

Product Specification

25.78Gb/s Extended Reach SR RoHS Compliant Short Wavelength SFP+ Transceiver

FTLF8538P4BCL

PRODUCT FEATURES

- Up to 25.78 Gb/s bi-directional data links
- Hot-pluggable SFP+ footprint
- Built-in digital diagnostic functions
- 850nm Oxide VCSEL laser transmitter
- Duplex LC connector
- RoHS compliant
- 100m over M5F MMF (50/125 um OM4)
- 70m over M5E MMF (50/125um OM3)
- 20m on MMF (50/125µm OM2)
- Metal enclosure, for lower EMI
- 1.2W maximum power consumption
- Single 3.3V power supply
- Operating temperature range:
0°C to 70°C

APPLICATIONS

- 25GE SR
- 100G SR4 fan out to 4x25GE SR
- eCPRI

Finisar's FTLF8538P4BCL SFP+ transceivers are designed for use in 25Gb/s data rate over multimode fiber. They are compliant to IEEE802.3by, SFF-8472 Rev 12.2^b and SFF-8402^g, and compatible with SFF-8432^a and applicable portions of SFF-8431 Rev. 4.1^c. The optical transceiver is compliant per the RoHS Directive 2011/65/EU^d. See Finisar Application Note AN-2038 for more details.

PRODUCT SELECTION

FTLF8538P4BCL

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 (MOD-DEF2)	4
5	SCA	2-wire Serial Interface Clock (MOD-DEF1)	4
6	MOD_ABS	Module Absent, connected to V _{EET} or V _{EER}	4
7	RS0	NC	5
8	LOS	Loss of Signal indication. Logic 0 indicates normal operation.	6
9	RS1	NC	5
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 4.7k – 10kohms on host board to a voltage between 2.0V and 3.6V. MOD_ABS pulls line low to indicate module is plugged in.
- Rate select can also be set through the 2-wire bus in accordance with SFF-8472 v. 12.1°. Rx Rate Select is set at Bit 3, Byte 110, Address A2h. Tx Rate Select is set at Bit 3, Byte 118, Address A2h. Note: writing a “1” selects maximum bandwidth operation. Rate select is the logic OR of the input state of Rate Select Pin and 2-wire bus.
- LOS is open collector output. Should be pulled up with 4.7k – 10kohms on host board to a voltage between 2.0V and 3.6V. Logic 0 indicates normal operation; logic 1 indicates loss of signal.

Diagram of Host Board Connector Block Pin Numbers and Names

II. Absolute Maximum Ratings

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 _C	0		70	°C	
Relative Humidity (Non-condensing)	RH	0		85	%	1

Notes:

1. Non Condensing

III. Electrical Characteristics (T_A, V_{CC} = 3.15 to 3.46 Volts)

Parameter	Symbol	Min	Typ	Max	Unit	Ref.
Supply Voltage	V _{CC}	3.15		3.46	V	
Supply Current	I _{CC}			290	mA	1
Transmitter						
Input differential impedance	R _{in}		100		Ω	2
Single-ended data input swing	V _{in,pp}	125		450	mV	3
Inner Eye Height	EH ₆	95			mV	
Transmit Disable Voltage	V _D	2		V _{CC}	V	4
Transmit Enable Voltage	V _{EN}	V _{EE}		V _{EE} +0.8	V	
Receiver						
Single ended data output swing	V _{out,pp}	185		425	mV	5
LOS Fault	V _{LOS fault}	2		V _{CCHOST}	V	6
LOS Normal	V _{LOS norm}	V _{EE}		V _{EE} +0.8	V	6
Power Supply Rejection	PSR	100			mVpp	7

Notes:

1. With established link. The total power dissipation could exceed 1W when the module is trying to establish link at operating case temperature below 25°C
2. Connected directly to TX data input pins. AC coupling from pins into laser driver IC.
3. The minimum value represents the minimum outer eye amplitude.
4. Or open circuit.
5. Into 100 ohms differential termination.
6. LOS is an open collector output. Should be pulled up with 4.7k – 10kohms on the host board. Normal operation is logic 0; loss of signal is logic 1. Maximum pull-up voltage is 5.5V.
7. Receiver sensitivity is compliant with power supply sinusoidal modulation of 20 Hz to 1.5 MHz up to specified value applied through the recommended power supply filtering network.

IV. Optical Characteristics (T_A, V_{CC} = 3.15 to 3.46 Volts)

Parameter	Symbol	Min	Typ	Max	Unit	Ref.
Transmitter						
Average Output Power: 50 or 62.5 MMF	P _{OUT}	-8.4		2.4	dBm	1
Optical Wavelength	λ	840		860	nm	
Spectral Width (RMS)	σ			0.60	nm	
Optical Modulation Amplitude 25.78Gb/s	OMA	-6.4		3	dBm	
Transmitter and Dispersion Eye Closure @25.7Gb/s	TDEC			4.3		
Relative Intensity Noise	RIN			-128	dB/Hz	
Extinction Ratio @25.78Gb/s	ER	2				
Receiver						
Stressed Receiver OMA Sensitivity 25.78Gb/s	R _{XSENS}			-5.2	dBm	
Average Receiver Power @25.78Gb/s	R _{XMAX}	-10.3		3	dBm	2
Optical Center Wavelength	λ _C	840		860	nm	
Optical Return Loss		12			dB	
LOS De-Assert	LOS _D			-13	dBm	
LOS Assert	LOS _A	-30			dBm	
LOS Hysteresis		0.5			dB	

Notes:

