

Ethernet 102: The Physical Layer of Ethernet

Scott Kipp
President of the Ethernet Alliance
(Brocade)

Frank Yang

Marketing Chair, Next Generation
Cabling Subcommittee

(CommScope)

February 27th, 2012

The Presenters

Scott G. Kipp

- President of the Ethernet Alliance
- Chair of the QSFP MSA and 10X10 MSA
- Officer of many Fibre Channel standards and IETF RFCs
- Senior Technologist at Brocade

Frank Yang

- Marketing Chair of Next Generation Ethernet Cabling
- Technical Marketing Manager at CommScope, Inc.

THE VIEWS WE ARE EXPRESSING IN THIS PRESENTATION ARE OUR OWN PERSONAL VIEWS AND SHOULD NOT BE CONSIDERED THE VIEWS OR POSITIONS OF THE ETHERNET ALLIANCE.

Overview

This presentation investigates:

- EA Introduction
- Link Speeds and Distances
- Copper and Optical Links
- Future Links
- Physical Port Form Factors
- This presentation does not explore Passive Optical Networking, wireless and historic links

Who is the Ethernet Alliance?

- A global community of end users, system vendors, component suppliers and academia
- Representing the spectrum of the Ethernet industry

The Ethernet Alliance Strategic Vision

Expand Ethernet Ecosystem

- Facilitate interop testing
- Expand the market
- Go global

Support Ethernet Development

- Support consensus building
- Host Technology Exploration Forums (TEFs)
- Team with other orgs

Promote Ethernet

Marketing

Education

University of Ethernet Curriculum

Completed and available online

Planned

Concept

Ethernet 101:
Introduction to
Ethernet

Physical Layer x00 Series

Ethernet 102: The Physical Layer Of Ethernet

> Ethernet 202: 10GBASE-T Revamped

Ethernet 301: 40/100GbE Fiber Cabling and Migration Practices Protocols x10 Series

Ethernet 111: 802.1:Protocols Of Ethernet

Ethernet 211:
Data Center
Convergence

Ethernet 311: Congestion Notification Applications x20 Series

Ethernet 121:
The Applications
Of Ethernet

Ethernet 221:
Data Center
Applications

Ethernet 321: Industrial Applications Products x30 Series

Ethernet 131: Ethernet Products

Ethernet 231: Ethernet Switches

Ethernet 331: Ethernet Server Adapters

What do you want to present?

2/29/2012 7

Faster and Farther

- 10BASE-5 was released in 1980 and used a coaxial cable at 10Mbps for 500 meters
- In 2010, 100GBASE-ER4 supported 100 Gb/s over 40km of single-mode fiber

The Physical Layer of Ethernet

AN = AUTO-NEGOTIATION

CGMII = 100 Gb/s MEDIA INDEPENDENT INTERFACE PMA = PHYSICAL MEDIUM ATTACHMENT GMII = GIGABIT MEDIA INDEPENDENT INTERFACE

MDI = MEDIUM DEPENDENT INTERFACE PCS = PHYSICAL CODING SUBLAYER

PHY = PHYSICAL LAYER DEVICE

PMD = PHYSICAL MEDIUM DEPENDENT

XGMII = 10 Gb/s MEDIA INDEPENDENT INTERFACE XLGMII = 40 Gb/s MEDIA INDEPENDENT INTERFACE

- Download your free copy of IEEE 802.3-2008 standard here:

http://standards.ieee.org/about/get/802/802.3.html

Ethernet Port Shipments

- About 300 million ports shipped every year
- Over a billion ports shipped since 2007

Source: Dell'Oro Ethernet Switch Report Five Year Forecast 2011 – 2015.

