SFF specifications are available at http://www.snia.org/sff/specifications or ftp://ftp.seagate.com/sff

This specification was developed by the SFF Committee prior to it becoming the SFF TA (Technology Affiliate) TWG (Technical Working Group) of SNIA (Storage Networking Industry Association).

The information below should be used instead of the equivalent herein.

POINTS OF CONTACT:

Chairman SFF TA TWG Email: SFF-Chair@snia.org

If you are interested in participating in the activities of the SFF TWG, the membership application can be found at:

http://www.snia.org/sff/join

The complete list of SFF Specifications which have been completed or are currently being worked on can be found at:

http://www.snia.org/sff/specifications/SFF-8000.TXT

The operations which complement the SNIA's TWG Policies & Procedures to guide the SFF TWG can be found at:

http://www.snia.org/sff/specifications/SFF-8032.PDF

Suggestions for improvement of this specification will be welcome, they should be submitted to:

http://www.snia.org/feedback

SFF Committee documentation may be purchased in hard copy or electronic form SFF specifications are available at ftp://ftp.seagate.com/sff

SFF Committee

SFF-8472

Specification for

Diagnostic Monitoring Interface for Optical Transceivers

Rev 12.2 November 21, 2014

Secretariat: SFF Committee

Abstract: This specification defines an enhanced digital diagnostic monitoring interface for optical transceivers which allows real time access to device operating parameters.

This specification provides a common reference for systems manufacturers, system integrators, and suppliers. This is an internal working specification of the SFF Committee, an industry ad hoc group.

This specification is made available for public review, and written comments are solicited from readers.

Comments received by the members will be considered for inclusion in future revisions of this specification.

Support: This specification is supported by the identified member companies of the SFF Committee.

POINTS OF CONTACT:

Technical Editor:

David Lewis JDS Uniphase 430 N McCarthy Blvd Milpitas CA 95035 408-546-5448 david.lewis@jdsu.com

Chairman SFF Committee
I Dal Allan
14426 Black Walnut Court
Saratoga CA 95070
408-867-6630
endlcom@acm.org

Technical Contributors:

Randy Clark, Agilent Technologies
Pete Mahowald, Agilent Technologies
Tom Lindsay, E2O
Lew Aronson, Finisar
Dan Kane, Finisar
Leland Day, JDS Uniphase
David Lewis, JDS Uniphase
Jim Judkins, Micrel Semiconductor
Gus Carroll, Pine Photonics
Luis Torres, Stratos Lightwave

EXPRESSION OF SUPPORT BY MANUFACTURERS

Sumitomo

The following member companies of the SFF Committee voted in favor of this industry specification.

AMI Madison Cable
Applied Micro Mellanox
Arista Networks Micrel
Broadcom NetApp
Clariphy NetLogic uSyst

ENDL Nexans
ETRI Oclaro
Finisar Panduit
Hewlett Packard Picolight
Honda Connector Samsung
IBM Stratos

Intel Sun Microsystems

JDS Uniphase Unisys

LSI Vitesse Semiconductor

Luxtera W L Gore

The following member companies of the SFF Committee voted against this industry specification.

QLogic

Infineon

The following member companies of the SFF Committee voted to abstain on this industry specification.

Adaptec Hitachi Cable
Amphenol Jess-Link
Avago Maxtor
Brocade Molex

Comax Montrose/CDT
Cortina Systems Panasonic
Dell Computer Sandisk
EMC Seagate
Emulex Shenzhen
FCI TE Connectivity
Foxconn Toshiba

Foxconn Tosniba Fujikura/DDK Volex

Fujitsu Components Western Digital Fujitsu CPA Xyratex

The user's attention is called to the possibility that implementation to this Specification may require use of an invention covered by patent rights. By distribution of this Specification, no position is taken with respect to the validity of this claim or of any patent rights in connection therewith. The patent holder has filed a statement of willingness to grant a license under these rights on reasonable and non-discriminatory terms and conditions to applicants desiring to obtain such a license.

Foreword

The development work on this specification was done by the SFF Committee, an industry group. The membership of the committee since its formation in August 1990 has included a mix of companies which are leaders across the industry.

When 2 1/2" diameter disk drives were introduced, there was no commonality on external dimensions e.g. physical size, mounting locations, connector type, connector location, between vendors.

The first use of these disk drives was in specific applications such as laptop portable computers and system integrators worked individually with vendors to develop the packaging. The result was wide diversity, and incompatibility.

The problems faced by integrators, device suppliers, and component suppliers led to the formation of the SFF Committee as an industry ad hoc group to address the marketing and engineering considerations of the emerging new technology.

During the development of the form factor definitions, other activities were suggested because participants in the SFF Committee faced more problems than the physical form factors of disk drives. In November 1992, the charter was expanded to address any issues of general interest and concern to the storage industry. The SFF Committee became a forum for resolving industry issues that are either not addressed by the standards process or need an immediate solution.

Those companies which have agreed to support a specification are identified in the first pages of each SFF Specification. Industry consensus is not an essential requirement to publish an SFF Specification because it is recognized that in an emerging product area, there is room for more than one approach. By making the documentation on competing proposals available, an integrator can examine the alternatives available and select the product that is felt to be most suitable.

SFF Committee meetings are held during T10 weeks (see www.t10.org), and Specific Subject Working Groups are held at the convenience of the participants. Material presented at SFF Committee meetings becomes public domain, and there are no restrictions on the open mailing of material presented at committee meetings.

Most of the specifications developed by the SFF Committee have either been incorporated into standards or adopted as standards by EIA (Electronic Industries Association), ANSI (American National Standards Institute) and IEC (International Electrotechnical Commission).

If you are interested in participating or wish to follow the activities of the SFF Committee, the signup for membership and/or documentation can be found at:

www.sffcommittee.com/ie/join.html

The complete list of SFF Specifications which have been completed or are currently being worked on by the SFF Committee can be found at:

ftp://ftp.seagate.com/sff/SFF-8000.TXT

If you wish to know more about the SFF Committee, the principles which guide the activities can be found at: ftp://ftp.seagate.com/sff/SFF-8032.TXT

Suggestions for improvement of this specification will be welcome. They should be sent to the SFF Committee, 14426 Black Walnut Ct, Saratoga, CA 95070.

SF议间w)题参的行员提成域会交公有委的范(协AI国会(委入用果参遵会可网员文信序在举w,工加时。会交为,会的开限员大已电会SI家)国员标标您加循的以址资档息委T1行t1特作者候在会的公对议材邮制会多经子)(标和际会准准有或SF活在找格的:员10(0.定组方举SF议材有委上料寄。制数被工,美准IE电)或。兴希F动以到和注会周见or主在便《委上料领员提的没SF定规EI业》国协C工纳采如趣望员,下会/册会期、g

www.sffcomn

ittee.com/i e/join.html 舌作为行业

司。当引入 2 1/2 " 直 径的磁盘驱

动器时 , 在

外部尺寸 (例如物理

户寸,安装 位置,连接

接器位置, 供应商之 间)之间没

使用是在笔

集成商等在 具体应用中

与供应商分

。结果是 泛的多样

供应商面临 的问题导致

成立为一个行业特设小

考虑。在形 式因素定义

的发展过程

因为SFF委

心的任何问

决不符合标

医立即解决

SFF规范的

存在多种方

集成商可以 检查可用的 替代方案, 并选择被认

为最合适的

行业

Publication History

Revision Number	Description			
1.0	Initial Submission of Document, Preliminary	4/5/01		
2.0	Draft Second Revision, Preliminary	5/18/01		
3.0	Draft Third Revision, Preliminary			
4.0	Draft Fourth Revision, Preliminary			
5.0	Draft Fifth Revision	11/5/01		
6.0	Draft Sixth Revision	11/19/01		
7.0	Draft Revision 7.0	01/09/02		
8.0	Draft Revision 8.0	02/01/02		
9.0	Draft Revision 9.0	03/28/02		
9.0	Revision 9.0 Approved for Technical Content	5/02		
9.2	Revision 9.2 Submitted for Publication	5/30/02		
9.3	Editorial Modifications to rev. 9.2. 9.3 Submitted for Publication	8/01/02		
9.4	Add extensions to include additional technologies. Results of Dec. 5 03 discussions. Includes: Support for Multiple Application Selection Reserved values for SFF-8079 in Table 3.1, Table 3.10, Table 3.12, and Table 3.17. Additional transceiver type values in Table 3.5 Additional values in Table 3.1a, 3.5a and 3.5b Additional values in Table 3.12 General editorial modifications.	5/26/04		
9.5	Editorial Modifications to rev. 9.4. 9.5 Submitted for Publication.	6/01/04		
10.0	Add extensions to the following tables: Table 3.1b, 3.2, 3.4, 3.5, 3.5b, 3.7, 3.11, 3.12, 3.21 Editorial changes to the following tables: Table 3.2, 3.3, 3.4, 3.6, 3.7, 3.9, 3.10, 3.17 Add table 3.1a, 3.6a, 3.18a and references to 8079/8431.			
10.2	Editorial updates per ballot feedback. Technical update to Tables 3.1.	6/01/07		
10.3	Edits per SFF-8431	12/07/07		
10.4	Edits per SFF-8431, add bits in Table 3.5 and add Tables 3.6b and 3.6c for SFF-8431 and SFF-8461. Add Table 3.1c.	1/30/09		
11.0	Edits per FC-PI-5 (16GFC) to tables 3.6a,3.12,	5/21/10		
11.1	Table 3-2 Identifier Values and modified to point to SFF-8024 as the reference for later values and codes.	10/26/12		
11.2	Added FC-PI-6 to Table 3.6a Rate Identifier	6/6/13		
11.3	Added OM4 to Table 3.1 and Address A0h, Byte 18. Added 3200 MBytes to Table 3.5 Byte 10 Bit 3.	6/11/13		
11.4	Added optional support for: CDR/Retimer in transceiver; Variable Receiver Decision Threshold; Rate Select logic for 10G/8G with bypassable CDRs; Table addressing in upper half of address A2h; Laser temperature and TEC current alarms and warnings; Compliance codes for OTN 2km, 40km and 80km profiles in G.959.1.			
11.8	Introduced a major style change. The addition of Section, Figure, and Table numbering makes correlation of previous Change History difficult for readers, so a Cross Reference of Figures and Tables was prepared.	7/31/14		
11.9	a Cross Reference of Figures and Tables was prepared. Re-defined byte 36 of Table 5-4 Transceiver Compliance Codes to be 'Extended Compliance Codes' Added definitions of the coding formats for optional laser temperature and TEC current to Section 9.2. Added Table 9-3 and Table 9-4 to illustrate the TEC current 2's complement format.			

	Corrected Table 10-2 Retimer/CDR Rate Select Logic Table 'Bit 64.1 of A2h' to be 'Bit 64.3 of A0h' Added Byte 64 Bit 5 in Table 8-3 to identify transceivers with Power Level 3 plus: o Renamed t_power_level2 to t_hpower_level inTable 8-7 and modified the contents of the parameter and conditions cells. o Changed the description for bits 1 and 0 in Table 10-1.	
11.9b	Moved CDR unlocked flags from byte A2h 115 to 119. Added Tx input EQ and RX output EMPH to bytes A2h 114-115 Added Tables 9-13 and 9-14 Tx input EQ and Rx output EMPH values.	8/27/14
12.0	The mix of references to tables and pages was reduced to use only pages Consolidated the two figures in Section 4 into one. Corrected Table 4-4. Byte 12 G959 value from 0Ah, to 6Bh Removed P1I1-2D1, P1S1-2D2, and P1L1-2D2 from Table 5-6	8/28/14
12.1	During the review of Rev 12.0 it was recommended that: - the contents of Table 5-3 Connector Values be moved to SFF-8024 the contents of Table 5-7 Encoding Values be returned to SFF-8024.	9/12/14
12.2	Further updates to clarify operation of rate select with byte content 0Eh	11/21/14

Cross Reference of Figures and Tables	Pre-12	Rev 12+
Digital Diagnostic Memory Map	3. 1	Deleted
Digital Diagnostic Memory Map	3. 1b	Figure 4-1
Two-wire interface ID: Data Fields - Address A0h	3. 1	Table 4-1
Diagnostics: Data Fields - Address A2h	3. 1a	Table 4-2
(continued) Address A2h, Table 00h or 01h	3. 1a	Table 4-3
(continued) Address A2h, Table 02h	3. 1a	Table 4-3
Transceiver Identification/Performance Examples (A0h Bytes 12-18)	3. 1b	Table 4-4
Copper Cable Identification/Performance Examples (A0h Bytes 7, 8, 60, 61)	3. 1c	Table 4-5
Identifier values	3.2	Table 5-1
Extended Identifier values	3.3	Table 5-2
Connector Values	3.4	SFF-8024
Transceiver codes(Address A0h)	3. 5	Table 5-3
SONET Compliance Specifiers (A0h)	3. 5a	Table 5-4
Transceiver Identification Examples (A0h Bytes 3.10)	3. 5b	Table 5-5
Encoding codes	3. 6	SFF-8024
Rate Identifier	3. 6a	Table 5-6
Passive Cable Specification Compliance (A0h Byte 8 Bit 2 set)	3. 6b	Table 8-1
Active Cable Specification Compliance (A0h Byte 8 Bit 3 set)	3. 6c	Table 8-2
Option values	3. 7	Table 8-3
Date Code	3.8	Table 8-4
Diagnostic Monitoring Type	3.9	Table 8-5
Enhanced Options	3.10	Table 8-6
I/O Timing for Soft (via 2-wire interface) Control & Status Functions	3.11	Table 8-7
SFF-8472 Compliance	3.12	Table 8-8
Bit weights (degrees C) for temperature reporting registers	3.13	Table 9-1
Digital temperature format	3.14	Table 9-2
Alarm and Warning Thresholds (2-Wire Address A2h)	3.15	Table 9-5
Calibration constants for External Calibration Option (2 Wire Address A2h)	3.16	Table 9-6
Unsigned fixed-point binary format for slopes	3.16a	Table 9-7
Format for offsets	3.16b	Table 9-8
IEEE-754 Single-Precision Floating Point Number Format	3.16c	Table 9-9
Example of Floating Point Representation	3.16d	Table 9-10
A/D Values and Status Bits (2 Wire Address A2h)	3.17	Table 9-11
Alarm and Warning Flag Bits (2-Wire Address A2h)	3.18	Table 9-12
Extended Control/Status Memory Addresses (2-Wire Address A2h)	3.18a	Table 10-1
Retimer/CDR Rate Select Logic Table - if bit 64.1 of A2h is set to 1 and byte 13d of	3.18b	Table 10-2
A0h is set to E0h		
Vendor Specific Memory Addresses (2-Wire Address A2h)	3.19	Table 10-3
User EEPROM (2-Wire Address A2h)	3.20	Table 10-4
Vendor Control Function Addresses (2-Wire Address A2h)	3.21	Table 10-5
Variable Receiver Decision Threshold Control (Address A2h, Table 02h, Bytes	3.22	Table 10-6

