

TI Precision Labs - Ethernet

Presented by Cecilia Reyes Prepared by Aniruddha Khadye

Anatomy of Ethernet PHY

- Typical application circuit
- Ethernet PHY block diagram
- PHY functions

Typical application circuit

WAC

WHAC

WETER E CLOCK & STATUS

STATUS

LEDS

MDI TX+/
RX+/

AC Coupling/ Isolation

Connector

Network

Internal PHY functional blocks

- The PHY consists of three sublayers:
 - PCS Physical Coding Sublayer
 - PMA Physical Medium Attachment layer
 - PMD Physical Medium Dependent layer

Physical Coding Sublayer (PCS)

- Responsible for encoding/decoding data
- Input to Carrier Sense and Collision Detect block, if used by the protocol
- Serializing/deserializing code groups at PMA interface
- Important for loopback testing

Physical Medium Attachment (PMA) sublayer

- Maps transmit and receive code-bits between the PCS and PMD, if present
 - Otherwise, directly maps code-bits to signal values used for the particular network implementation
- Recovers clock from received signal
- Generates indications and carrier errors from the PMD (if present) and sensing receive channel failures (Used for debugging)

Physical Medium Dependent (PMD) sublayer

- Maps TX and RX symbol streams to signal values appropriate to medium used
- The PMD may not always be part of the PHY
 - Use of the PMD is defined by the specific version of the standard implemented by the PHY
- Provides inputs to line drivers, and accepts input from line receivers

Physical Medium Dependent (PMD) sublayer

For more information

- 100BASE-X PCS, PMA and PMD specifications can be found in Section 2 of the IEEE802.3 Standard: Clauses 24, 25 and 26.
- Section 3 of the IEEE802.3 Standard describes various versions of 1 Gbps Ethernet versions. Clause 40 describes 1000BASE-T.
 - Clauses 36 through 39 describe long and short wave fiber, as well as short haul copper.

To find more Ethernet technical resources and search products, visit ti.com/ethernet

© Copyright 2019 Texas Instruments Incorporated. All rights reserved.

This material is provided strictly "as-is," for informational purposes only, and without any warranty.

Use of this material is subject to TI's **Terms of Use**, viewable at TI.com