

1310 nm multi-mode Transceiver (2 km) 1x9, ST Duplex Plastic Connector, 3.3 V 155 Mbps ATM/ Fast Ethernet

Features

- Industry standard 1x9 footprint
- ST duplex connector
- Single power supply 3.3 V
- Differential LVPECL inputs and outputs
- Compatible with solder and aqueous wash processes
- Class 1 laser product complies with EN 60825-1

Ordering Information

PART NUMBER	INPUT/OUTPUT	SIGNAL DETECT	VOLTAGE	TEMPERATURE	ST Material
KM32-A3S-PC-N-ST	DC/DC	LVPECL	3.3 V	0°C to 70°C	Plastic
KM32-A3S-PC-N-TT	DC/DC	LVPECL	3.3 V	0°C to 70°C	Metal

Absolute Maximum Ratings

PARAMETER	SYMBOL	MIN	MAX	UNITS	NOTE
Storage Temperature	T_S	-40	85	°C	
Supply Voltage	V_{CC}	-0.5	6.0	V	
Input Voltage	V_{IN}	-0.5	V_{CC}	V	
Output Current	I_o	---	50	mA	
Operating Current	I_{OP}	---	400	mA	
Soldering Temperature	T_{SOLD}	---	260	°C	10 seconds on leads

**1310 nm multi-mode Transceiver (2 km)
1x9, ST Duplex Plastic Connector, 3.3 V
155 Mbps ATM/ Fast Ethernet**

Operating Environment

PARAMETER	SYMBOL	MIN	MAX	UNITS	NOTE
Ambient Operating Temperature	T_{AMB}	0	70	$^{\circ}\text{C}$	
Supply Voltage	V_{CC}	3.1	3.5	V	

Transmitter Electro-optical Characteristics

($V_{CC} = 3.1\text{ V to }3.5\text{ V}$, $T_A = 0^{\circ}\text{C to }70^{\circ}\text{C}$)

PARAMETER	SYMBOL	MIN	TYP.	MAX	UNITS	NOTE
Data Rate	B	10	155	200	Mb/s	
Output Optical Power 62.5/125 μm fiber	P_{out}	-20	---	-14	dBm	Average
Output Optical Power 50/125 μm fiber		-23.5	---	-14	dBm	Average
Extinction Ratio	ER	10	---	---	dB	
Center Wavelength	λ_c	1270	1310	1380	nm	
Spectral Width (FWHM)	$\Delta\lambda$	---	---	170	nm	
Rise/Fall Time (10–90%)	$T_{r,f}$	---	---	3	ns	
Duty Cycle Distortion	DCD			0.6	ns	
Data Dependent Jitter	DDJ			0.6	ns	
Random Jitter	RJ			0.6	ns	
Power Supply Current	I_{CC}	---	---	140	mA	Note 1
Transmitter Data Input Voltage-High	$V_{IH} - V_{CC}$	-1.165	---	-0.88	V	Note 2
Transmitter Data Input Voltage-Low	$V_{IL} - V_{CC}$	-1.81	---	-1.47	V	Note 2

Note 1: Not including the terminations.

Note 2: These inputs are compatible with 10K, 10KH and 100K ECL and PECL input.

**1310 nm multi-mode Transceiver (2 km)
1x9, ST Duplex Plastic Connector, 3.3 V
155 Mbps ATM/ Fast Ethernet**

Receiver Electro-optical Characteristics

($V_{CC} = 3.1\text{ V to }3.5\text{ V}$, $T_A = 0^\circ\text{C to }70^\circ\text{C}$)

PARAMETER	SYMBOL	MIN	TYP.	MAX	UNITS	NOTE
Data Rate	B	10	155	200	Mb/s	
Optical Input Power-maximum	P_{IN}	-8	---	---	dBm	Note 1
Optical Input Power-minimum (Sensitivity)	P_{IN}	---	---	-32	dBm	Note 1
Operating Center Wavelength	λ_C	1260	---	1610	nm	
Signal Detect-Asserted	P_A	---	---	-32	dBm	Average
Signal Detect-Deasserted	P_D	-45	---	---	dBm	Average
Signal Detect-Hysteresis	$P_A - P_D$	1.0	---	---	dB	
Signal Detect Output voltage-High	$V_{OH} - V_{CC}$	-1.1	---	-0.74	V	Note 2
Signal Detect Output voltage-Low	$V_{OL} - V_{CC}$	-2.0	---	-1.58	V	Note 2
Power Supply Current	I_{CC}	---	---	100	mA	Note 3
Data Output Rise, Fall Time (10-90%)	$T_{r,f}$	---	---	3	ns	
Data Output Voltage-High	$V_{OH} - V_{CC}$	-1.1	---	-0.74	V	Note 2
Data Output Voltage-Low	$V_{OL} - V_{CC}$	-2.0	---	-1.58	V	Note 2

Note 1: The input data is at 155.52 Mbps, $2^{23}-1$ PRBS data pattern. The receiver is guaranteed to provide output data with Bit Error Rate (BER) better than or equal to 2.5×10^{-10} .

