

10GBASE-BX SFP+

1330nmTX/1270nmRX 20km

DOM Transceiver

SFP-10G-BX


Application

- 10GBASE-LR at 10.3125Gbps
- 10GBASE-LW at 9.953Gbps
- OBSAI rates 6.144 Gb/s, 3.072 Gb/s, 1.536 Gb/s, 0.768Gb/s
- CPRI rates 9.830 Gb/s, 7.373Gb/s, 6.144 Gb/s, 4.915 Gb/s, 2.458 Gb/s, 1.229 Gb/s, 0.614Gb/s
- Other Optical Links

Features

- Operating data rate up to 11.3Gbps
- Two types:
 - A: 1270nm DFB Transmitter/ 1330nm Receiver
 - B: 1330nm DFB Transmitter/ 1270nm Receiver
- Power budget 12dB at least
- Single 3.3V Power supply and TTL Logic Interface
- LC Connector Interface
- Hot Pluggable
- Power Dissipation < 1.5W
- Built-in digital diagnostic functions, including optical power monitoring
- Commercial Temperature Range: 0~+70°C
- Compliant with SFP+ MSA Specification SFF-8431
- Compliant with IEEE 802.3ae 10GBASE-LR
- Compliant with IEEE 802.3ae 10GBASE-LW

Description

The SFP-10G-BX series single mode transceiver is small form factor plug module for duplex optical data communications such as 10GBASE-LR/LW defined by IEEE 802.3ae. It is with the SFP+ 20-pin connector to allow hot plug capability.

The SFP-10G-BX module is designed for single mode fiber and operates at nominal wavelength of 1270nm; SFP-10G-BX module is designed for single mode fiber and operates at a nominal wavelength of 1330nm. The transmitter section uses a multiple quantum well DFB, which is class 1 laser compliant according to International Safety Standard IEC-60825.

The receiver section uses an integrated InGaAs detector preamplifier (IDP) mounted in an optical header and a limiting post-amplifier IC.

Product Specifications

I. General Specifications

| Parameter | Symbol | Min | Typ. | Max | Unit |
|-----------------------------------|-----------|-----|---------|---------|------|
| Bit Rate | BR | | 10.3125 | 11.3168 | Gb/s |
| Max. Supported Link Length | L_{max} | | | 20 | km |

II. Absolute Maximum Ratings

| Parameter | Symbol | Min | Max | Unit |
|----------------------------|--------|------|-----|------|
| Storage Temperature | T_s | -40 | +85 | ° C |
| Supply Voltage | Vcc | -0.5 | 3.6 | V |

III. Electrical Characteristics

| Parameter | Symbol | Min | Typ. | Max | Unit | Ref. |
|--|--------------------|------|------|----------------------|------|---|
| Power Supply Voltage | V _{cc} | 3.15 | 3.3 | 3.45 | V | |
| Power Supply Current | I _{cc} | | | 430 | mA | |
| Surge Current | I _{surge} | | | +30 | mA | |
| Transmitter | | | | | | |
| CML Inputs (Differential) | V _{in} | 150 | | 1200 | mVpp | AC coupled inputs |
| Input Impedance (Differential) | Z _{in} | 85 | 100 | 115 | ohms | R _{in} > 100 kohms @ DC |
| Tx_DISABLE Input Voltage – High | | 2 | | V _{cc} +0.3 | V | |
| Tx_DISABLE Input Voltage – Low | | 0 | | 0.8 | V | |
| Tx_FAULT Output Voltage – High | | 2 | | V _{cc} +0.3 | V | I _o = 400μA; Host V _{cc} |
| Tx_FAULT Output Voltage – Low | | 0 | | 0.5 | C | I _o = -4.0Ma |
| Receiver | | | | | | |
| CML Outputs (Differential) | V _{out} | 350 | | 700 | mVpp | AC coupled outputs |
| Output Impedance (Differential) | Z _{out} | 85 | 100 | 115 | ohms | |
| Rx_LOS Output Voltage – High | | 2 | | V _{cc} +0.3 | V | I _o = 400μA; Host V _{cc} |
| Rx_LOS Output Voltage – Low | | 0 | | 0.8 | | I _o = -4.0Ma |
| MOD_DEF (2:0) | V _{oH} | 2.5 | | | V | With Serial ID |
| | V _{oL} | 0 | | 0.5 | V | |

