

X2 Single Fiber 20 km transceiver | Cisco Compatible 10G LR Ethernet
Designed for OEM networks such as Cisco, HP, Juniper, Brocade, Alcatel etc.

Datasheet

X2 Optical Transceiver Product Features

- Exclusive Japanese OSAs for Ultimate Reliability
- 10GBASE-LR/LW Ethernet 12dB X2
- 20 km LR X2 for SMF @ 10Gbps
- 1270Tx-1330Rx DFB+PIN Laser 20 km X2
- 0°C - 70°C Temperature - Extended/Industrial Available
- 2-Wire Interface Digital Diagnostic Monitoring (SFF-8724)
- Hot-swappable for X2 LC ports
- Extended 2 Years Warranty
- Tested and Certified in Brand Specific Networks and Target Applications
- Assembled Using Highest Quality Raw Components
- X2 MSA / IEEE 802.3ae/q/k & ROHS

PX2T-10GB27K020


Applications

- 10 Gigabit Ethernet
- 10GBASE-LR @ 10.31Gbps
- 10GBASE-LW @ 9.95Gbps
- Other Optical Links

Description

Platinum OEM Series PX2T-10GB27K020 is a Cisco Compatible Single Fiber BiDirectional 10GBASE-LR/LW Ethernet X2 transceiver designed for long distance optical communications up to 20 km with signaling rates up to 10Gbps.

OptoSpan Platinum OEM Series 10Gbps Single Fiber BiDirectional (BiDi) optical transceivers have undergone rigorous qualification and certification testing to provide End-to-End Compatibility using switching equipment from CISCO, BROCADE, JUNIPER, ALCATEL, HP (select models), NORTEL, EMC, QLOGIC and other OEMs.

All OptoSpan Platinum OEM Series long-reach X2 s are ROHS compliant, allow for real-time diagnostic monitoring as per SFF-8472 and designed to meet Multi-Source Agreement (MSA) standards for Single Fiber BiDirectional (BiDi) transceivers with LC interface.

Optical Budget Calculation for 20 km Platinum OEM X2 Optical Transceiver

PX2T- 10GB27K020	Distance: 20 km				Fiber: 1270Tx-1330Rx	
	Tx Min dBm	Tx Max dBm	Rx Min dBm	Rx Max dBm	Link Attenuation dB	Power Budget dB
Product Specifications	-2	3	-14	0.5		
Optical Calculation Results			-12	-7	10	12

X2 Single Fiber 20 km transceiver | Cisco Compatible 10G LR Ethernet

General Specifications

Parameter	Unit	Min.	Typ.	Max
Absolute Maximum Ratings				
Maximum Supply Voltage	V	-0.5		3.6
Storage Temperature	°C	-40		+85
Case Operating Temperature	°C	0		+70
Recommended Operating Condition				
Supply Voltage	V	3.15	3.3	3.45
Supply Current	mA			430
Data Rate	Gbps		10.3125	

Electrical Characteristics

Parameter	Unit	Min.	Typ.	Max
Transmitter				
Differential Input Voltage Swing	mVpp	150		1200
Input Differential Impedance	ohm	85	100	115
Transmit Disable Voltage - High	V	2		Vcc+0.3
Transmit Disable Voltage - Low	V	0		0.8
Transmit Fault Voltage - High	V	2		Vcc+0.3
Transmit Fault Voltage - Low	V	0		0.8
Receiver				
Differential Output Voltage Swing	mVpp	350		700
Differential Output Impedance	ohms	85	100	115
LOS Output Voltage - High	V	2		Vcc+0.3
LOS Output Voltage - Low	V	0		0.8

X2 Single Fiber 20 km transceiver | Cisco Compatible 10G LR Ethernet

Optical Characteristics


Parameter	Unit	Min.	Typ.	Max
Transmitter				
Output Optical Power	dBm	-2		3
Optical Extinction Ratio	dB	3.5		
Optical Wavelength	nm	1260	1270	1280
Spectral Width	nm			1
Side Mode Suppression Ratio	dB	30		
Receiver				
Optical Center Wavelength	nm	1320		1340
Receiver Sensitivity @ 10.3125	dBm	-14		0.5
LOS DE-Assert	dBm			-18
LOS Assert	dBm	-30		

Laser Safety

This is a class 1 Laser Product according to IEC 60825-1:1993:+A1:1997+A2:2001. This product complies with 21 CFR 1040.10 and 1040 except for deviations pursuant to Laser Notice No. 50, dated July 26, 2001.

X2 Single Fiber 20 km transceiver | Cisco Compatible 10G LR Ethernet

PIN Layout


X2 Single Fiber 20 km transceiver | Cisco Compatible 10G LR Ethernet
PIN Functions

Pin #	Name - Description
1	Electrical Ground
2	Electrical Ground
3	Electrical Ground
4	Power Supply of Optical Receiver Frontend
5	Power Supply of Optical Receiver and Transmitter and Control Circuits
6	Power Supply of Optical Receiver and Transmitter and Control Circuits
7	Adaptive Power Supply, Supply of PHY XS and PCS Layer Devices
8	Adaptive Power Supply, Supply of PHY XS and PCS Layer Devices
9	Link Alarm Status Interrupt, low active, Open Drain Output Supposed to operate
10	Low active Reset Input
11	Vendor Specific Pin,. for proper operation leave unconnected
12	High active Transmitter Enable Input 10kilohms pull-up on Transceiver Logic high =
13	Reserved by MSA, internally not connected
14	1kilohms to Ground for APS Circuit Environment
15	Vendor Specific Pin,. for proper operation leave unconnected
16	Vendor Specific Pin,. for proper operation leave unconnected
17	Management Data IO
18	Management Clock Input
19	Port Address Bit 4 (Low = 0), internally pulled up by 18kilohms
20	Port Address Bit 3 (Low = 0), internally pulled up by 18kilohms
21	Port Address Bit 2 (Low = 0), internally pulled up by 18kilohms
22	Port Address Bit 1 (Low = 0), internally pulled up by 18kilohms
23	Port Address Bit 0 (Low = 0), internally pulled up by 18kilohms
24	Vendor Specific Pin,. for proper operation leave unconnected
25	Feedback Input for APS, Input of APS Setting Resistor
26	Reserved for Avalanche Photodiode use, internally not connected
27	APS Sense Output for APS Control Circuit
28	Adaptive Power Supply, Supply of PHY XS and PCS Layer Devices
29	Adaptive Power Supply, Supply of PHY XS and PCS Layer Devices
30	Power Supply of Optical Receiver and Transmitter and Control Circuits

X2 Single Fiber 20 km transceiver | Cisco Compatible 10G LR Ethernet

Mechanical Layouts


OptoSpan reserves the right to make changes or to discontinue any optical product or service without any notice. Applications and features described herein are for illustrative purposes only. OptoSpan makes no representation of warranty that such applications or features will be suitable for any specific use or compatibility without further testing or modifications. Not responsible for typographical errors.