1. Class 1 Laser Safety limit per FDA/CDRH, and EN (IEC) 60825 laser safety standards.
2. Informative Only

IV. General Specifications

Parameter	Symbol	Min	Typ	Max	Units	Ref.
Data Rate	BR		25.78 10.3		Gb/sec	
Bit Error Rate	BER	5E(-5) 10 ⁻⁸ 10 ⁻¹²				1 2 3
Fiber Length on 50/125µm high-bandwidth (OM3/M5E) MMF	L			70 50 30	m	1 2 3
Fiber Length on 50/125µm high-bandwidth (OM4/M5F) MMF	L			100 70 40	m	1 2 3

Notes:

1. At 25.78Gb/s Ethernet data rate (IEEE 802.3by)
2. At 25.78Gb/s Ethernet data rate, Firecode
3. At 25.78Gb/s Ethernet data rate, FEC Free

VI. Environmental Specifications

Parameter	Symbol	Min	Typ	Max	Units	Ref.
Case Operating Temperature	T _{op}	0		70	°C	
Storage Temperature	T _{sto}	-40		85	°C	

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 FTLF8538P4BCL SFP+ transceivers support the 2-wire serial communication protocol as defined in the SFP MSA^f. 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.

The SFP MSA 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 SFP MSA documentation^{e,f} and Finisar Application Note AN-2030.

TX Equalization Control

Tx input equalization control can be accessed through 2-wire serial interface at byte address 114 (A2h). Tx input equalization control for 25GE is located at the upper 4 bits of byte 114 (A2h) while the lower 4 bits are reserved for rate low in the case of dual rate application.

RX Emphasis Control

Rx output emphasis control can be accessed through 2-wire serial interface at byte address 115 (A2h). Rx output emphasis control for 25GE is located at the upper 4 bits of byte 115 (A2h) while the lower 4 bits are reserved for rate low in the case of dual rate application.

IX. Digital Diagnostic Specifications

FTLF8538P4BCL transceivers can be used in host systems that require either internally or externally calibrated digital diagnostics.

Parameter	Symbol	Units	Min	Max	Accuracy	Ref.
Transceiver temperature	DDDTemp	°C	0	+70	±5°C	
Transceiver supply voltage	DDDVoltage	V	3.14	3.45	±3%	
Transmitter bias current	DDDBias	mA	0	20	±10%	1
Transmitter output power	DDDTx-Power	dBm	-9	+2.4	±3dB	
Receiver average optical input power	DDDRx-Power	dBm	-11	+2.4	±3dB	

Notes:

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

X. Mechanical Specifications

Finisar's FTLF8538P4BCL SFP+ transceivers are compatible with the SFF-8432^b specification for improved pluggable form factor.

FTLF8538P4BCL

XI. PCB Layout and Bezel Recommendations

- △ Datum and Basic Dimension Established by Customer
- ⊕ Rads and Vias are Chassis Ground, 11 Places
- ⊖ Through Holes are Unplated

XII. References

- a. “Improved Pluggable Form Factor”, SFF Document Number SFF-8432, Revision 5.0, July 16, 2007.
- b. “Digital Monitoring Interface for Optical Transceivers”, SFF Document Number SFF-8472, Revision 12.2.
- c. “Enhanced Small Form Factor Pluggable Module ‘SFP+ ‘”, SFF Document Number SFF-8431, Revision 4.1, July 6, 2009; Addendum Jun 21, 2013.
- d. 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”. 08-June 2011, which supercedes the previous ROHS Directive 2002/95/EC.
- e. Small Form Factor Pluggable (SFP) Transceiver Multi-source Agreement (MSA), September 14, 2000 which is available as SFF Document Number INF-8074, Revision 1.0 May 12, 2001
- f. “0.8mm Card Edge Connector for 16Gb/s Applications”, SFF Document Number SFF-8081, Revision 0.2, December 21, 2009.
- g. SFF-8402, Revision 0.2

XIII. For More Information

Finisar Corporation
1308 Moffett Park Drive
Sunnyvale, CA 94089-1133
Tel. 1-408-548-1000
Fax 1-408-541-6138
sales@finisar.com
www.finisar.com

Компания «ЭлектроПласт» предлагает заключение долгосрочных отношений при поставках импортных электронных компонентов на взаимовыгодных условиях!

Наши преимущества:

- Оперативные поставки широкого спектра электронных компонентов отечественного и импортного производства напрямую от производителей и с крупнейших мировых складов;
- Поставка более 17-ти миллионов наименований электронных компонентов;
- Поставка сложных, дефицитных, либо снятых с производства позиций;
- Оперативные сроки поставки под заказ (от 5 рабочих дней);
- Экспресс доставка в любую точку России;
- Техническая поддержка проекта, помощь в подборе аналогов, поставка прототипов;
- Система менеджмента качества сертифицирована по Международному стандарту ISO 9001;
- Лицензия ФСБ на осуществление работ с использованием сведений, составляющих государственную тайну;
- Поставка специализированных компонентов (Xilinx, Altera, Analog Devices, Intersil, Interpoint, Microsemi, Aeroflex, Peregrine, Syfer, Eurofarad, Texas Instrument, Miteq, Cobham, E2V, MA-COM, Hittite, Mini-Circuits, General Dynamics и др.);

Помимо этого, одним из направлений компании «ЭлектроПласт» является направление «Источники питания». Мы предлагаем Вам помощь Конструкторского отдела:

- Подбор оптимального решения, техническое обоснование при выборе компонента;
- Подбор аналогов;
- Консультации по применению компонента;
- Поставка образцов и прототипов;
- Техническая поддержка проекта;
- Защита от снятия компонента с производства.

Как с нами связаться

Телефон: 8 (812) 309 58 32 (многоканальный)

Факс: 8 (812) 320-02-42

Электронная почта: org@eplast1.ru

Адрес: 198099, г. Санкт-Петербург, ул. Калинина, дом 2, корпус 4, литера А.