
Max Reporting Range						
Internally measured transceiver temperature	DD _{Temperature}	-40		125	°C	
Internally measured transceiver supply voltage	DD _{Voltage}	2.8		4.0	V	
Measured TX bias current	DD _{Bias}	0		20	mA	
Measured TX output power	DD _{Tx-Power}	-10		-3	dBm	
Measured RX received average optical power	DD _{Rx-Power}	-22		0	dBm	

Notes:

- Accuracy of Measured Tx Bias Current is 10% of the actual Bias Current from the laser driver to the laser.

X. Mechanical Specifications

Finisar FTLX8573D3BTL SFP+ transceivers are compatible with the SFF-8432 specification for improved pluggable form factor, and shown here for reference purposes only. Bail color is black.

Figure 2. FTLX8573D3BTL Mechanical Dimensions.

XI. PCB Layout and Bezel Recommendations

- ▲ Datum and Basic Dimension Established by Customer
- ▲ Pads and Vias are Chassis Ground, 11 Places
- ▲ Through Holes are Unplated

Figure 3.

- NOTES:
- 1. \triangle MINIMUM PITCH ILLUSTRATED, ENGLISH DIMENSIONS ARE FOR REFERENCE ONLY
 - 2. NOT RECOMMENDED FOR PCI EXPANSION CARD APPLICATIONS

Figure 4.

XII. Host - Transceiver Interface Block Diagram

Figure 5. Host-Module Interface

XIII. References

1. “Specifications for Enhanced 8.5 and 10 Gigabit Small Form Factor Pluggable Module ‘SFP+ ‘”, SFF Document Number SFF-8431, Revision 4.1.
2. “Improved Pluggable Formfactor”, SFF Document Number SFF-8432, Revision 4.2, April 18, 2007.
3. IEEE Std 802.3ae, Clause 52, PMD Type 10GBASE-SR. IEEE Standards Department.
4. American National Standard for Information Technology - Fibre Channel - 10 Gigabit Fibre Channel, Rev 3.5, April 9, 2003.
5. “Digital Diagnostics Monitoring Interface for Optical Transceivers”. SFF Document Number SFF-8472, Revision 10.3, December 1, 2007.
6. Directive 2011/65/EU of the European Council Parliament and of the Council, “on the restriction of the use of certain hazardous substances in electrical and electronic equipment”. Certain products may use one or more exemptions as allowed by the Directive.
7. “Application Note AN-2038: Finisar Implementation Of RoHS Compliant Transceivers”

XIV. For More Information

Finisar Corporation
1389 Moffett Park Drive
Sunnyvale, CA 94089-1133
Tel. 1-408-548-1000
Fax 1-408-541-6138
sales@finisar.com
www.finisar.com

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