Reference	Revision 9.3	Revision 9.4/9.5
Section 2 Applicable Documents	GBIC and SFP MSA	Add: SFF 8079 and 8089
Table 3.1 Address A0h	Base definition	Byte 13 = Reserved for SFF-8079
		Bytes 128-255 Reserved for SFF-
		8079
Table 3.1a	n/a	Add Transceiver ID Examples
Table 3.1b	n/a	n/a
Table 3.1c	n/a	n/a
Table 3.2 Identifiers	Same as SFP MSA 8074	Same as SFP MSA 8074
Table 3.4 Connectors	Same as SFP MSA 8074	Same as SFP MSA 8074
Table 3.5 Transceiver Compliance	Add Sonet and IB to	Add ESCON, EFM, Copper and
	SFP MSA 8074	8G
Table 3.5a Sonet Compliance	Base definition	Add short reach SR-1
Table 3.5b Transceiver ID	n/a	Add Base definition
Examples		
Table 3.6 Encoding	Same as SFP MSA 8074	Same as SFP MSA 8074
Table 3.6a Rate Identifier	n/a	n/a
Table 3.6b Cable Identifier	n/a	n/a
Table 3.6c Cable Identifier	n/a	n/a
Table 3.7 Option Values	Same as SFP MSA 8074	Same as SFP MSA 8074
Table 3.10 Enhanced Options	Base definition	Add Byte 93, Bit 2 for SFF 8079
Table 3.11 Soft Timing	Base definition	<same></same>
Table 3.12 Compliance	01h = revision 9.3	Add 02h = revision 9.5
Table 3.17 Status/Control	Base definition	Reserve 110h/5 and all of 111h
		for SFF 8079
Table 3.18 Alarm/Warning Flags	Base definition	<same></same>
Table 3.18a Extended	n/a	n/a
Status/Control		

Reference	Revision 10.2/10.4	Revision 10.4	Revision 11.0
Section 2 Applicable Documents	Add SFF 8431	Add SFF 8431	<no change=""></no>
Table 3.1 Address A0h	Byte 13 = Rate Identifier Byte 19 = OM3 Link Length Bytes 128-255 Reserved for SFF-8079	Byte 13 = Rate Identifier Byte 19 = OM3 Link Length Bytes 128-255 Reserved for SFF-8079	<no change=""></no>
Table 3.1a	Change to A2h Diagnostic Fields	Change to A2h Diagnostic Fields	<no change=""></no>
Table 3.1b	Add Transceiver ID Examples	Add Transceiver ID Examples	<no change=""></no>
Table 3.1c	Add Transceiver ID Examples	Add Transceiver ID Examples	<no change=""></no>
Table 3.2 Identifiers	Add 04h to 0Ch for alternate MSAs	Add 04h to 0Ch for alternate MSAs	<no change=""></no>
Table 3.4 Connectors	Add 0Ch and 22h for new connectors	Add 0Ch and 22h for new connectors	<no change=""></no>
Table 3.5 Transceiver Compliance	Add 10GE, 10GFC, OC-192, FC Base-T and medium FC length	Add 10GE, 10GFC, OC- 192, FC Base-T and medium FC length	<no change=""></no>
Table 3.5a Sonet Compliance	<same></same>	<same></same>	<no change=""></no>
Table 3.5b Transceiver ID Examples	Add more examples	Add more examples	<no change=""></no>
Table 3.6 Encoding	Add $06h = 64B/66B$	Add $06h = 64B/66B$	<no change=""></no>
Table 3.6a Rate Identifier	Add Base definition	Add Base definition	Expand to add 08h and 0Ah for FC-PI-5
Table 3.6b Cable Identifier	Add Base definition	Add Base definition	<no change=""></no>
Table 3.6c Cable Identifier	Add Base definition	Add Base definition	<no change=""></no>
Table 3.7 Option Values	Add Byte 64h for SFF 8431	Add Byte 64h for SFF 8431	<no change=""></no>
Table 3.10 Enhanced Options	Add Byte 93, Bit 1 for SFF- 8431	Add Byte 93, Bit 1 for SFF- 8431	<no change=""></no>
Table 3.11 Soft Timing	Add t_power_level2 for SFF- 8431	Add t_power_level2 for SFF-8431	<no change=""></no>
Table 3.12 Compliance	Add 03h = revision 10	Add 03h = revision 10	Add 05h = revision 11.0
Table 3.15 Alarm and Warning Thresholds		<no change=""></no>	<no change=""></no>
Table 3.17 A/D Values & Status/Control Bits	Editorial changes only	Editorial changes only	<no change=""></no>
Table 3.18 Alarm/Warning Flags	Remove bytes 118 and 119 for Table 3.18a	Remove bytes 118 and 119 for Table 3.18a	<no change=""></no>
Table 3.18a Extended Status/Control	Add Byte 118 for SFF 8431	Add Byte 118 for SFF 8431	<no change=""></no>
Table 3.18b Retimer/CDR Rate Select Logic		N/A	N/A
Table 3.19 Vendor Specific Memory Addresses		<no change=""></no>	<no change=""></no>
Table 3.22 Variable Receiver Decision Threshold		N/A	N/A

Reference	Revision 11.3	Revision 11.4
Section 2 Applicable	<no change=""></no>	Updated SFF-8431 reference to rev
Documents		4.1+Addendum
Table 3.1 Address A0h	Byte 12 for > 25 Gb	<no change=""></no>
	Byte 18 = OM4 and Copper	
	Link Length	
Table 0.4a	Bytes 66, 67 for >25 Gb	0-11/1-11-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-
Table 3.1a	<no change=""></no>	Split table to show table 00/01h and table
		02h separately. New values at addresses: 40-55, 106-109, 115, 127 and all of Table 02h.
Table 3.1b	<no change=""></no>	Added values for 3 new G959.1 profiles.
Table 3.1c	<no change=""></no>	<no change=""></no>
Table 3.2 Identifiers	Points to SFF-8024 for future	Added DWDM SFP+ to value 0Bh
	expansion	
Table 3.4 Connectors	<no change=""></no>	<no change=""></no>
Table 3.5 Transceiver	Add 3200 MBytes (32GFC)	Added 3 G959.1 profiles to byte 36 bits
Compliance		2,1,0.
Table 3.5a Sonet Compliance	<no change=""></no>	<no change=""></no>
Table 3.5b Transceiver ID	Fix error on 10G SR/LR	Added 3 G959.1 profiles to end of table.
Examples		
Table 3.6 Encoding	<no change=""></no>	<no change=""></no>
Table 3.6a Rate Identifier	Expand to add 0Ch for FC-PI-6	Added 0Eh for 10G/8G independent Tx & Rx Rate Select.
Table 3.6b Cable Identifier	<no change=""></no>	<no change=""></no>
Table 3.6c Cable Identifier	<no change=""></no>	<no change=""></no>
Table 3.7 Option Values	<no change=""></no>	Add bits for: paging (64.4); Retimer/CDR (64.3); RDT (65.7); and Tunable Tx (65.6).
Table 3.10 Enhanced Options	<no change=""></no>	<no change=""></no>
Table 3.11 Soft Timing	<no change=""></no>	<no change=""></no>
Table 3.12 Compliance	Add 06h = revision 11.3	Add 07h = revision 11.4
Table 3.15 Alarm and Warning	<no change=""></no>	Added thresholds for laser temp & TEC
Thresholds		current at bytes 40-55.
Table 3.17 A/D Values &	<no change=""></no>	Added A/D values for optional laser temp &
Status/Control Bits		TEC current. Updated Soft Rate Select
Table 0.40 Alama AMana'a		description bit 110.3.
Table 3.18 Alarm/Warning	<no change=""></no>	Added alarm bits for laser temp & TEC
Flags		current. Bits 113.5 to 113.2. Added CDR
Table 3.18a Extended	<no change=""></no>	unlocked bits 115.1 to 115.0. Updates Soft RS(1) Select description, bit
Status/Control	-	118.3.
Table 3.18b Retimer/CDR Rate Select Logic	N/A	Add base definition.
Table 3.19 Vendor Specific	<no change=""></no>	Defined byte 127 as optional table select
Memory Addresses	3.	byte.
Table 3.22 Variable Receiver	N/A	Add base definition.
Decision Threshold		

TABLE OF CONTENTS

1.	Scope 1.				
2.	References	12			
3.	Enhanced Digital Diagnostic Interface Definition 3.1 Overview	12 12			
4.	Memory Organization 4.1 Two-wire Interface Fields 4.2 Pages 4.3 Data Fields	13 13 13 14			
5.	Identifiers and Codes 5.1 Physical Device Identifier Values [Address A0h, Byte 0] 5.2 Physical Device Extended Identifier Values [Address A0h, Byte 1] 5.3 Connector Values [Address A0h, Byte 2] 5.4 Transceiver Compliance Codes [Address A0h, Bytes 3-10 and 36] 5.5 SONET Compliance Code Specifiers [Address A0h, Bytes 3-10] 5.6 Encoding [Address A0h, Byte 11] 5.7 BR, nominal [Address A0h, Byte 12] 5.8 Rate Identifier [Address A0h, Byte 13]	17 17 17 17 18 19 20 21			
6.	Link Length 6.1 Length (single mode)-km [Address A0h, Byte 14] 6.2 Length (single mode)-(100's)m [Address A0h, Byte 15] 6.3 Length (50um, OM2) [Address A0h, Byte 16] 6.4 Length (62.5um, OM1) [Address A0h, Byte 17] 6.5 Length (50um, OM4) and Length (Active Cable or Copper) [Address A0h, Byte 18] 6.6 Length (50um, OM3) [Address A0h, Byte 19]	21 21 21 22 22 22 22			
7.	Vendor Fields 7.1 Vendor name [Address A0h, Bytes 20-35] 7.2 Vendor OUI [Address A0h, Bytes 37-39] 7.3 Vendor PN [Address A0h, Bytes 40-55] 7.4 Vendor Rev [Address A0h, Bytes 56-59]	22 22 22 22 22			
8.	Link Characteristics 8.1 Optical and Cable Variants Specification Compliance [Address A0h, Bytes 60-61] 8.2 CC_BASE [Address A0h, Byte 63] 8.3 Option Values [Address A0h, Bytes 64-65] 8.4 BR, max [Address A0h, Byte 66] 8.5 BR, min [Address A0h, Byte 67] 8.6 Vendor SN [Address A0h, Bytes 68-83] 8.7 Date Code [Address A0h, Bytes 84-91] 8.8 Diagnostic Monitoring Type [Address A0h, Byte 92] 8.9 Addressing Modes 8.10 Enhanced Options [Address A0h, Byte 93] 8.11 SFF-8472 Compliance [Address A0h, Byte 94] 8.12 CC_EXT [Address A0h, Byte 95]	23 23 24 24 24 25 25 25 25 27			
9.	Diagnostics 9.1 Overview [Address A2h] 9.2 Internal Calibration 9.3 External Calibration 9.4 Alarm and Warning Thresholds [Address A2h, Bytes 0-39] 9.5 Calibration Constants for External Calibration Option [Address A2h, Bytes 56-91] 9.6 CC_DMI [Address A2h, Byte 95] 9.7 Real Time Diagnostic and Control Registers [Address A2h, Bytes 96-111] 9.8 Alarm and Warning Flag Bits [Address A2h, Bytes 112-117]	28 28 28 30 31 33 35 35			

10. Extended Information	38
10.1 Extended Module Control/Status Bytes [Address A2h, Bytes 118-119]	38
10.2 Vendor Specific Locations [Address A2h, Bytes 120-126]	39
10.3 Optional Page Select Byte [Address A2h, Byte 127]	40
10.4 User Accessible EEPROM Locations [Address A2h, Page 00h / 01h, Bytes 128-247]	40
10.5 Vendor Specific Control Function Locations [Address A2h, Page 00h / 01h, Bytes 248-255]	40
10.6 Variable Receiver Decision Threshold Control [Address A2h, Page 02h, Bytes 130-131]	40
variable reserved besident timeshed control [radicess 7/21], 1 age 521, bytes 166 161]	40
FIGURES	
Figure 4-1 Two-wire Interface Fields	13
TABLES	
Table 4-1 Data Fields - Address A0h	14
Table 4-2 Data Fields - Address A2h	15
Table 4-3 Data Fields - Address A2h Page Tables	15
Table 4-4 Transceiver Identification/Performance Examples	16
Table 4-5 Copper Cable Identification/Performance Examples	17
Table 5-1 Physical Device Identifier Values	17
Table 5-2 Physical Device Extended Identifier Values	17
Table 5-3 Transceiver Compliance Codes	18
Table 5-4 SONET Compliance Code Specifiers	19
Table 5-5 Transceiver Identification Examples	20
Table 5-6 Rate Identifier	21
Table 8-1 Passive Cable Specification Compliance (A0h Byte 8 Bit 2 set)	23
Table 8-2 Active Cable Specification Compliance (A0h Byte 8 Bit 3 set)	23
Table 8-3 Option Values	24
Table 8-4 Date Code	25
Table 8-5 Diagnostic Monitoring Type	26
Table 8-6 Enhanced Options	26
Table 8-7 I/O Timing for Soft (via 2-wire interface) Control & Status Functions	27
Table 8-8 SFF-8472 Compliance	27
Table 9-1 Bit Weights (Degrees C) for Temperature Reporting Registers	29
Table 9-2 Digital Temperature Format	29
Table 9-3 Bit Weights (mA) for TEC current Reporting Registers	30
Table 9-4 TEC current Format	30
Table 9-5 Alarm and Warning Thresholds	32
Table 9-6 Calibration Constants for External Calibration Option	33
Table 9-7 Unsigned Fixed-Point Binary Format for Slopes	34
Table 9-8 Format for Offsets	34
Table 9-9 IEEE-754 Single-Precision Floating Point Number Format	34
Table 9-10 Example of Floating Point Representation	34
Table 9-11 A/D Values and Status Bits	35
Table 9-12 Alarm and Warning Flag Bits	37
Table 9-13 Input Equalization (Address A2H Byte 114)	38
Table 9-14 Output Emphasis Control (Address A2H Byte 115)	38
Table 10-1 Extended Module Control/Status Bytes	39
Table 10-2 Retimer/CDR Rate Select Logic Table	39
Table 10-3 Optional Page Select Byte	40
Table 10-4 User Accessible EEPROM Locations	40
Table 10-5 Vendor Specific Control Function Locations	40
Table 10-6 Variable Receiver Decision Threshold Control	41

Published

SFF Committee --

Diagnostic Monitoring Interface for Optical Transceivers

1.