Note 2: These outputs are compatible with 10K, 10KH and 100K ECL and PECL input.

Note 3: The current exclude the output load current.

Block Diagram of Transceiver

Transmitter Section

The transmitter section consists of a 1310 nm InGaAsP LED in an eye safe optical subassembly (OSA) which mates to the fiber cable. The laser OSA is driven by a LED driver IC which converts differential input LVPECL logic signals into an analog laser driving current.

Receiver Section

The receiver utilizes an InGaAs PIN photodiode mounted together with a trans-impedance preamplifier IC in an OSA. This OSA is connected to a circuit providing post-amplification quantization, and optical signal detection.

Receiver Signal Detect

Signal Detect is a basic fiber failure indicator. This is a single-ended LVPECL output. As the input optical power is decreased, Signal Detect will switch from high to low (deassert point) somewhere between sensitivity and the no light input level. As the input optical power is increased from very low levels, Signal Detect will switch back from low to high (assert point). The assert level will be at least 1.0 dB higher than the deassert level.

Connection Diagram

Pin-Out

PIN	SYMBOL	DESCRIPTION
1	<i>RX GND</i>	Receiver Signal Ground. Directly connect this pin to the receiver ground plane.
2	<i>RD+</i>	<i>RD+</i> is an open-emitter output circuit. Terminate this high-speed differential LVPECL output with standard LVPECL techniques at the follow-on device input pin. (See recommended circuit schematic)
3	<i>RD-</i>	<i>RD-</i> is an open-emitter output circuit. Terminate this high-speed differential LVPECL output with standard LVPECL techniques at the follow-on device input pin. (See recommended circuit schematic)
4	<i>SD</i>	Signal Detect. Normal optical input levels to the receiver result in a logic “1” output, V_{OH} , asserted. Low input optical levels to the receiver result in a fault condition indicated by a logic “0” output V_{OL} , deasserted. Signal Detect is a single-ended LVPECL output. <i>SD</i> can be terminated with LVPECL techniques via 50Ω to $V_{CCR} - 2 \text{ V}$. Alternatively, <i>SD</i> can be loaded with a 180Ω resistor to <i>RX GND</i> to conserve electrical power with small compromise to signal quality. If Signal Detect output is not used, leave it open-circuited. This Signal Detect output can be used to drive a LVPECL input on an upstream circuit, such as, Signal Detect input or Loss of Signal-bar.
5	V_{CCR}	Receiver Power Supply. Provide +3.3 Vdc via the recommended receiver power supply filter circuit. Locate the power supply filter circuit as close as possible to the V_{CCR} pin.
6	V_{CCT}	Transmitter Power Supply. Provide +3.3 Vdc via the recommended transmitter power supply filter circuit. Locate the power supply filter circuit as close as possible to the V_{CCT} pin.
7	<i>TD-</i>	Transmitter Data In-Bar. Terminate this high-speed differential LVPECL input with standard LVPECL techniques at the transmitter input pin. (See recommended circuit schematic)
8	<i>TD+</i>	Transmitter Data In. Terminate this high-speed differential LVPECL input with standard LVPECL techniques at the transmitter input pin. (See recommended circuit schematic)
9	<i>TX GND</i>	Transmitter Signal Ground. Directly connect this pin to the transmitter signal ground plane. Directly connect this pin to the transmitter ground plane.

**1310 nm multi-mode Transceiver (2 km)
1x9, ST Duplex Plastic Connector, 3.3 V
155 Mbps ATM/ Fast Ethernet**

Recommended Board Layout Hole Pattern

This transceiver is compatible with industry standard wave or hand solder processes. After wash process, all moisture must be completely remove from the module. The transceiver is supplied with a process plug to prevent contamination during wave solder and aqueous rinse as well as during handling, shipping or storage.

Solder fluxes should be water-soluble, organic solder fluxes. Recommended cleaning and degreasing chemicals for these transceivers are alcohol's (methyl, isopropyl, isobutyl), aliphatics (hexane, heptane) and other chemicals, such as soap solution or naphtha. Do not use partially halogenated hydrocarbons for cleaning/degreasing.

**1310 nm multi-mode Transceiver (2 km)
1x9, ST Duplex Plastic Connector, 3.3 V
155 Mbps ATM/ Fast Ethernet**

Eye Safety Mark

The KM3 series Multi-mode transceiver is a class 1 laser product. It complies with EN 60825-1 and FDA 21 CFR 1040.10 and 1040.11. In order to meet laser safety requirements the transceiver shall be operated within the Absolute Maximum Ratings.

Caution

All adjustments have been done at the factory before the shipment of the devices. No maintenance and user serviceable part is required. Tampering with and modifying the performance of the device will result in voided product warranty.

Note : All information contained in this document is subject to change without notice.