IV. Optical Characteristics

(1270nm DFB & PIN/TIA)

| Parameter | Symbol | Min | Typ. | Max | Unit |
|---|-----------------|------|---------|-------|-------|
| Power Budget | | 12 | | | dB |
| Data Rate | | 0.6 | 10.3125 | 11.3 | Gbps |
| Transmitter (Tx) | | | | | |
| Centre Wavelength | λ_c | 1260 | 1270 | 1280 | nm |
| Spectral Width (-20Db) | $\Delta\lambda$ | | | 1 | nm |
| Side Mode Suppression Ratio | SMSR | 30 | | | dB |
| Average Output Power*note1 | $P_{out, AVG}$ | -6 | | 3 | dBm |
| Extinction Ratio | ER | 3.5 | | | dB |
| Average Power of OFF Transmitter | | | | -30 | dB |
| Average Power of OFF Transmitter | RIN | | | -128 | dB/Hz |
| TX Disable Assert Time | t_{off} | | | 10 | us |
| Receiver (Rx) | | | | | |
| Centre Wavelength | λ_c | 1320 | | 1340 | nm |
| Sensitivity*note2 | P_{IN} | | | -14.4 | dBm |
| Receiver Overload | P_{MAX} | 0.5 | | | dBm |
| LOS De-Assert | LOS_D | | | -18 | dBm |
| LOS Assert | LOS_A | -30 | | | dBm |


(1330nm DFB & PIN/TIA)

| Parameter | Symbol | Min | Typ. | Max | Unit |
|---|-----------------|------|---------|-------|-------|
| Power Budget | | 12 | | | dB |
| Data Rate | | 0.6 | 10.3125 | 11.3 | Gbps |
| Transmitter (Tx) | | | | | |
| Centre Wavelength | λ_C | 1320 | 1330 | 1340 | nm |
| Spectral Width (-20Db) | $\Delta\lambda$ | | | 1 | nm |
| Side Mode Suppression Ratio | SMSR | 30 | | | dB |
| Average Output Power*note1 | $P_{out, AVG}$ | -6 | | 3 | dBm |
| Extinction Ratio | ER | 3.5 | | | dB |
| Average Power of OFF Transmitter | | | | -30 | dB |
| Average Power of OFF Transmitter | RIN | | | -128 | dB/Hz |
| TX Disable Assert Time | t_{off} | | | 10 | us |
| Receiver (Rx) | | | | | |
| Centre Wavelength | λ_C | 1260 | | 1280 | nm |
| Sensitivity*note2 | P_{IN} | | | -14.4 | dBm |
| Receiver Overload | P_{MAX} | 0.5 | | | dBm |
| LOS De-Assert | LOS_D | | | -18 | dBm |
| LOS Assert | LOS_A | -30 | | | dBm |

Notes:

1. Output is coupled into a 9/125um SMF.
2. Measured with worst ER, BER less than 1E-12 and PRBS 2³¹-1 at 10.3125Gbps..

V. Pin Description


| Pin Num. | Name | Function | Plug Seq. | Notes |
|----------|------------|------------------------------|-----------|--|
| 1 | VeeT | Transmitter Ground | 1 | Note 5 |
| 2 | TX Fault | Transmitter Fault Indication | 3 | Note 1 |
| 3 | TX Disable | Transmitter Disable | 3 | 2, Module disables on high or open |
| 4 | SDA | Module Definition 2 | 3 | 2-wire Serial Interface Data Line. |
| 5 | SCL | Module Definition 1 | 3 | 2-wire Serial Interface Clock. |
| 6 | MOD_ABS | Module Definition 0 | 3 | Note 3 |
| 7 | RS0 | RX Rate Select (LVTTTL). | 3 | Rate Select 0, optionally controls SFP+ module receiver. This pin is pulled low to VeeT with a >30K resistor.. |
| 8 | LOS | Loss of Signal | 3 | Note 4 |
| 9 | RS1 | TX Rate Select (LVTTTL). | 1 | Rate Select 1, optionally controls SFP+ module transmitter. This pin is pulled low to VeeT with a >30K resistor. |