发器的数字诊断监视接口,允许伪实时访问设备操作参数。它还为先前定义的两线接口ID存储器映射添加了新选项,以适应SFP MSA或GBIC文档中未考虑的新收发器类型。该接口是GBIC规范以及SFP MSA中定义的两线接口ID接口的扩展。这两个规范都定义了EEPROM中的256字节存储器映射,可通过8位地址1010000X(AOh)的2线串行接口访问。数字诊断监视接口使用8位地址1010001X(A2h),因此原来定义的两线接口ID存储器映射保持不变。该接口向下兼容GBIC规范和SFP MSA。为了为将来的扩展提供存储空间,为A2h存储器空间的高128个字节定义了多个可选页面。

拟信号的数字化产生此诊断数据。在设备制造期间写入校准和报警/警告阈值数据。未分配或为SFF-8472保留的所有位都应设置为零和/或忽略。对于其他用途,例如SFF-8079标记为保留或可选的位应按照其他文档执行,如果未实现,则将其设置为零和/或忽略。如果执行SFF-8472的可选功能,则应按照SFF-8472中的规定进行实施。如果未实现,则写入位将被忽略,状态位应设置为零。修订版9.5中提供了额外的AOh和A2h内存分配,以因程序等选择

自修订版本10.4以来,已对修订进行了各种扩展 这些包括添加新的连接器,工业外形,收发器代码

和收发器功能的控制。

This document defines an enhanced memory map with a digital diagnostic monitoring interface for optical transceivers that allows pseudo real time access to device operating parameters. It also adds new options to the previously defined two-wire interface ID memory map that accommodate new transceiver types that were not considered in the SFP MSA or GBIC documents.

The interface is an extension of the two-wire interface ID interface defined in the GBIC specification as well as the SFP MSA. Both specifications define a 256 byte memory map in EEPROM which is accessible over a 2 wire serial interface at the 8 bit address 1010000X (A0h). The digital diagnostic monitoring interface makes use of the 8 bit address 1010001X (A2h), so the originally defined two-wire interface ID memory map remains unchanged. The interface is backward compatible with both the GBIC specification and the SFP MSA.

In order to provide memory space for future extensions, multiple optional pages are defined for the upper 128 增强的数字诊断接口是2000年9月14日SFP MSA文件中定义的MOD_DEF接口的超集,后来作为INF-8074提交给SFF委员会。 2线接口引脚定义,硬件和时序在那里被明确定义。本文档描述了SFP MSA中定义的存储器映射的扩展(见图4-1)。增强型接口使用两线串行总线地址1010001X(A2h)提供有关模块当前工作条件的诊断信息。收发器通过内部模拟信号的数字化产生此诊断数据。在设备制造期间写入校准和报警/警告阈值数据。未分配或为

bytes of the A2h memory space.

2. References

The following standards are relevant to many SFF Specifications.

INF-8074	SFP (Small Formfactor Pluggable) 1 Gb/s Transceiver
SFF-8024	SFF Committee Cross Reference to Industry Products
SFF-8053	GBIC (Gigabit Interface Converter)
SFF-8079	SFP Rate and Application Selection
SFF-8089	SFP Rate and Application Codes
SFF-8431	SFP+ 10 Gb/s and Low Speed Electrical Interface
SFF-8690	Tunable SFP+ Memory Map for ITU Frequencies

Enhanced Digital Diagnostic Interface Definition 3.

3.1 Overview

The enhanced digital diagnostic interface is a superset of the MOD_DEF interface defined in the SFP MSA document dated September 14, 2000, later submitted to the SFF Committee as INF-8074. The 2 wire interface pin definitions, hardware, and timing are clearly defined there.

This document describes an extension to the memory map defined in the SFP MSA (see Figure 4-1). The enhanced interface uses the two wire serial bus address 1010001X (A2h) to provide diagnostic information about the module's 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.

All bits that are unallocated or reserved for SFF-8472 shall be set to zero and/or ignored.

Bits labeled as reserved or optional for other usage, such as for SFF-8079, shall be implemented per such other documents, or set to zero and/or ignored if not implemented.

If optional features for SFF-8472 are implemented, they shall be implemented as defined in SFF-8472. If they are not implemented, then write bits will be ignored, and state bits shall be set to zero.

Additional A0h and A2h memory allocations were provided in revision 9.5 to support multi-rate and application selection as defined in the SFF-8079 and SFF-8089 specifications.

Various extensions have been made in revisions since revision 10.4. These include adding new connectors, industry form factors, transceiver codes and controls for transceiver features.

4. Memory Organization

4.1 Two-wire Interface Fields

FIGURE 4-1 TWO-WIRE INTERFACE FIELDS

4.2 Pages

The optional Page Select byte expands the range of information that can be provided by the manufacturer. Where used in this specification the Page ID is defined in hexadecimal. Note: Vendor Specific IDs may be password-protected.

4.3 Data Fields

TABLE 4-1 DATA FIELDS - ADDRESS A0H

A0h	# Bytes	Name	Description		
	BASE ID FIELDS				
0	1	Identifier	Type of transceiver (see Table 5-1)		
1	1	Ext. Identifier	Extended identifier of type of transceiver (see Table 5-2)		
2	1	Connector	Code for connector type (see SFF-8024 Transceiver Management)		
3-10	8	Transceiver	Code for electronic or optical compatibility (see Table 5-3)		
11	1	Encoding	Code for high speed serial encoding algorithm (see SFF-8024		
		Ü	Transceiver Management)		
12	1	BR, Nominal	Nominal signalling rate, units of 100MBd.		
			(see details for rates > 25.0Gb/s)		
13	1	Rate Identifier	Type of rate select functionality (see Table 5-6)		
14	1	Length(SMF,km)	Link length supported for single mode fiber, units of km		
15	1	Length (SMF)	Link length supported for single mode fiber, units of 100 m		
16	1	Length (50um)	Link length supported for 50 um OM2 fiber, units of 10 m		
17	1	Length (62.5um)	Link length supported for 62.5 um OM1 fiber, units of 10 m		
18	1	Length (OM4 or	Link length supported for 50um OM4 fiber, units of 10m.		
		copper cable)	Alternatively copper or direct attach cable, units of m		
19	1	Length (OM3)	Link length supported for 50 um OM3 fiber, units of 10 m		
20-35	16	Vendor name	SFP vendor name (ASCII)		
36	1	Transceiver	Code for electronic or optical compatibility (see Table 5-3)		
37-39	3	Vendor OUI	SFP vendor IEEE company ID		
40-55	16	Vendor PN	Part number provided by SFP vendor (ASCII)		
56-59	4	Vendor rev	Revision level for part number provided by vendor (ASCII)		
60-61	2	Wavelength	Laser wavelength (Passive/Active Cable Specification Compliance)		
62	1	Unallocated			
63	1	CC_BASE	Check code for Base ID Fields (addresses 0 to 62)		
	EXTENDED ID FIELDS				
64-65	2	Options	Indicates which optional transceiver signals are implemented		
			(see Table 8-3)		
66	1	BR, max	Upper bit rate margin, units of % (see details for rates > 25.0Gb/s)		
67	1	BR, min	Lower bit rate margin, units of % (see details for rates > 25.0Gb/s)		
68-83	16	Vendor SN	Serial number provided by vendor (ASCII)		
84-91	8	Date code	Vendor's manufacturing date code (see Table 8-4)		
92	1	Diagnostic	Indicates which type of diagnostic monitoring is implemented		
		Monitoring Type	(if any) in the transceiver (see Table 8-5)		
93	1	Enhanced Options	Indicates which optional enhanced features are implemented		
			(if any) in the transceiver (see Table 8-6)		
94	1	SFF-8472	Indicates which revision of SFF-8472 the transceiver complies with.		
		Compliance	(see Table 8-8).		
95	1	CC_EXT	Check code for the Extended ID Fields (addresses 64 to 94)		
00.10=			VENDOR SPECIFIC ID FIELDS		
96-127	32	Vendor Specific	Vendor Specific EEPROM		
128-255	128	Reserved	Reserved for SFF-8079		

TABLE 4-2 DATA FIELDS - ADDRESS A2H

A2h	# Bytes	Name	Description		
	DIAGNOSTIC AND CONTROL/STATUS FIELDS				
0-39	40	A/W Thresholds	Diagnostic Flag Alarm and Warning Thresholds (see Table 9-5)		
40-55	16	Optional A/W Thresholds	Thresholds for optional Laser Temperature and TEC Current alarms and warnings (see Table 9-5)		
56-91	36	Ext Cal Constants	Diagnostic calibration constants for optional External Calibration (see Table 9-6)		
92-94	3	Unallocated			
95	1	CC_DMI	Check code for Base Diagnostic Fields (addresses 0 to 94)		
96-105	10	Diagnostics	Diagnostic Monitor Data (internally or externally calibrated)		
			(see Table 9-11)		
106-109	4	Optional	Monitor Data for Optional Laser temperature and TEC current (see		
		Diagnostics	Table 9-11)		
110	1	Status/Control	Optional Status and Control Bits (see Table 9-11)		
111	1	Reserved	Reserved for SFF-8079		
112-113	2	Alarm Flags	Diagnostic Alarm Flag Status Bits (see Table 9-12)		
114	1	Unallocated			
115	1	CDR Unlocked	Optional flags indicating that Tx or Rx CDR is unlocked		
116-117	2	Warning Flags	Diagnostic Warning Flag Status Bits (see Table 9-12)		
118-119	2	Ext Status/Control	Extended module control and status bytes (see Table 10-1)		
	GENERAL USE FIELDS				
120-126	7	Vendor Specific	Vendor specific memory addresses (see Table 10-3)		
127	1	Table Select	Optional Page Select (see Table 10-3)		

TABLE 4-3 DATA FIELDS - ADDRESS A2H PAGE TABLES

A2h	# Bytes	Name	Description
			Page 00-01h
128-247	120	User EEPROM	User writable non-volatile memory (see Table 10-4)
248-255	8	Vendor Control	Vendor specific control addresses (see Table 10-5)
	Page 02h		
128-129	2	Reserved	Reserved for SFF-8690 (Tunable Transmitter)
130	1	Reserved	Reserved for future receiver controls
131	1	Rx Decision	RDT value setting
		Threshold	
132-172	41	Reserved	Reserved for SFF-8690
173-255	83	Unallocated	

The examples of transceiver and copper cable performance codes below are provided for illustration. Compliance to additional standards and technologies is possible so bits other than those indicated in each row may also be set to indicate compliance to these additional standards and technologies.

TABLE 4-4 TRANSCEIVER IDENTIFICATION/PERFORMANCE EXAMPLES

		Address A0h						
			Rate	and Dis				Wave- length Fields
Transceiver Type	Transceiver Description	Byte 12	Byte 14	Byte 15	Byte 16	Byte 17	Byte 18	Bytes 60 & 61
100-M5-SN-I and	1062.5 MBd MM 850nm	0Bh	00h	00h	32h	1Eh	00h	0352h
100-M5-SN-I	500m/50um, 300m/62.5um	ODII	0011	0011	J211	1611	0011	033211
200-SM-LC-L and 100-SM-LC-L	2125 MBd and 1062.5 MBd 10km SM 1310nm	15h *3	0Ah *3	64h *3	00h	00h	00h	051Eh
400-M5-SN-I and 400-M6-SN-I ⁴	4250 MBd MM 850nm 150m/50um, 70m/62.5um	2Bh *3	00h	00h	0Fh *3	07h *3	00h	0352h
400-SM-LC-M	4250 MBd SM 1310nm 4km "medium" length	2Bh *3	04h	28h	00h	00h	00h	051Eh
400-SM-LC-L	4250 MBd SM 1310nm 10km "long" length	2Bh *3	0Ah	64h	00h	00h	00h	051Eh
200-SM-LL-V and 100-SM-LL-V	2125 MBd and 1062.5 MBd 50km SM 1550nm	15h *3	32h	FFh	00h	00h	00h	060Eh
ESCON SM	200 MBd 20km SM 1310nm	02h	14h	C8h	00h	00h	00h	051Eh
100BASE-LX10	125 MBd 10km SM 1310nm	01h	0Ah	64h	00h	00h	00h	051Eh
1000BASE-T	1250 MBd 100m Cat 5 Cable	0Dh *1	00h	00h	00h	00h	64h	0000h
1000BASE-SX	1250 MBd 550m MM 850nm	0Dh *1	00h	00h	37h *2	1Bh *2	00h	0352h
1000BASE-LX	1250 MBd 5km SM 1310nm	0Dh *1	05h	32h	37h	37h	00h	051Eh
1000BASE-LX10	1250 MBd 10km SM 1310nm	0Dh *1	0Ah	64h	00h	00h	00h	051Eh
1000BASE-BX10-D	1250 MBd 10km SM 1490nm downstream TX	0Dh *1	0Ah	64h	00h	00h	00h	05D2h
1000BASE-BX10-U	1250 MBd 10km SM 1310nm upstream TX	0Dh *1	0Ah	64h	00h	00h	00h	051Eh
OC3/STM1 SR-1	155 MBd 2km SM 1310nm	02h	02h	14h	00h	00h	00h	051Eh
OC12/STM4 LR-1	622 MBd 40km SM 1310nm	06h *3	28h	FFh	00h	00h	00h	051Eh
OC48/STM16 LR-2	2488 MBd 80km SM 1550nm	19h *3	50h	FFh	00h	00h	00h	060Eh
G959.1 P1I1-2D1 10709 MBd 2 km SM 1310 nm		6Bh	02h *5	14h	00h	00h	00h	051Eh
G959.1 P1S1-2D2	10709 MBd 40 km SM 1550 nm	6Bh	28h *5	FFh	00h	00h	00h	060Eh
G959.1 P1L1-2D2	10709 MBd 80 km SM 1550 nm	6Bh	50h *5	FFh	00h	00h	00h	060Eh

^{*1)} By convention 1.25 Gb/s should be rounded up to 0Dh (13 in units of 100 MBd) for Ethernet 1000BASE-X.