Ethernet Speed Standards

Logarithmic Growth in Speed

Server Connectivity

10GbE Server Connectivity Transitioning Now

Source: http://www.ieee802.org/3/100GCU/public/nov10/CFI_01_1110.pdf

The Ethernet Eco-System

- Ethernet spans backplanes up to 1m
- Twinax to 15m
- Twisted pair to 100m
- Multimode fiber to 5km
- Single-mode fiber to 40km

Ethernet Nomenclature

ethernet alliance

This is an interpretation of Ethernet nomenclature

• Example: 100GBASE-LR4

^{*} The IEEE does not specify these letters discretely and defines a PHY by the combination of letters

Data Rate and Line Rate

- One of the more confusing aspects of networking is the data rate and the line rate
- End Users should be interested in the Data Rate

Variant	Data Rate (Gb/s)	Line Rate (Gb/s)	Encoding	Examples
1000BASE-X	1	1 X 1.25	8B/10B	1000BASE-SX
10GBASE-X	10	4 X 3.125	8B/10B	10GBASE-LX
10GBASE-R	10	1 X 10.3125	64B/66B	10GBASE-ER
40GBASE-R	40	4 X 10.3125	64B/66B	40GBASE-LR4
100GBASE-R	100	10 X 10.3125	64B/66B	100GBASE-SR10

Balanced Twisted Pair Cabling

- Twisted pairs with RJ-45 terminations are the most commonly deployed form of Ethernet and include:
 - 10BASE-T 10Mb/s to 100 meters
 - 100BASE-T 100Mb/s to 100 meters
 - 1000BASE-T 1Gb/s to 100 meters
 - 10GBASE-T 10Gb/s to 100 meters

RJ45 Jack

The ubiquitous RJ45 connector

Category Cabling

Category (CAT) cabling comes in several forms

TIA/EIA	ISO/IEC	Application	Bandwidth	# of Wire
Category	Class		(MHz)	Pairs
CAT 1	Α	Obsolete. Used for telephones and door bells.	0.1	1 or 2
CAT 2	В	Obsolete. Used in ARCnet and 4 Mb/s Token Ring.	1	2
CAT 3	С	10BASE-T	16	2
CAT 4	N/A	Not used in Ethernet. Copper cabling designed for Token Ring	N/A	4
CAT 5	N/A	Replaced by CAT 5e	N/A	4
CAT 5e	D	Enhanced CAT 5 screened for high bandwidth	100	4
CAT 6	E	1000BASE-T	250	4
CAT 6A	EA	10GBASE-T	500	4
CAT 7	F	10GBASE-T	600	4
CAT 7A	FA	10GBASE-T	1000	4

Structured Twisted Pair Cabling System

ethernet alliance

Up to 4 connectors in the link **Equipment** Cord 24 Jack Array Jack **Equipment** Cord **Switch Horizontal Cable Patch Cord** For **Cross-Connect Consolidation Point Equipment** Cord Cord **Bundle of Ethernet Cables Jack** Jack

3

Optical Fiber Types

 Optical fibers used in Ethernet come in multiple types

Type	Application	Bandwidth Length	Core / Cladding
31	' '	Product (MHz*km	Diameter (um)
		or GHz*m)	
OM1	Obsolete. Used for FDDI.	160-200	62.5/125
OM2	Used for 100BASE-FX to 1000BASE-SX.	400-500	50/125
OM3	Used for 10GBASE-SR and higher speeds.	2000	50/125
OM4	Used for 10GBASE-SR and higher speeds.	4700	50/125
OS1	Standard single-mode fiber.	Nearly infinite	9/125
OS2	Reduced loss fiber not typically used in	Nearly infinite	9/125
	Ethernet		

Multimode Fiber Variants

- Multimode fiber has enabled longer distances at higher speeds within the data center such as:
 - 100BASE-FX 100Mb/s up to 2 kilometers
 - 1000BASE-SX 1Gb/s up to 550 meters
 - 10GBASE-SR 10Gb/s up to 300 meters
 - 40GBASE-SR4 40Gb/s up to 100 meters of OM3
 - 100GBASE-SR10 100Gb/s up to 100 meters of OM3
 - 40GBASE-SR4 40Gb/s up to 150 meters of OM4
 - 100GBASE-SR10 100Gb/s up to 150 meters of OM4