| | | | | |
|----|------|------------------------|---|-------------------|
| 10 | VeeR | Receiver Ground | 1 | Note 5 |
| 11 | VeeR | Receiver Ground | 1 | Note 5 |
| 12 | RD- | Inv. Received Data Out | 3 | Note 6 |
| 13 | RD+ | Received Data Out | 3 | Note 6 |
| 14 | VeeR | Receiver Ground | 1 | Note 5 |
| 15 | VeeR | Receiver Power | 2 | 3.3V ± 5%, Note 7 |
| 16 | VccT | Transmitter Power | 2 | 3.3V ± 5%, Note 7 |
| 17 | VeeT | Transmitter Ground | 1 | Note 5 |
| 18 | TD+ | Transmit Data In | 3 | Note 8 |
| 19 | TD- | Inv. Transmit Data In | 3 | Note 8 |
| 20 | VeeT | Transmitter Ground | 1 | Note 5 |

Notes:

1. TX Fault is an open collector/drain output, which should be pulled up with a 4.7K – 10KΩ resistor on the host board. Pull up voltage between 2.0V and VccT/R+0.3V. When high, output indicates a laser fault of some kind. Low indicates normal operation. In the low state, the output will be pulled to <0.8V.
2. TX disable is an input that is used to shut down the transmitter optical output. It is pulled up within the module with a 4.7K – 10 KΩ resistor. Its states are: Low (0 – 0.8V): Transmitter on (>0.8, < 2.0V): Undefined High (2.0 – 3.465V): Transmitter Disabled Open: Transmitter Disabled
3. Module Absent, connected to VeeT or VeeR in the module.
4. LOS (Loss of Signal) is an open collector/drain output, which should be pulled up with a 4.7K – 10KΩ resistor. Pull up voltage between 2.0V and VccT/R+0.3V. When high, this output indicates the received optical power is below the worst- case receiver sensitivity (as defined by the standard in use). Low indicates normal operation. In the low state, the output will be pulled to < 0.8V.
5. The module signal ground contacts, VeeR and VeeT, should be isolated from the module case.
6. RD-/+ : These are the differential receiver outputs. They are AC coupled 100Ω differential lines which should be terminated with 100Ω (differential) at the user SERDES. The AC coupling is done inside the module and is thus not required on the host board. The voltage swing on these lines will be between 350 and 700 Mv differential (175–350 Mv single ended) when properly terminated.


7. VccR and VccT are the receiver and transmitter power supplies. They are defined as $3.3V \pm 5\%$ at the SFP+ connector pin. Maximum supply current is 300Ma. Recommended host board power supply filtering is shown below. Inductors with DC resistance of less than 1 ohm should be used in order to maintain the required voltage at the SFP+ input pin with 3.3V supply voltage. When the recommended supply- filtering network is used, hot plugging of the SFP+ transceiver module will result in an inrush current of no more than 30Ma greater than the steady state value. VccR and VccT may be internally connected within the SFP+ transceiver module.

8. TD-/+: These are the differential transmitter inputs. They are AC-coupled, differential lines with 100Ω differential termination inside the module. The AC coupling is done inside the module and is thus not required on the host board. The inputs will accept differential swings of 150 – 1200 Mv (75 –600Mv single-ended).


EEPROM :

The serial interface uses the 2-wire serial CMOS EEPROM protocol defined for the ATMEL AT24C02/04 family of components. When the serial protocol is activated, the host generates the serial clock signal (SCL). The positive edge clocks data into those segments of the EEPROM that are not writing protected within the SFP+ transceiver. The negative edge clocks data from the SFP+ transceiver. The serial data signal (SDA) 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.


The Module provides diagnostic information about the present operating conditions. The transceiver generates this diagnostic data by digitization of internal analog signals. Calibration and alarm/warning threshold data is written during device manufacture. Received power monitoring, transmitted power monitoring, bias current monitoring, supply voltage monitoring and temperature monitoring all are implemented. If the module is defined as external calibrated, the diagnostic data are raw A/D values and must be converted to real world units using calibration constants stored in EEPROM locations 56 – 95 at wire serial bus address A2h. The digital diagnostic memory map specific data field define as following. For detail EEPROM information, please refer to the related document of SFF 8472 Rev 10.2.