*5) These target distances are for classification and not for specification.

* 1) 按照惯例,对于以太网1000BASE-X,1.25 Gb / s应含入为0Dh (以100 MBd为单位为13)。
* 2) 按照惯例,对于以太网1000BASE-X,1.25 Gb / s应含入为0Dh (以100 MBd为单位为13)。
* 2) 按照惯例,对于以太网1000BASE-SX型号的链路距离各不相同。在62.5 um / 200 MHz * km电缆上,所显示的值为270m [802.3],对于50 um / 500 MHz的电缆为550m *公里电缆。
* 3) 对于支持多种数据速率的收发器(以及单个光纤类型的多个距离),可以在这些领域中确定最高的数据速率和Dia在该数据速率下可达到的距离。
* 4) 本例中,收发器支持400-M5-SN-I,200-M5-SN-I,100-M5-SN-I,400-M6-SN-I,200-M6-SN-I和100-M6-SN-I。
* 5) 这些目标距离用于分类,而不是规格。

^{*2)} Link distances for 1000BASE-SX variants vary between high and low bandwidth cable types per 802.3 Clause 38. The values shown are 270m [275m per 802.3] for 62.5um/200 MHz*km cable and 550m for 50um/500 MHz*km cable.

^{*3)} For transceivers supporting multiple data rates (and hence multiple distances with a single fiber type) the highest data rate and the distances achievable at that data rate are to be identified in these fields.

^{*4)} In this example, the transceiver supports 400-M5-SN-I, 200-M5-SN-I, 100-M5-SN-I, 400-M6-SN-I, 200-M6-SN-I and 100-M6-SN-I.

TABLE 4-5 COPPER CABLE IDENTIFICATION/PERFORMANCE EXAMPLES

	Address A0h				
	Link Length and Laser waveleng Transmitter Cable Specific Technology Compliance				
Cable Type	Byte 7	Byte 8	Bytes 60 and 61		
Passive Cable compliant to SFF-8431 Appendix E.	00h	04h	0100h		
Active cable compliant to SFF-8431 Appendix E	00h	08h	0100h		
Active cable compliant to SFF-8431 limiting	00h	08h	0400h		
Active cable compliant to both SFF-8431 limiting and FC-PI-4 limiting	00h	08h	0C00h		

5. Identifiers and Codes

标识符值指定通过两线接口信息描述的物理设备。该值应包含在两线接口 数据中。

5.1 Physical Device Identifier Values [Address A0h, Byte 0]

The identifier value specifies the physical device described by two-wire interface information. This value shall be included in the two-wire interface data.

TABLE 5-1 PHYSICAL DEVICE IDENTIFIER VALUES

A0h	Value	Description	
0	00h	Unknown or unspecified	
	01h	GBIC	
	02h	Module soldered to motherboard (ex: SFF)	
	03h	SFP or SFP+	
		Not used by this specification. These values are maintained in the Transceiver Management section of SFF-8024.	
	80-FFh	Vendor specific	/

5.2 Physical Device Extended Identifier Values [Address A0h, Byte 1]

The extended identifier value provides additional information about the transceiver. The field should be set to 04h for all SFP modules indicating two-wire interface ID module definition. In many cases, a GBIC elects to use MOD_DEF 4 to make additional information about the GBIC available, even though the GBIC is actually compliant with one of the six other MOD_DEF values defined for GBICs. The extended identifier allows the GBIC to explicitly specify such compliance without requiring the MOD_DEF value to be inferred from the other information provided.

TABLE 5-2 PHYSICAL DEVICE EXTENDED IDENTIFIER VALUES

A0h	Value	Description of connector
1	00h	GBIC definition is not specified or the GBIC definition is not compliant with a
		defined MOD_DEF. See product specification for details.
	01h	GBIC is compliant with MOD_DEF 1
	02h	GBIC is compliant with MOD_DEF 2
	03h	GBIC is compliant with MOD_DEF 3
	04h	GBIC/SFP function is defined by two-wire interface ID only
	05h	GBIC is compliant with MOD_DEF 5
	06h	GBIC is compliant with MOD_DEF 6
	07h	GBIC is compliant with MOD_DEF 7
	08-FFh	Unallocated

5.3 Connector Values [Address A0h, Byte 2]

The connector value indicates the external optical or electrical cable connector provided as the media interface. This value shall be included in the two-wire interface data. These values are maintained in the Transceiver Management section of SFF-8024.

连接器值表示作为介质接口提供的外部光缆或电缆连接器。该值应 包含在两线接口数据中。这些值在SFF-8024的收发器管理部分维 护。 字节3-10中的以下位指示符和字节36中的代码定义了收发器支持的电子或光学接口。在此字段中至少设置一位。对于光纤通道收发器,光纤通道速度,传输介质,发射机技术和距离能力均应予以说明。 SONET符合性代码通过包含表5-4的内容完成。以太网,ESCON和InfiniBand代码已被包括在内,以扩大SFP收发器的可用应用。

Published

5.4 Transceiver Compliance Codes [Address A0h, Bytes 3-10 and 36]

The following bit significant indicators in bytes 3-10 and code in byte 36 define the electronic or optical interfaces that are supported by the transceiver. At least one bit shall be set in this field. For Fibre Channel transceivers, the Fibre Channel speed, transmission media, transmitter technology, and distance capability shall all be indicated. SONET compliance codes are completed by including the contents of Table 5-4. Ethernet, ESCON and InfiniBand codes have been included to broaden the available applications of SFP transceivers.

TABLE 5-3 TRANSCEIVER COMPLIANCE CODES

A0h	Bit *1	Description		
	Exte	nded Compliance Codes		
36	7-0	See SFF-8024 Transceiver		
		Management		
	10G Et	hernet Compliance Codes		
3	7	10G Base-ER		
3	6	10G Base-LRM		
3	5	10G Base-LR		
3	4	10G Base-SR		
	Infini	band Compliance Codes		
3	3 2	1X SX		
	2	1X LX		
3	1	1X Copper Active		
3	0	1X Copper Passive		
ESCON Compliance Codes				
4	7	ESCON MMF, 1310nm LED		
4	6	ESCON SMF, 1310nm Laser		
	SOI	NET Compliance Codes		
4	5	OC-192, short reach *2		
4	4	SONET reach specifier bit 1		
4	3	SONET reach specifier bit 2		
4	2	OC-48, long reach*2		
4		OC-48, intermediate reach *2		
4	0	OC-48, short reach *2		
5	7	Unallocated		
5	6	OC-12, single mode, long reach *2		
5 5 5	5	OC-12, single mode, inter. reach *2		
5	4	OC-12, short reach *2		
	4 3 2 1	Unallocated		
5	2	OC-3, single mode, long reach *2		
5		OC-3, single mode, inter. reach *2		
5	0	OC-3, short reach *2		

A0h	Bit *1	Description
	Fibr	e Channel Link Length
7	7	very long distance (V)
7	6	short distance (S)
7	5	intermediate distance (I)
7	4	long distance (L)
7	3	medium distance (M)
		e Channel Technology
7	2	Shortwave laser, linear Rx (SA) *7
7	1	Longwave laser (LC) *6
7	0	Electrical inter-enclosure (EL)
8	7	Electrical intra-enclosure (EL)
8	6	Shortwave laser w/o OFC (SN) *7
8	5	Shortwave laser with OFC (SL) *4
8	4	Longwave laser (LL) *5
	SF	P+ Cable Technology
8	3	Active Cable *8
8	2	Passive Cable *8
		Unallocated
8	1	Unallocated
8	0	Unallocated
		nannel Transmission Media
9	7	Twin Axial Pair (TW)
9	6	Twisted Pair (TP)
9	5	Miniature Coax (MI)
9	4	Video Coax (TV)
9	3 2 1	Multimode, 62.5um (M6)
9	2	Multimode, 50um (M5, M5E)
9		Unallocated
9	0	Single Mode (SM)

1 位7是局位,开在每个字节中首先发送。* 2 SONET符合性代码要求达到表5-4中的说明符位3和4,以完全指定收发器功能。* 3以太网LX,PX和BX兼容 生代码需要使用比特率,标称值(字节12),单模和两种类型的多模光纤(字节14-17)的链路长度值和激光器的波长值字节60和61),以完全指定收发器 功能。有关设置这些参数值的示例,请参见表4-3和表5-6。* 4注意:开放光纤控制(OFC)是在千兆位链路模块(GLM)型收发器设备上实现的传统眼睛安 全电气联锁系统,并不被认为与SFP收发器相关。* 5激光类型"LL"(长长度)通常与1550m相关联,窄光谱宽度的激光器能够实现非常长的链路长度。 激光类型"LC"(低成本)通常与能够长到中等长度的1310m激光器相关联。* 7类SN和SA是互斥的。两者都没有OFC。 SN具有限制Rx输出,SA具有每个 C-PI-4的线性Rx输出。* 8有关应用铜缆标准规范的定义,请参见字节60和61。

		rnet Compliance Codes			F	ibre Channel Speed
6	7	BASE-PX *3	10	(7	1200 MBytes/sec
6	6	BASE-BX10 *3	10	(6	800 MBytes/sec
6	5	100BASE-FX	10	(5	1600 MBytes/sec
6	4	100BASE-LX/LX10	10	(4	400 MBytes/sec
6	3	1000BASE-T	10	(3	3200 MBytes/sec
6	2	1000BASE-CX	10	(2	200 MBytes/sec
6	1	1000BASE-LX *3	10	(1	Unallocated
6	Λ	1000BASE-SY	10	١	Λ	100 MRvtes/sec

- *1 Bit 7 is the high order bit and is transmitted first in each byte.
- *2 SONET compliance codes require reach specifier bits 3 and 4 in Table 5-4 to completely specify transceiver capabilities.
- *3 Ethernet LX, PX and BX compliance codes require the use of the Bit Rate, Nominal value (byte 12), link length values for single mode and two types of multimode fiber (Bytes 14-17) and wavelength value for the laser (Bytes 60 & 61) as specified in Table 4-1 to completely specify transceiver capabilities. See Table 4-3 and Table 5-6 for examples of setting values for these parameters.
- *4 Note: Open Fiber Control (OFC) is a legacy eye safety electrical interlock system implemented on Gigabit Link Module (GLM) type transceiver devices and is not considered relevant to SFP transceivers.
- *5 Laser type "LL" (long length) is usually associated with 1550nm, narrow spectral width lasers capable of very long link lengths.
- *6 Laser type "LC" (low cost) is usually associated with 1310nm lasers capable of medium to long link lengths.
- *7 Classes SN and SA are mutually exclusive. Both are without OFC. SN has a limiting Rx output, SA has a linear Rx output, per FC-PI-4.
- *8 Refer to bytes 60 and 61 for definitions of the application copper cable standard specification.

5.5 SONET Compliance Code Specifiers [Address A0h, Bytes 3-10]

The SONET compliance code bits allow the host to determine with which specifications a SONET transceiver complies. For each bit rate defined in Table 5-3 (OC-3, OC-12, OC-48), SONET specifies short reach (SR), intermediate reach (IR), and long reach (LR) requirements. For each of the three bit rates, a single short reach (SR) specification is defined. Two variations of intermediate reach (IR-1, IR-2) and three variations of long reach (LR-1, LR-2, and LR-3) are also defined for each bit rate. Byte 4, bits 0-2, and byte 5, bits 0-7 allow the user to determine which of the three reaches has been implemented - short, intermediate, or long. Two additional 'specifier' bits (byte 4, bits 3-4) are necessary to discriminate between different intermediate or long reach variations.