SFP+ with blue latch to signify multimode

LC Patchcord

Single-Mode Fiber Variants

- Single-mode fiber is used for long distance links within large data centers and for links in campus or metro areas such as:
 - 100BASE-LX 100Mb/s to at least 5 kilometers
 - 1000BASE-LX 1Gb/s to at least 5 kilometers
 - 10GBASE-LR 10Gb/s to at least 10 kilometers
 - 10GBASE-ER 10Gb/s to at least 40 kilometers
 - 40GBASE-FR 40Gb/s to at least 2 kilometers
 - 40GBASE-LR 40Gb/s to at least 10 kilometers
 - 100GBASE-LR 100Gb/s to at least 10 kilometers
 - 100GBASE-ER 100Gb/s to at least 40 kilometers

Structured Fiber Cabling System

Twinax Copper Cable Assembly

 Twinax is a shielded copper cable that has twin conductors with good electrical properties that enables these short reach applications at high speed:

- 1000BASE-CX 1Gb/s up to 25 meters
- 10GBASE-CX4 10Gb/s up to 15 meters
- SFP+ Direct Attach Cable 10Gb/s to 7 meters
- 40GBASE-CR4 40Gb/s up to 7 meters
- 100GBASE-CR10 100Gb/s up to 7 meters
- 802.3bj Task Force is defining copper links that delivers 100Gb/s over 4 pairs up to 5 meter:
 - Expected to be released in 2013
 - See http://www.ieee802.org/3/100GCU/index.html

Cross-section
2 pair twinax for SFP+

SFP+ Direct Attach Cable (DAC)

Cross-section 8 pair twinax for

4 channels

Backplane Ethernet

- Backplane Ethernet enables interoperable solutions within a chassis and supports these applications:
 - 1000BASE-KX 1Gb/s over 4 pairs up to 1 meter
 - 10GBASE-KX4 10Gb/s over 4 pairs up to 1 meter
 - 10GBASE-KR 10Gb/s over 1 pair up to 1 meter
 - 40GBASE-KR 40Gb/s over 4 pairs up to 1 meter
- 802.3bj is defining backplane links that delivers 100Gb/s over 4 pairs up to 1 meter:
 - Expected to be released in 2013

ethernet alliance

See http://www.ieee802.org/3/100GCU/index.html

Current 100GbE IEEE 802.3 Projects

Two projects defining 100GbE optical and copper variants

Medium	Description	40GbE	100GbE	
Backplane	4 x 25Gb/s	✓	802.3bj Task Force	
Twin-axial	100GBASE-CR4 - 4 x 25Gb/s	✓		
Chip-to-Chip / Module	CAUI-4 - 4 x 25Gb/s		Next Gen 100G Ethernet Study Group	
Multimode Fiber	100GBASE-SR4 = 4x25Gb/s on 12-fiber ribbons What reach?	√		
Single-mode Fiber	100GBASE-nR4 - Shorter reach than 10km? Parallel ribbon fibers?	✓	2011	

Optical Form Factors

 Physical ports come in various form factors that change over time as the technology progresses

ethernet alliance

SFP = Small Form Factor Pluggable QSFP = Quad Small Form Factor Pluggable CXP = 100G (C) Form Factor Pluggable

CFP = 100G (C) Form Factor Pluggable CFP2 = CFP generation 2 CFP4 not shown

Illustration courtesy of Molex

Summary

- Ethernet links have expanded reach and speed to cover a variety of applications
- From 1 meter to 40 kilometers, Ethernet supports high speed backplanes and inter-data center links
- From 10Mb/s to 100Gb/s, Ethernet supports laptops to Internet Exchanges
- IEEE 802.3 is currently defining several 4X25Gb/s interfaces that will define the second generation of 100GbE

Ways to Get Involved In EA

- Become A Member
- Attend A Plugfest

 - High Speed Ethernet
- Data Center Bridging Higher Speed Modular IO
 - Energy Efficient Ethernet

Join A Subcommittee

- Participate In An EA Booth At Trade Shows
 - OFC/NFOEC
 - Carrier Ethernet Congress
 - Interop

- Supercomputing
- **European Conference on Optical Communication (ECOC)**
- Participate In EA Sponsored Webinars

Discussion and Q&A

Thank you