VI. Recommend Circuit Schematic


VII. Mechanical Specifications


Unremarked tolerances ±0.2mm

Test Center

FS.COM transceivers are tested to ensure connectivity and compatibility in our test center before shipped out. FS.COM test center is supported by a variety of mainstream original brand switches and groups of professional staff, helping our customers make the most efficient use of our products in their systems, network designs and deployments.

The original switches could be found nowhere but at FS.COM test center, eg: Juniper MX960 & EX 4300 series, Cisco Nexus 9396PX & Cisco ASR 9000 Series, HP 5900 Series & HP 5406R ZL2 V3(J9996A), Arista 7050S-64, Brocade ICX7750-26Q & ICX6610-48, Avaya VSP 7000 MDA 2, etc.


Cisco ASR 9000 Series(A9K-MPA-1X40GE)


ARISTA 7050S-64(DCS-7050S-64)


Juniper MX960


Brocade ICX 7750-26Q


Extreme Networks X670V VIM-40G4X


Mellanox M3601Q


Dell N4032F


HP 5406R ZL2 V3(J9996A)


AVAYA 7024XLS(7002QQ-MDA)

Test Assured Program

FS.COM truly understands the value of compatibility and interoperability to each optics. Every module FS.COM provides must run through programming and an extensive series of platform diagnostic tests to prove its performance and compatibility. In our test center, we care of every detail from staff to facilities—professionally trained staff, advanced test facilities and comprehensive original-brand switches, to ensure our customers to receive the optics with superior quality.


Our smart data system allows effective product management and quality control according to the unique serial number, properly tracking the order, shipment and every part.

Our in-house coding facility programs all of our parts to standard OEM specs for compatibility on all major vendors and systems such as Cisco, Juniper, Brocade, HP, Dell, Arista and so on.


With a comprehensive line of original-brand switches, we can recreate an environment and test each optics in practical application to ensure quality and distance.

The last test assured step to ensure our products to be shipped with perfect package.

Order Information

| Part Number | Description |
|--------------|--|
| SFP-10G-BX | SFP+, BIDI, 10GBase, 1270TX/1330nmRX, SMF, 10km, LC, DOM |
| SFP-10G-BX | SFP+, BIDI, 10GBase, 1330TX/1270nmRX, SMF, 10km, LC, DOM |
| SFP-10G-BX | SFP+, BIDI, 10GBase, 1270TX/1330nmRX, SMF, 20km, LC, DOM |
| SFP-10G-BX | SFP+, BIDI, 10GBase, 1330TX/1270nmRX, SMF, 20km, LC, DOM |
| SFP-10G-BX40 | SFP+, BIDI, 10GBase, 1270TX/1330nmRX, SMF, 40km, LC, DOM |
| SFP-10G-BX40 | SFP+, BIDI, 10GBase, 1330TX/1270nmRX, SMF, 40km, LC, DOM |
| SFP-10G-BX60 | SFP+, BIDI, 10GBase, 1270TX/1330nmRX, SMF, 60km, LC, DOM |
| SFP-10G-BX60 | SFP+, BIDI, 10GBase, 1330TX/1270nmRX, SMF, 60km, LC, DOM |
| SFP-10G-BX80 | SFP+, BIDI, 10GBase, 1270TX/1330nmRX, SMF, 80km, LC, DOM |
| SFP-10G-BX80 | SFP+, BIDI, 10GBase, 1330TX/1270nmRX, SMF, 80km, LC, DOM |

Note:

1. 10G SFP+ transceiver module is individually tested on corresponding equipment such as Cisco, Arista, Juniper, Dell, Brocade and other brands, and passes the monitoring of FS.COM intelligent quality control system.


 <https://www.fs.com>


The information in this document is subject to change without notice. FS has made all efforts to ensure the accuracy of the information, but all information in this document does not constitute any kind of warranty.