TABLE 5-4 SONET COMPLIANCE CODE SPECIFIERS

Speed	Speed Reach Specifier bit 1 Specifier bit 2 (Byte 4 bit 4) (Byte 4 bit 3)		Description				
OC 3/OC 12/OC 48/OC 192	Short	0	0	/ SONET SR compliant *1			
OC 3/OC 12/OC 48/OC 192	Short	1	0	SONET SR-1 compliant *2			
OC 3/OC 12/OC 48	Intermediate	1	0 /	SONET IR-1 compliant			
OC 3/OC 12/OC 48	Intermediate	0	1 /	SONET IR-2 compliant			
OC 3/OC 12/OC 48	Long	1	0 /	SONET LR-1 compliant			
OC 3/OC 12/OC 48	Long	0	1 /	SONET LR-2 compliant			
OC 3/OC 12/OC 48	Long	1	1 /	SONET LR-3 compliant			
*4 OC 2/OC 12 CD is multimode based short reach							

*1 OC 3/OC 12 SR is multimode based short reach
*2 OC 3/OC 12 SR-1 is single-mode based short reach

SONET符合代码规范[地址AOh,字节3-10] SONET符合性码位允许主机确定SONET收发器符合哪些规范。对于表5-3(OC-3,OC-12,OC-48)中定义的每个比特率,SONET指定短距离(SR),中距离(IR)和长距离(LR)要求。对于三个比特率中的每一个,定义单个短距离(SR)规范。对于每个比特率,也定义了中间到达(IR-1,IR-2)和长距离的三种变化(LR-1,LR-2和LR-3)的两种变化。字节4,位0-2和字节5,位0-7允许用户确定三个到达中的哪一个已经被实现 - 短,中间或长。需要两个额外的"说明符"位(字节4,位3-4)来区分不同的中间或长距离变化。

TABLE 5-5 TRANSCEIVER IDENTIFICATION EXAMPLES

	TABLE 3-3 TRANSCE			ress A0			Code Fi	elds	
Transceiver Type	Transceiver Description	Byte	Byte	Byte	Byte	Byte	Byte	Byte	Byte
		3	4	5	6	7	8	9	10
100-M5-SN-I and	1062.5 MBd MM 850nm	00h	00h	00h	00h	20h	40h	0Ch	01h
100-M6-SN-I	500m/50um, 300m/62.5um								
200-SM-LC-L and	2125 MBd 10km	00h	00h	00h	00h	12h	00h	01h	05h
100-SM-LC-L	SM 1310nm								
400-M5-SN-I and	4/2/1 GBd MM 850nm	00h	00h	00h	00h	20h	40h	0Ch	15h
400-M6-SN-I *1	150m/50um, 70m/62.5um								
800-M5-SN-I and	8/4/2 GBd MM 850nm	00h	00h	00h	00h	20h	40h	0Ch	54h
800-M6-SN-I *1	50um & 62.5um								
400-SM-LC-M *1	4250 MBd SM 1310nm	00h	00h	00h	00h	0Ah	00h	01h	15h
	4km "medium" length								
400-SM-LC-L *1	4250 MBd SM 1310nm	00h	00h	00h	00h	12h	00h	01h	15h
	10km "long" length								
200-SM-LL-V and	2125 MBd 50km	00h	00h	00h	00h	80h	10h	01h	05h
100-SM-LL-V	SM 1550nm								
1000BASE-T	1250 MBd 100m	00h	00h	00h	08h	00h	00h	00h	00h
	Cat 5 Cable								
1000BASE-SX	1250 MBd 550m	00h	00h	00h	01h	00h	00h	00h	00h
	MM 850nm								
1000BASE-LX	1250 MBd 5km	00h	00h	00h	02h	00h	00h	00h	00h
40000 400 1 1/40	SM 1310nm	0.01	201	0.01	*2	201	201	0.01	201
1000BASE-LX10	1250 MBd 10km	00h	00h	00h	02h	00h	00h	00h	00h
1000105.00	SM 1310nm	401	0.01	001	*2	0.01	001	001	001
10GBASE-SR	10.3125 GBd 300m OM3	10h	00h	00h	00h	00h	00h	00h	00h
400040510	MM 850nm	206	006	006	006	006	006	006	004
10GBASE-LR	10.3125 GBd 10km	20h	00h	00h	00h	00h	00h	00h	00h
OC3/STM1 SR-1	SM 1310nm	00h	00h	01h	00h	00h	00h	00h	00h
OC3/STIVIT SK-T	155 MBd 2km SM 1310nm	UUI	UUI	UIN	UUN	00h	UUN	UUI	0001
OC12/STM4 LR-1	622 MBd 40km	00h	10h	40h	00h	00h	00h	00h	00h
0012/311VI4 LR-1	SM 1310nm	0011	1011	4011	UUII	UUII	UUII	0011	Juli
OC48/STM16 LR-	2488 MBd 80km	00h	0Ch	00h	00h	00h	00h	00h	00h
2	SM 1550nm	0011	0011	0011	0011	0011	0011	0011	ا ال
-	10GE Passive copper cable	00h	00h	00h	00h	00h	04h	00h	0 0h
	with embedded SFP ends *3	5511	0011	0011	0011	0011	0-711	5511	1011
	*4							1	
	10GE Active cable with	00h	00h	00h	00h	00h	08h	00h	00h
	embedded SFP ends *3 *4						- 2		
	8/4/2G Passive copper cable	00h	00h	00h	00h	00h	04h	00h	54h
	with embedded SFP ends ³								
	8/4/2G Active cable with	00h	00h	00h	00h	00h	08h	00h	54h
	embedded SFP ends ³								V

^{*1} The assumption for this example is the transceiver is "4-2-1" compatible, meaning operational at 4.25 Gb/s, 2.125 Gb/s & 1.0625 Gb/s.

5.6 Encoding [Address A0h, Byte 11]

The encoding value indicates the serial encoding mechanism that is the nominal design target of the particular transceiver. The value shall be contained in the two-wire interface data. These values are maintained in the Transceiver Management section of SFF-8024.

4.25Gb / s, 2.125Gb / s和 1.0625Gb

1000BASE -LX和 1000BASE -LX10,

^{*2} To distinguish between 1000BASE-LX and 1000BASE-LX10, A0h Bytes 12 to18 must be used ... see Table 4-1 and Table 4-2 for more information.

^{*3} See A0h Bytes 60 and 61 for compliance of these media to industry electrical specifications.

^{*4} For Ethernet and Sonet applications, data rate capability of these links will be identified in A0h Byte 12 [nominal bit rate identifier]. This is due to no formal IEEE designation for passive and active cable interconnects, and lack of corresponding identifiers in Table 5-3.

BR,标称[地址A0h,字节12] 标称位(信号)速率(BR,标称值)以100 MBd为单位指 定,舍入到最接近的100 MBd。比特率包括编码和限定信号 所需的那些位以及携带数据信息的那些位。 FFh值表示比 特率大于25.0Gb / s,地址66和67用于确定比特率。值为0 表示比特率未指定,必须从收发器技术确定。实际的信息 传输速率将取决于由编码值定义的数据的编码。 速率标识符[地址A0h,字节13] 速率标识符字节是指 SFF-8472 ReRate_Select或 Application_Select控制行为的几个(可选) 行业标准定义,旨在管理多个工作速率的收发 器优化。

5.7 BR, nominal [Address A0h, Byte 12]

The nominal bit (signaling) rate (BR, nominal) is specified in units of 100 MBd, rounded off to the nearest 100 MBd. The bit rate includes those bits necessary to encode and delimit the signal as well as those bits carrying data information. A value of FFh indicates the bit rate is greater than 25.0Gb/s and addresses 66 and 67 are used to determine bit rate. A value of 0 indicates that the bit rate is not specified and must be determined from the transceiver technology. The actual information transfer rate will depend on the encoding of the data, as defined by the encoding value.

5.8 Rate Identifier [Address A0h, Byte 13]

The rate identifier byte refers to several (optional) industry standard definitions of Rate_Select or Application_Select control behaviors, intended to manage transceiver optimization for multiple operating rates.

TABLE 5-6 RATE IDENTIFIER

A0h	Value	Description	10 / 8G Rx和Tx					
13	00h	Unspecified	Rate_Select根据表10-2 中定义的逻辑表,控制 内部信号调节器,重定					
	01h	SFF-8079 (4/2/1G Rate_Select & AS0/AS1)	FF-8079 (4/2/1G Rate_Select & AS0/AS1)					
	02h	SFF-8431 (8/4/2G Rx Rate_Select only)	时器或CDR的操作或锁定					
	03h	Unspecified *	模式;高比特率(10G)= -9.95-11.3 Gb / s,低比					
	04h	SFF-8431 (8/4/2G Tx Rate_Select only)	特率 (8G) = 8.5Gb /					
	05h	Unspecified *	s。在此模式下,位					
	06h	SFF-8431 (8/4/2G Independent Rx & Tx Rate_select)	110.3(软速率选择RS (0),表9-11)和位					
	07h	Unspecified *	118.3(软比率选择RS					
	08h	FC-PI-5 (16/8/4G Rx Rate_select only) High=16G only, Low=8G/4G	̄(1) ,表10-1) 的默认 ┪值为1。					
	09h	Unspecified *	且グリ。					
	0Ah	FC-PI-5 (16/8/4G Independent Rx, Tx Rate_select) High=16G only, Low=80	G/4G					
	0Bh	Unspecified *						
	0Ch	FC-PI-6 (32/16/8G Independent Rx, Tx Rate_Select)						
		High=32G only, Low = 16G/8G						
	0Dh	Unspecified *						
	0Eh	10/8G Rx and Tx Rate_Select controlling the operation or locking modes of						
		conditioner, retimer or CDR, according to the logic table defined in Table 10						
	(10G) = 9.95-11.3 Gb/s; Low Bit Rate $(8G) = 8.5$ Gb/s. In this mode, the default value of bit							
		(Soft Rate Select RS(0), Table 9-11) and of bit 118.3 (Soft Rate Select RS(1), Table 10-1) is 1.					
	0Fh							
	10h -FFh	Unallocated						

^{*} To support legacy, the LSB is reserved for Unspecified or INF-8074 (value = 0) or 4/2/1G selection per SFF-8079 (value = 1). Other rate selection functionalities are not allowed to depend on the LSB.

6. Link Length

6.1 Length (single mode)-km [Address A0h, Byte 14]

determined from the transceiver technology.

Addition to EEPROM data from original GBIC definition. This value specifies the link length that is supported by the transceiver while operating in compliance with the applicable standards using single mode fiber. The value is in units of kilometers. A value of 255 means that the transceiver supports a link length greater than 254 km. A value of zero means that the transceiver does not support single mode fiber or that the length information must be

6.2 Length (single mode)-(100's)m [Address A0h, Byte 15]

This value specifies the link length that is supported by the transceiver while operating in compliance with the applicable standards using single mode fiber. The value is in units of 100 meters. A value of 255 means that the transceiver supports a link length greater than 25.4 km. A value of zero means that the transceiver does not support single mode fiber or that the length information must be determined from the transceiver technology.

该值指定在符合适用标准的情况下使用单模光纤,收发器支持的链路 长度。价值以100米为单位。值为255表示收发器支持的链路长度大于 25.4公里。值为零表示收发器不支持单模光纤,或者必须从收发器技 术确定长度信息。

从原始GBIC定义添加EEPROM数据。该值指定在符合适用标准的情 兄下,使用单模光纤收发器支持的链路长度。价值以公里为单 立。值255表示收发器支持长度大于254km的链路长度。值为零表

示收发器不支持单模光纤,或者必须从收发器技术确定长度信

i指定使用50微米多模OM2 [850nm的500MHz * kn 标准的收发器支持的链路长度。值以10米为单 值255表示收发器支持的链路长度大于2.54 km。 为零表示收发器不支持50微米多模光纤,或者必须

(50um

19]

OM3)[地址

40h,字节

该值指定在

使用50微米

合适用标准 的情况下,

度。价值以 10米为单

度信息。

7.2供应商OUI

地址A0h,字 节37-39]

供应商组织帽

一标识符字段 (供应商

OÙI) 是包含

供应商的IEEE 公司标识符的

3字节字段。 3字节字段中 3字节字段中 全为零的值表

7.3供应商PN

地址A0h,字 节40-551

(供应商PN) 个包含 是一个包含 ASCII字符的

16字节的字 段,左对齐并

在右侧填充

SCII空格

(20h),定 义供应商部件 号或产品名 称。16字节

称。 16字节 字段中全零的 值表示供应商

PN未指定。 7.4供应商版

本[地址A0h 字节56-59] 供应商修订号

(供应商

包含ASCII字 符的4字节字 设,左对齐并

在右侧填充

(20h),定 义供应商的产

未指定供应商

值255表

多模OM3 2000 MHz 该值指定使用62.5微米多模0M1 [850 MHz时为200 MHz * km,1310nm为500 MHz * km]符合适用的标准的光纤收发器支持的链路长度。值以10米为单位。 值255表示收发器支持的链路长度大于2.54 km。一个 值为零意味着收发器不支持62.5微米多模光纤,或者长度信息必须从收发器 技术确定。多模收发器通常支持0M1,0M2和0M3光纤。

6.3 Length (50um, OM2) [Address A0h, Byte 16]

This value specifies link length that is supported by the transceiver while operating in compliance with applicable standards using 50 micron multimode OM2 [500MHz*km at 850nm,] fiber. The value is in units of 10 meters. A value of 255 means that the transceiver supports a link length greater than 2.54 km. A value of zero means that the transceiver does not support 50 micron multimode fiber or that the length information must be determined from the transceiver technology.

Length (62.5um, OM1) [Address A0h, Byte 17]

This value specifies link length that is supported by the transceiver while operating in compliance with applicable standards using 62.5 micron multimode OM1 [200 MHz*km at 850nm, 500 MHz*km at 1310nm] fiber. The value is in units of 10 meters. A value of 255 means that the transceiver supports a link length greater than 2.54 km. A value of zero means that the transceiver does not support 62.5 micron multimode fiber or that the length information must determined from the transceiver technology. It is common for a multimode transceiver to suppor OM1, OM2 and OM3 fiber.

6.5 Length (50um, OM4) and Length (Active Cable or Copper) [Address A0h, Byte 18]

For optical links, this value specifies link length that is supported by the transceiver while operating in compliance with applicable standards using 50 micron multimode OM4 [4700 MHz*km] fiber. The value is in units of 10 meters A value of 255 means that the transceiver supports a link length greater than 2.54 km. A value of zero means that the transceiver does not support 50 micron multimode fiber or that the length information must be determined from the transceiver codes specified in Table 5-3.

For copper links, this value specifies minimum link length supported by the transceiver while operating in compliance with applicable standards using copper cable. For active cable, this value represents actual length. The value is in units of 1 meter. A value of 255 means the transceiver supports a link length greater than 254 meters. A value of zero means the transceiver does not support copper or active cables or the length information must be determined from transceiver technology. Further information about cable design, equalization, and connectors is usually required to guarantee meeting a particular length requirement.

Length (50um, OM3) [Address A0h, Byte 19] 6.6

This value specifies link length that is supported by the transceiver while operating in compliance with applicable standards using 50 micron multimode OM3 [2000 MHz*km] fiber. The value is in units of 10 meters. A value of 255 means that the transceiver supports a link length greater than 2.54 km. A value of zero means that the transceiver does not support 50 micron multimode fiber or that the length information must be determined from the transceiver technology.

Vendor Fields

7. [KIZIGT-RA 7. 1供应商名称[地址A0h,字节20-35] 供应商名称是一个包含ASCII字符的16个字符的字段,左对齐并在右侧填充ASCII空格 (20h)。供应商名称应为公司的全称,公司名称的公认缩写,公司的SCSI公司代码或公 司的证券交换代码。供应商名称或供应商OUI字段中的至少一个应包含有效数据。

Vendor name [Address A0h, Bytes 20-35]

The vendor name is a 16 character field that contains ASCII characters, left-aligned and padded on the right with ASCII spaces (20h). The vendor name shall be the full name of the corporation, a commonly accepted abbreviation of the name of the corporation, the SCSI company code for the corporation, or the stock exchange code for the corporation. At least one of the vendor name or the vendor OUI fields shall contain valid data.

Vendor OUI [Address A0h, Bytes 37-39]

The vendor organizationally unique identifier field (vendor OUI) is a 3-byte field that contains the IEEE Company Identifier for the vendor. A value of all zero in the 3-byte field indicates that the Vendor OUI is unspecified.

Vendor PN [Address A0h, Bytes 40-55]

The vendor part number (vendor PN) is a 16-byte field that contains ASCII characters, left-aligned and padded on the right with ASCII spaces (20h), defining the vendor part number or product name. A value of all zero in the 16byte field indicates that the vendor PN is unspecified.

Vendor Rev [Address A0h, Bytes 56-59]

The vendor revision number (vendor rev) is a 4-byte field that contains ASCII characters, left-aligned and padded on the right with ASCII spaces (20h), defining the Vendor's product revision number. A value of all zero in the 4byte field indicates that the vendor revision is unspecified. 入院位员。 品版本号。 4 字节字段中全 为零的值表示

(有源电缆 或铜缆)[地 址AOh , 字节 18] 对于光链 路,该值指 [4700 MHz 值以10 度。值以1 米为单位。 值255表示收 世四八次八 于2.54 km。 值为零意味 着收发器不 支持50微米 -3中指定的 ^{用企。} 寸于铜链 路,该值指 连接符合适 用的标准的 内最小链路 对于 有源电缆 , 亥值表示实 表示收发器 支持大于254 米的链路长

> 均衡和连接 器的更多信

息来保证满 足特定的长

(50um, OM4)和长度

8.1光纤和电缆变体规格符合性[地址A0h,字节60-61] 对于光学变型,如在A0h字节8位2和3中具有零定义的,字节60和61表示室温下的标称发射机输出波长。 16位值,字节60为高位字节,字节61为低位字节。 激光波长等于16位整数值,单位为nm。该字段允许用户直接读取激光波长,因此不需要从收发器代码A0h字节3到10推断出(参见表5-3)。这也允许规定收 发器码中未涵盖的波长,例如在粗WDM系统中使用的波长。 对于无源和有源电缆变体,A0h字节60和字节61的值为00h表示未指定激光波长或电缆规格符合性。

8. Link Characteristics

8.1 Optical and Cable Variants Specification Compliance [Address A0h, Bytes 60-61]

For optical variants, as defined by having zero's in A0h Byte 8 bits 2 and 3, Bytes 60 and 61 denote nominal transmitter output wavelength at room temperature. 16 bit value with byte 60 as high order byte and byte 61 as low order byte. The laser wavelength is equal to the 16 bit integer value in nm. This field allows the user to read the laser wavelength directly, so it is not necessary to infer it from the Transceiver Codes A0h Bytes 3 to 10 (see Table 5-3). This also allows specification of wavelengths not covered in the Transceiver Codes, such as those used in coarse WDM systems.

For passive and active cable variants, a value of 00h for both A0h Byte 60 and Byte 61 denotes laser wavelength or cable specification compliance is unspecified.

TABLE 8-1 PASSIVE CABLE SPECIFICATION COMPLIANCE (A0H BYTE 8 BIT 2 SET)

A0h	Bit	Description
60	7	Unallocated
60	6	Unallocated
60	5	Reserved for SFF-8461
60	4	Reserved for SFF-8461
60	3	Reserved for SFF-8461
60	2	Reserved for SFF-8461
60	1	Compliant to FC-PI-4 Appendix H
60	0	Compliant to SFF-8431 Appendix E

A0h	Bit	Description				
61	7	Unallocated				
61	6	Unallocated				
61	5	Unallocated				
61	4	Unallocated				
61	3	Unallocated				
61	2	Unallocated				
61	1	Unallocated				
61	0	Unallocated				

TABLE 8-2 ACTIVE CABLE SPECIFICATION COMPLIANCE (A0H BYTE 8 BIT 3 SET)

A0h	Bit	Description
60	7	Unallocated
60	6	Unallocated
60	5	Unallocated
60	4	Unallocated
60	3	Compliant to FC-PI-4 Limiting
60	2	Compliant to SFF-8431 Limiting
60	1	Compliant to FC-PI-4 Appendix H
60	0	Compliant to SFF-8431 Appendix E

	A0h	Bit	Description
	61	7	Unallocated
	61	6	Unallocated
	61	5	Unallocated
	61	4	Unallocated
	61	3	Unallocated
	61	2	Unallocated
	61	1	Unallocated
Ī	61	0	Unallocated

8.2 CC_BASE [Address A0h, Byte 63]

The check code is a one byte code that can be used to verify that the first 64 bytes of two-wire interface information in the SFP is valid. The check code shall be the low order 8 bits of the sum of the contents of all the bytes from byte 0 to byte 62, inclusive.

CC_BASE [地址A0h,字节63] 检查码是一个单字节代码,可用于验证SFP中前64个字节的两线接口信息是否有效。校验码应为从字节0到字节62(包括端值)的所有字节的内容之和的低位8位。 A0h

64

RATE_SELECT功能被实

如果地址12未设置为

率高1%的单位进行

置为FFh,则标称位

(信令) 速率(BR, 额定值) 以250 MBd 为单位指定,舍入到 基位的250 MBd

值00h表示未指定该

字段。

如果地址12设

表5-6。

: 缺乏实施并不

65

Bit

d

0

7-6 Unallocated

3选项值[地址A0h,字 节64-65] 选项字段中的位应指定 在收发器中实现的选

SFF-8472 Re分页实现指标。值1表示实现了寻呼,设备地址 A2h的字节127d用于页面

<u>高功率级别声明(见</u>

零值表示由位1指示的标

功率级别声明 (见SFF-8431) 零值表示功率级别1(或未指定)要求。

物的初年38加2支尔。 空制,状态,时序见表8-7和表10-1。 有关功率级别3的声明,请参见第5位。

SFF-8431附录)

8.3 Option Values [Address A0h, Bytes 64-65]

The bits in the option field shall specify the options implemented in the transceiver.

TABLE 8-3 OPTION VALUES

准功率级别1和2 Description 0值标识功率等级3要

. •		_			POTIMOREVITION	岩田진 비
实现线性接続	万 哭输			High Power Level Declaration (see SFF-8431 Addendum)	Retimer或CDR指 值为1表示收发	
出(见	נמד מם אר				部重定时器或时	
SFF-8431)。	2			Value of one identifies Power Level 3 requirement.	据恢复(CDR)	电路。
零值表示传统制(或未指)		Ţ	4	Paging implemented indicator. A value of 1 indicates that paging is implemented and byte	127d of	
收器输出。1	1识别	1		device address A2h is used for page selection.		j
线性接收器轴	输出。		3	Retimer or CDR indicator. A value of 1 indicates that the transceiver has an internal retime	er or Clock	i i
1			1	and Data Recovery (CDR) circuit.	示传统的未冷却	即(或未指

定)激光器。1值识别冷却的激光发射机。 Cooled Transceiver Declaration (see SFF-8431).

Value of zero identifies a conventional uncooled (or unspecified) laser implementation. Value of one dentifies a cooled laser transmitter implementation.

Power Level Declaration (see SFF-8431). Value of zero identifies Power Level 1 (or unspecified) requirements.

Value of one identifies Power Level 2 requirement. See Table 8-7 and Table 10-1 for control, status, timing.

See Bit 5 for Power Level 3 declaration.

inear Receiver Output Implemented (see SFF-8431). Value of zero identifies a conventional limiting (or unspecified) receiver output. Value of one identifies

接收机决策阈值实现。值1表示实现了RDT。 a linear receiver output.

7 Receiver decision threshold implemented. A value of 1 indicates that RDT is implemented. 6

Tunable transmitter technology. A value of 1 indicates that the transmitter wavelength/frequency is tunable in accordance with SFF-8690. 🤝 可调谐变送器技术。值1表示发射机波长/频率可根据SFF-8690进行调节。

RATE SELECT functionality is implemented

NOTE: Lack of implementation does not indicate lack of simultaneous compliance with multiple standard rates. Compliance with particular standards should be determined from Transceiver Code Section (Table 5-3). Refer to Table 5-6 for Rate_Select functionality type identifiers. 实现TX DISABLE,禁用 高速串行输出。

TX_DISABLE is implemented and disables the high speed serial output. 4 3 TX_FAULT signal implemented. (See SFP MSA)

-TX_FAULT信号实现。 (见SFP MSA) 2 oss of Signal implemented, signal inverted from standard definition in SFP MSA (often called "Signal-信号丢失实现,信号在SFP MSA中的标准定义中反转。(通常称为"信号检测")注意: 这不是标准的SFP / GBIC行为,应该避免,因为不可互操作。 Detect").

NOTE: This is not standard SFP/GBIC behavior and should be avoided, since non-interoperable ehavior results.

oss of Signal implemented, signal as defined in SFP MSA often called "Rx_LOS").

信号丢失实现,SFP MSA 中定义的信号(通常称 为"Rx_LOS")。

8.4 BR, max [Address A0h, Byte 66]

Unallocated

If address 12 is not set to FFh, the upper bit rate limit at which the transceiver will still meet its specifications (BR, max) is specified in units of 1% above the nominal bit rate. If address 12 is set to FFh, the nominal bit (signaling) rate (BR, nominal) is specified in units of 250 MBd, rounded off to the nearest 250 MBd. A value of 00h indicates that this field is not specified.

8.5 BR, min [Address A0h, Byte 67]

If address 12 is not set to FFh, the lower bit rate limit at which the transceiver will still meet its specifications (BR, min) is specified in units of 1% below the nominal bit rate. If address 12 is set to FFh, the limit range of bit rates specified in units of +/- 1% around the nominal signaling rate. A value of zero indicates that this field is not 如果地址12未设置为FFh,则收发器仍将满足其规格中(BR,min)的较低比特率限制,以低于标称比特率1%的单位指定。如果地址12设置为FFh,则以标称信令速率的+/- 1%为单位指定的比特率的限制范围。值为零表示未指定此字段

位2指示在访问2线串行地 以2线串行地址A2h之前的

信息时,主机

是否需要执行地址改变序

2线通信序列

字节中使用该 值来简单地从 任一地址A0h 或A2h读取。

位,则在访问 地址A2h之前

的信息时必须

了A2h , 就需 要在从A0h读 取之前再次执

行地址更改序

的地址变更顺 序如下:

乃如下. 1)主机控制 器执行启动条件,后跟从地 址为

0b000000000 请注意,该地址的R/W位

表示从主机传

2) 设备用Acl

3)主机控制器将

0b00000100

(04h)作为 接下来的8位

数据传输 该值表示设备 要更改其地址

4) 设备用Ack

5)主机控制 器将以下值之 一作为下一个 8位数据传

输: 0bXXXXXXX00

口ID内存页

0bXXXXXXX10

- 指定两线接

·指定数字诊 断内存页面

6)设备用Ack

7)主机控制

器执行停止条

上述步骤5字 节值更改其响

应的地址:

0bXXXXXXX00

- 地址变为

0b1010000X (A0h) - 地址变为

0b1010001X (A2h)

输到设备

('0'b)

一旦访问

执行以下序 列。一旦访

Vendor SN [Address A0h, Bytes 68-83]

供应商序列号(供应商SN)是一个包含ASCII字符的16个字符的字段,左对齐,右侧填充ASCII空格(20h),定义了收发器的供应商序列号。 16字节字段中的全部零值表示供应商SN末指定。

日期代码是强制性的。

SFF-8472 Rev 12.2

The vendor serial number (vendor SN) is a 16 character field that contains ASCII characters, left-aligned and padded on the right with ASCII spaces (20h), defining the Vendor's serial number for the transceiver. A value of all zero in the 16-byte field indicates that the vendor SN is unspecified. 日期代码是一个8字节的字段,其中包含供应商日期代码的ASCII字符。

8.7 Date Code [Address A0h, Bytes 84-91]

The date code is an 8-byte field that contains the Vendor's date code in ASCII characters. The date code is mandatory.

TABLE 8-4 DATE CODE

A0h	Description					
84-85	ASCII code, two low order digits of year. (00 = 2000).					
86-87 ASCII code, digits of month (01 = Jan through 12 = Dec)						
88-89	ASCII code, day of month (01-31)					
90-91	ASCII code, vendor specific lot code, may be blank					

Diagnostic Monitoring Type [Address A0h, Byte 92]

"Diagnostic Monitoring Type" is a 1 byte field with 8 single bit indicators describing how diagnostic monitoring is implemented in the particular transceiver.

Note that if bit 6, address 92 is set indicating that digital diagnostic monitoring has been implemented, received power monitoring, transmitted power monitoring, bias current monitoring, supply voltage monitoring and temperature monitoring must all be implemented. Additionally, alarm and warning thresholds must be written as specified in this document at locations 00 to 55 on 2 wire serial address 1010001X (A2h) (see Table 8-5).

Two calibration options are possible if bit 6 has been set indicating that digital diagnostic monitoring has been implemented. If bit 5, "Internally calibrated", is set, the transceiver directly reports calibrated values in units of current, power etc. If bit 4, "Externally calibrated", is set, the reported values are A/D counts which must be converted to real world units using calibration values read using 2 wire serial address 1010001X (A2h) from bytes 56 to 95. See "Diagnostics" section for details.

Bit is indicates whether the received power measurement represents average input optical power or OMA. If the bit is set, average power is monitored. If it is not, OMA is monitored.

Addressing Modes

Bit 2 indicates whether or not it is necessary for the host to perform an address change sequence before accessing information at 2-wire serial address A2h. If this bit is not set, the host may simply read from either address, A0h or A2h, by using that value in the address byte during the 2-wire communication sequence. If the bit is set, the following seguence must be executed prior to accessing information at address A2h. Once A2h has been accessed, it will be necessary to execute the address change sequence again prior to reading from A0h. The address change sequence is defined as the following steps on the 2 wire serial interface:

- Host controller performs a Start condition, followed by a slave address of 0b00000000. Note that the R/W bit of this address indicates transfer from host to device ('0'b).
- Device responds with Ack
- Host controller transfers 0b00000100 (04h) as the next 8 bits of data This value indicates that the device is to change its address
- Device responds with Ack
- Host controller transfers one of the following values as the next 8 bits of data: 0bXXXXXX00 - specifies Two-wire interface ID memory page 0bXXXXXX10 - specifies Digital Diagnostic memory page
- Device responds with Ack
- Host controller performs a Stop condition
- Device changes address that it responds to, based on the Step 5 byte value above: 0bXXXXXX00 - address becomes 0b1010000X (A0h) 0bXXXXXX10 - address becomes 0b1010001X (A2h)

Monitoring 个1字节的 字段,其中 8个单个位 描述了在特 定收发器中 如何实现。 注意 , 如果 位6 , 地址 92被设置为 指示已经实 置电流监 外,报警和 警告阈值必 须按照本文 档的规定, 在2线串行 地址 1010001X (A2h) (见表 8-5)的位 置00至55上 写入。如果 已经设置了 如果 第6位表示 数字化已被 双实个是如果你们,就两项是一个人,不是一个人们,是是一个人们是一个人们是一个人们,也是一个人们的一个人们,可以是一个人们的一个人们,可以是一个人们的一个人们,可以是一个人们的一个人们的一个人们,可以 收发器直接 以电流,功 率等为单位 报告校准 如果设 置了第4位 "外部校 准",则报 生, 告的值为必 须转换的A / D计数 , , 511 XX , 使用从字节 56到95的2 线串行地址 1010001X (A2h)读 取的现实^t 界单位的校 准值。有关 请参见"诊断"部分。 位3指示接 收功率测量 是表示平均 如果该位被 置位,则监 视平均功_ 率。如果不 是,则监视 OMA。

Diagnostic

TARIE Q_5	DIAGNOSTIC	MONITORING	TVDE
	INAUNUSIU	IVICTIVITE CONTINUE	1166

A0h	Bit	Description
92	7	Reserved for legacy diagnostic implementations. Must be '0' for compliance with this document.
	6	Digital diagnostic monitoring implemented (described in this document). Must be '1' for compliance
		with this document.
	5	Internally calibrated
	4	Externally calibrated
	3	Received power measurement type
		0 = OMA, 1 = average power
	2	Address change required see section above, "addressing modes"
	1-0	Unallocated

8.10 Enhanced Options [Address A0h, Byte 93]

The Enhanced Options are a one byte field with 8 single bit indicators which describe the optional digital diagnostic features implemented in the transceiver. Since transceivers will not necessarily implement all optional features described in this document, this field allows the host system to determine which functions are available over the 2 wire serial bus. A '1' indicates that the particular function is implemented in the transceiver. Bits 3 and 6 of byte 110 (see Table 9-11) allow the user to control the Rate_Select and TX_Disable functions. If these functions are not implemented, the bits remain readable and writable, but the transceiver ignores them.

Note that "soft" functions of TX_DISABLE, TX_FAULT, RX_LOS, and RATE_SELECT do not meet timing requirements as specified in the SFP MSA section B3 "Timing Requirements of Control and Status I/O" and the GBIC Specification, revision 5.5, (SFF-8053), section 5.3.1, for their corresponding pins. The soft functions allow a host to poll or set these values over the two-wire interface bus as an alternative to monitoring/setting pin values. Timing is vendor specific, but must meet the requirements specified in the table below. Asserting either the "hard pin" or "soft bit" (or both) for TX_DISABLE or RATE_SELECT will result in that function being asserted.

TABLE 8-6 ENHANCED OPTIONS

A0h	Bit	Description	
93	7	Optional Alarm/warning flag	s implemented for all monitored quantities (see Table 9-12)
	6	Optional soft TX_DISABLE	control and monitoring implemented
	5	Optional soft TX_FAULT m	onitoring implemented
	4	Optional soft RX_LOS mon	itoring implemented
	3	Optional soft RATE_SELE	CT control and monitoring implemented
	2	Optional Application Select	control implemented per SFF-8079
	1	Optional soft Rate Select c	ontrol implemented per SFF-8431
	0	Unallocated	

增强型选项是一个单字节字段,具有8个单位指示器,用于描述收发器中实现的可选数字诊断功能。由于收发器不一定实现本文档中描述的所有可选功能,因此该字段允许主机系统通过2线串行总线确定哪些功能可用。 '1'表示特定功能在收发器中实现。字节110的位3和6(见表9-11)允许用户控制Rate_Select和TX_Disable函数。如果这些功能未被实现,则这些位保持可读写,但收发器忽略它们。请注意,TX_DISABLE,TX_FAULT,RX_LOS和RATE_SELECT的"软"功能不符合SFP MSA部分B3"控制和状态I/0的时序要求"和GBIC规范版本5.5(SFF-8053),第5.3.1节,针对相应的引脚。软功能允许主机通过双线接口总线轮询或设置这些值作为监视/设置引脚值的替代方法。时间是供应商特定的,但必须满足下表中规定的要求。断言TX_DISABLE或RATE_SELECT的"硬引脚"或"软位"(或两者)将导致该功能被断言。

TABLE 8-7 I/O TIMING FOR SOFT (VIA 2-WIRE INTERFACE) CONTROL & STATUS FUNCTIONS

Parameter	Symbol	Min	Max	Units	Conditions
TX_DISABLE assert time	t_off		100	ms	Time from TX_DISABLE bit set *1 until optical output falls below 10% of nominal
TX_DISABLE deassert time	t_on		100	ms	Time from TX_DISABLE bit cleared *1 until optical output rises above 90% of nominal
Time to initialize, including reset of TX_FAULT	t_init		300	ms	Time from power on or negation of TX_FAULT using TX_DISABLE until transmitter output is stable *2
TX_FAULT assert time	t_fault		100	ms	Time from fault to TX_FAULT bit set.
RX_LOS assert time	t_loss_on		100	ms	Time from LOS state to RX_LOS bit set
RX_LOS deassert time	t_loss_off		100	ms	Time from non-LOS state to RX_LOS bit cleared
Rate select change time	t_rate_select		100 *3	ms	Time from change of state of Rate Select bit ¹ until receiver bandwidth is in conformance with appropriate specification
Two-wire serial interface Clock rate	f_serial_clock		100	kHz	n/a
Two-wire serial interface Diagnostic data ready time	t_data		1000	ms	From power on to data ready, bit 0 of byte 110 set
Two-wire serial interface Bus hardware ready time	t_serial		300	ms	Time from power on until module is ready for data transmission over the two wire serial bus.
Optional. High Power Level assert time (per SFF-8431)	t_hpower_leve		300	ms	Time from High Power Level enable bit set until module operation is stable. See Table 10-1 for control bit.

^{*1} Measured from falling clock edge after stop bit of write transaction.

8.11 SFF-8472 Compliance [Address A0h, Byte 94]

Byte 94 contains an unsigned integer that indicates which feature set(s) are implemented in the transceiver.

TABLE 8-8 SFF-8472 COMPLIANCE

A0h	Value	Interpretation		
94	00h	Digital diagnostic functionality not included or undefined.		
	01h	Includes functionality described in Rev 9.3 of SFF-8472.		
	02h	Includes functionality described in Rev 9.5 of SFF-8472.		
	03h	Includes functionality described in Rev 10.2 of SFF-8472.		
	04h	Includes functionality described in Rev 10.4 of SFF-8472.	<u> </u>	5.四旦一个单字节件
	05h	Includes functionality described in Rev 11.0 of SFF-8472.	码,	暨码是一个单字节代 ,可用于验证SFP中前
	06h	Includes functionality described in Rev 11.3 of SFF-8472.	321	N字节的扩展两线接
	07h	Includes functionality described in Rev 11.4 of SFF-8472.		言息是否有效。 校验 5为从字节64到字节
	08h	Includes functionality described in Rev 12.0 of SFF-8472.	94 ((包括端值)的所有
	- FFh	Unallocated /	字节	(包括端值)的所有 的内容之和的低位8
			<u>1√.</u>	

8.12 CC_EXT [Address A0h, Byte 95]

The check code is a one byte code that can be used to verify that the first 32 bytes of extended two-wire interface information in the SFP is valid. The check code shall be the low order 8 bits of the sum of the contents of all the bytes from byte 64 to byte 94, inclusive.

^{*2} See SFF-8053 GBIC (Gigabit Interface Converter)

^{*3} The T11.2 committee, as part of its FC-PI-2 standardization effort, has advised that a 1ms maximum is required to be compatible with auto-negotiation algorithms documented in the FC-FS specification.

到下还准确性目标。数据字段的宽度不应该被视为暗示给定的精度级别。 图下还准确性目标。数据字段的宽度不应该被视为暗示给定的精度级别。 将超出系统指定精度的任何低位数据位固定为零。整体系统的准确性和料 ISB - A2h中的字节104,A2h中的Rx功率ISB = 第节节

9.1

官定的工作

校准,应解 应り

写实时16位数 相同的方式

1) 内部测量 的收发器温 度。以1/256

摄氏度的增量 表示为16位带

符号二进制补 冯,产

多见供应商规

参见下表

其电压定 为满16位值 收发器需要确保使用数据更新的任何多字节字段(例如,Rx功率MSB - A2h中的字节104,A2h中的Rx Overview [Address A2h] 功率LSB - 字节105)必须以保证一致性的方式完成此更新,数据的一致性换句话说,收发器的多字 节字段的更新不能发生,使得可以将部分更新的多字节字段传送到主机。

2 wire serial bus address 1010001X (A2h) is used to access measurements of transceiver temperature, internally measured supply voltage, TX bias current, TX output power, received optical power, and two optional DWDM quantities: laser temperature, and TEC current.

The values are interpreted differently depending upon the option bits set at address 92. If bit 5 "internally calibrated" is set, the values are calibrated absolute measurements, which/should be interpreted according to the section "Internal Calibration" below. If bit 4 "externally calibrated" is set, the values are A/D counts, which are

converted into real units per the subsequent section titled "External Calibration". The optional DWDM quantities are defined for internal calibration only. Measured parameters are reported in 16 bit data fields, i.e., two condatenated bytes. The 16 bit data fields allow

for wide dynamic range. This is not intended to imply that a 16 bit A/D system is recommended or required إثر order to achieve the accuracy goals stated below. The width of the data field should not be taken to imply a given level of precision. It is conceivable that the accuracy goals herein/can be achieved by a system having less than 16 bits of resolution. It is recommended that any low-order data ∕oits beyond the system's specified accu/acy be fixed at zero. Overall system accuracy and precision will be vendor dependent.

To guarantee coherency of the diagnostic monitoring data, t/e host is required to retrieve any multi-l∕syte fields from the diagnostic monitoring data structure (IE: Rx Power/MSB - byte 104 in A2h, Rx Power LSB/- byte 105 in A2h) by the use of a single two-byte read sequence across the two-wire interface interface.

The transceiver is required to ensure that any multi-byte fields which are updated with diagnostic monitoring data (e.g. Rx Power MSB - byte 104 in A2h, Rx Power LSB - byte 105 in A2h) must have this update done in a fashion which guarantees coherency and consistency of the data. In other words, the update of a multi-byte field by the transceiver must not occur such that a partially updated multi-byte field can be transferred to the host. Also, the transceiver shall not update a multi-byte field within the structure during the transfer of that multi-byte field to the host, such that partially updated data would be transferred to the host.

Accuracy requirements specified below shall apply to the operating signal range specified in the relevant standard. The manufacturer's specification should be consulted for more detail on the conditions under which the accuracy requirements are met.

9.2 Internal Calibration

Measurements are calibrated over vendor specified operating temperature and voltage and should be interpreted as defined below. Alarm and warning threshold values should be interpreted in the same manner as real time 16 方生0 <mark>bit data.</mark> 55伏的

- Internally measured transceiver temperature. Represented as a 16 bit signed twos complement value in increments of 1/256 degrees Celsius, yielding a total range of -128C to +128C. Temperature accuracy is vendor specific but must be better than ±3 degrees Celsius over specified operating temperature and voltage. Please see vendor specification for details on location of temperature sensor. See Table 9-1 and Table 9-2 below for examples of temperature format.
- Internally measured transceiver supply voltage. Represented as a 16 bit unsigned integer with the voltage defined as the full 16 bit value (0-65535) with LSB equal to 100 uVolt, yielding a total range of 0 to +6.55 Volts. Practical considerations to be defined by transceiver manufacturer will tend to limit the actual bounds of the supply voltage measurement. Accuracy is vendor specific but must be better than ±3% of the manufacturer's nominal value over specified operating temperature and voltage. Note that in some transceivers, transmitter supply voltage and receiver supply voltage are isolated. In that case, only one supply is monitored. Refer to the device specification for more detail.
- Measured TX bias current in uA. Represented as a 16 bit unsigned integer with the current defined as the full 16 bit value (0-65535) with LSB equal to 2 uA, yielding a total range of 0 to 131 mA. Accuracy is vendor specific but must be better than ±10% of the manufacturer's nominal value over specified operating temperature and voltage.
- Measured TX output power in mW. Represented as a 16 bit unsigned integer with the power defined as the full 16 bit value (0-65535) with LSB equal to 0.1 uW, yielding a total range of 0 to 6.5535 mW (~ -40

3)测量的uA为单位的TX偏置电流。表示为16位无符号整数,其电流定义为LSB等于2 uA的完整16位值(0-65535),产生0到131 mA的总范围。准确度是供 应商特定的,但必须比制造商的额定值超过指定工作温度和电压的 ± 10%。 4)测量的TX输出功率(㎜)。表示为16位无符号整数,功率定义为全16位值(0-65535),LSB等于0.1 uW,总范围为0至6.5535 mW(∽-40至+8.2

tBm)。假设数据是基于激光监测光电二极管电流的测量。使用最具代表性的光纤输出类型将其出厂校准为绝对单位。精度是供应商特定的,但在指定的温度和电压下必须比±3dB更好。当发射机被禁用时,数据无效。

) 测量的RX接收 的光功率

(0-65535), LSB等于0.1 uW, 总范围为0至 6.5535 mW

(~-40至+8.2

dBm)。绝对精度 取决于精确的光 波长。对于供应 商指定的波长,

在指定温度下的 精度应优于±3dB

最小传输功率减 去电缆厂的损耗 to +8.2 dBm). Data is assumed to be based on measurement of laser monitor photodiode current. It is factory calibrated to absolute units using the most representative fiber output type. Accuracy is vendor specific but must be better than ±3dB over specified temperature and voltage. Data is not valid when the transmitter is disabled.

- Measured RX received optical power in mW. Value can represent either average received power or OMA depending upon how bit 3 of byte 92 (A0h) is set. Represented as a 16 bit unsigned integer with the power defined as the full 16 bit value (0-65535) with LSB equal to 0.1 uW, yielding a total range of 0 to 6.5535 mW (~ -40 to +8.2 dBm). Absolute accuracy is dependent upon the exact optical wavelength. For the vendor specified wavelength, accuracy shall be better than ±3dB over specified temperature and voltage. This accuracy shall be maintained for input power levels up to the lesser of maximum transmitted or maximum received optical power per the appropriate standard. It shall be maintained down to the minimum transmitted power minus cable plant loss (insertion loss or passive loss) per the appropriate standard. Absolute accuracy beyond this minimum required received input optical power range is vendor specific.
- Measured optional laser temperature. For DWDM applications bytes 106-107 report laser temperature, The encoding is the same as for transceiver internal temperature defined in row 1) above. The relative and absolute accuracy are vendor specific but relative laser temperature accuracy must be better than +/-0.2 degrees Celsius. [Relative temperature accuracy refers to the accuracy of the reported temperature changes relative to the actual laser temperature changes].
- Measured TEC current. For DWDM applications, bytes 108-109 report the measured TEC current. The format is signed two's complement with the LSB equal to 0.1 mA. Thus a range from -3276.8 to +3276.7 mA may be reported with a resolution of 0.1 mA. See T and T for further details. Reported TEC current is a positive number for cooling and a negative number for heating. The accuracy of the TEC current monitor is vendor specific but must be better than +/- 15% of the maximum TEC current as stored in the TEC current high alarm threshold (bytes 48-49).

The tables below illustrate the 16 bit signed twos complement format used for temperature reporting. The most significant bit (D7) represents the sign, which is zero for positive temperatures and one for negative temperatures.

TABLE 9-1 BIT WEIGHTS (DEGREES C) FOR TEMPERATURE REPORTING REGISTERS

	Most Significant Byte (byte 96)						L	.east S	ignifica	nt Byte	e (byte	97)	
D7	D7 D6 D5 D4 D3 D2 D1 D0					D7	D6	D5	D4	D3	D2	D1	D0
Sig	Sign 64 32 16 8 4 2 1					1/2	1/4	1/8	1/16	1/32	1/64	1/128	1/256

TABLE 9-2 DIGITAL TEMPERATURE FORMAT

Tem	perature	Bina	ary	Hexad	ecimal
Decimal	Fraction	High Byte	Low Byte	High Byte	Low Byte
+127.996	+127 255/256	01111111	11111111	7F	FF
+125.000	+125	01111101	00000000	7D	00
+25.000	+25	00011001	00000000	19	00
+1.004	+1 1/256	0000001	0000001	01	01
+1.000	+1	0000001	00000000	01	00
+0.996	+255/256	00000000	11111111	00	FF
+0.004	+1/256	00000000	0000001	00	01
0.000	0	00000000	00000000	00	00
-0.004	-1/256	11111111	11111111	FF	FF
-1.000	-1	11111111	00000000	FF	00
-25.000	-25	11100111	00000000	E7	00
-40.000	-40	11011000	00000000	D8	00
-127.996	-127 255/256	10000000	0000001	80	01

The tables below illustrate the 16-bit twos complement format used for TEC current reporting. The most significant bit (D7) represents the sign, which is zero for positive currents (cooling) and one for negative currents (heating).

7)测量TEC电流。对于DWDM应用,字节108-109报告测量的TEC电流。格式是带有二进制补码,LSB等于0.1 mA。因此,可以报告从-3276.8到+3276.7mA的范围,分辨率为0.1mA。详见T和T。报告的TEC电流,冷却是正数,加热是负数。 TEC电流监视器的精度是供应商特定的,但必须优于存储在TEC当前高警报阈值(字节48-49)中的最大TEC电流的+/- 15%。 下表说明了用于温度报告的16位带符号二进制补码格式。最高有效位(D7)表示符号,正温度为零,负温度为

Page 29

TABLE 9-3 BIT WEIGHTS (mA) FOR TEC CURRENT REPORTING REGISTERS

Most Significant Byte (byte 108)								Leas	st Sigr	nifican	t Byte	(byte	109)		
D7 D6 D5 D4 D3 D2 D1 D0 [D7	D6	D5	D4	D3	D2	D1	D0		
Sign	1638. 4	819.2	409.6	204.8	102.4	51.2	25.6	12.8	6.4	3.2	1.6	8.0	0.4	0.2	0.1

外部校准 测量是原始A / D值,必须使用存储在EEPROM位置56-95的2线串行 总线地址A2h的校准常数转换为真实世界单位。校准在供应商指定的工作温度和电压范围内有效。 的工作温度和电压发用的内景级。 应以与实时16位数据相同的方式 解释报警和警告阈值。 根据每个变量给出的方程式进行 校准后,结果与内部校准器件的 精度和分辨率目标一致。 1)内部测量的收发器温度。模块 温度T由下式给出: T (C) = T_slope * T_AD (16位 有符号二进制补码) + T_offset 结果为1 / 256C的单位,产 生-128℃至+ 128℃的总范围。 T_sl ope和T_offset的位置见表 9-6。温度精度是供应商特定的, 但必须比指定的工作温度和电压 要高于+/- 3摄氏度。有关温度传感器位置的详细信息,请参见供 应商规格表。表9-1和表9-2给出 了16位有符号二进制补码温度格 式的示例。

2)内部测量 电源电压。模 块内部电源电

压Ⅴ以微伏给

田如下:

V(uV) =

结果为

√_slope *

符号整数)+ offset

<u>100u</u>V,总范 围为 0-6.55V

V_slope和 V_offset的位 置见表9-6。_

指定的工作温 度和电压下,

情度是供应商

特定的,但必 须超过制造商

的额定值的

+/- 3%。请

+/注收射和电的况一关语39,器电收是在,电细闭%。在中源器隔这只源信期请某,电电离种监。息清清些发压源 情控有,商

请参阅制造商 的规格。 3)测量发射

机激光偏置电 流。模块激光

偏置电流I以 微安为单位,

通过以下公式 给出:

I(uA) =l_slope *

I_offset

TABLE 9-4 TEC CURRENT FORMAT

Current	Bina	ary	Hexad	lecimal				
Decimal	High Byte	Low Byte	High Byte	Low Byte				
+3276.7	01111111	11111111	7F	FF				
+3200.0	01111101	00000000	7D	00				
+640.0	00011001	00000000	19	00				
+25.7	00000001	0000001	01	01				
+25.6	0000001	00000000	01	00				
+25.5	00000000	11111111	00	FF				
+0.1	00000000	0000001	00	01				
0.0	00000000	00000000	00	00				
-0.1	11111111	11111111	FF	FF				
-25.6	11111111	00000000	FF	00				
-640.0	11100111	00000000	E7	00				
- 024.0	11011000	00000000	D8	00				
-3276.7	10000000	0000001	80	01				
-3 <mark>2</mark> 76.8	10000000	00000000	80	00				

9.3 **External Calibration**

Measurements are raw A/D values and must be converted to real world units using calibration constants stored in EEPROM locations 56-95 at 2 wire serial bus address A2h. Calibration is valid over vendor specified operating temperature and voltage. Alarm∖and warning threshold values should be interpreted in the same manner as real V_AD(16位无 time 16 bit data.

After calibration per the equations given below for each variable, the results are consistent with the accuracy and resolution goals for internally calibrated devices.

1) Internally measured transceiver temperature. Module temperature, T, is given by the following equation:

T(C) = T slope * T AD (16 bit signed twos complement value) + T offset

The result is in units of 1/256C, yielding a total range of -128C to +128C. See Table 9-6 for locations of T_slope and T_offset. Temperature accuracy is vendor specific but must be better than +/-3 degrees Celsius over specified operating temperature and voltage. Please see vendor specification sheet for details on location of temperature sensor. Table 9-1 and Table 9-2 give examples of the 16 bit signed twos complement temperature format.

Internally measured supply voltage. Module internal supply voltage, V, is given in microvolts by the following equation:

V(uV) = V slope * V AD (16 bit unsigned integer) + V offset

The result is in units of 100uV, yielding a total range of 0-6.55V. See Table 9-6 for locations of V_slope and V offset. Accuracy is vendor specific but must be better than +/-3% of the manufacturer's nominal value over specified operating temperature and voltage. Note that in some transceivers, transmitter supply voltage and receiver supply voltage are isolated. In that case, only one supply is monitored. Refer to the manufacturer's specification for more detail.

Measured transmitter laser bias current. Module laser bias current, I, is given in microamps by the following equation:

I (uA) = I_slope * I_AD (16 bit unsigned integer) + I_offset

I_AD(16位无 符号整数)+

该结果为2 uA的单位,产生0到131 mA的总范围。 I_slope和I_offset的位置见表9-6。精度是供应商特定的,但必须超过制造商的额定值的+/- 10%指 定的工作温度和电压。4)测量的耦合TX输出功率。模块发射机耦合输出功率TX_PWR以uW表示,由下式表示:TX_PWR(uW)= TX_PWR_slope * TX_PWR_AD(16位无符号整数)+ TX_PWR_offset。该结果为0.1uW,总范围为0-6.5mW。 TX_PWR_slope和TX_PWR_offset的位置见表9-6。精度是供应商 特定的,但必须比指定工作温度和电压的+/- 3dB更好。假设数据是基于激光监测器光电二极管电流的测量。使用最具代表性的光纤输出类型将其出厂 校准为绝对单位。当发射机被禁用时,数据无效。

and I_offset. Accuracy is vendor specific but must be better than +/-10% of the manufacturer's nominal value over specified operating temperature and voltage.

4) Measured coupled TX output power. Module transmitter coupled output power, TX_PWR, is given in uW by the following equation:

TX_PWR (uW) = TX_PWR_slope * TX_PWR_AD (16 bit unsigned integer) + TX_PWR_offset.

This result is in units of 0.1uW yielding a total range of 0-6.5mW. See Table 9-6 for locations of TX_PWR_slope and TX_PWR_offset. Accuracy is vendor specific but must be better than +/-3dB over specified operating temperature and voltage. Data is assumed to be based on measurement of a laser monitor photodiode current. It is factory calibrated to absolute units using the most representative fiber output type. Data is not valid when the transmitter is disabled.

5) Measured received optical power. Received power, RX_PWR, is given in uW by the following equation:

```
Rx_PWR (uW) = Rx_PWR(4) * Rx_PWR_ADe4 (16 bit unsigned integer) +
Rx_PWR(3) * Rx_PWR_ADe3 (16 bit unsigned integer) +
Rx_PWR(2) * Rx_PWR_ADe2 (16 bit unsigned integer) +
Rx_PWR(1) * Rx_PWR_AD (16 bit unsigned integer) +
Rx_PWR(0)
```

The result is in units of 0.1uW yielding a total range of 0-6.5mW. See Table 9-6 for locations of Rx_PWR(4-0). Absolute accuracy is dependent upon the exact optical wavelength. For the vendor specified wavelength, accuracy shall be better than +/-3dB over specified temperature and voltage. This accuracy shall be maintained for input power levels up to the lesser of maximum transmitted or maximum received optical power per the appropriate standard. It shall be maintained down to the minimum transmitted power minus cable plant loss (insertion loss or passive loss) per the appropriate standard. Absolute accuracy beyond this minimum required received input optical power range is vendor specific.

7, 精度应优于, Alarm and Warning Thresholds [Address A2h, Bytes 0-39]

测得接收

光功率。接收

功率RX_PWR通

过以下公式以

Rx_PWR_ADe4 (16位无符号

Rx_PWR (3)

Rx_PWR_ADe3 (16位无符号

 $Rx_PWR(2)$

Rx_PWR_ADe2 (16位无符号 整数)+

Rx_PWR(1)* Rx_PWR_AD (16位无符号

整数)+

Rx_PWR(0) 结果为

0. 1uW,总范 围为

(4-0) 的位

于精确的光波 长。对于供应 商指定的波

长,在指定的 温度和电压

对于符合相应 标准的最大供

输或最大接收

光功率较小的 输入功率电 平,应保持此

精度。应按照 适当的标准维

持最小传输功 率减去电缆厂

的损耗(插入 损耗或被动损

绝对精度超就 此最小输入 的率范围入 地方率范围是供 心商特定的。

置见表9-6。 绝对精度取决

0-6.5mW。

Rx_PWR

uW给出: Rx_PWR (uW) = Rx_PWR

整数)+

整数)+

Each A/D quantity has a corresponding high alarm, low alarm, high warning and low warning threshold. These factory preset values allow the user to determine when a particular value is outside of "normal" limits as determined by the transceiver manufacturer. It is assumed that these values will vary with different technologies and different implementations. When external calibration is used, data may be compared to alarm and warning threshold values before or after calibration by the host. Comparison can be done directly before calibration. If comparison is to be done after calibration, calibration must first be applied to both data and threshold values.

The values reported in the alarm and warning thresholds area (see below) may be temperature compensated or otherwise adjusted when setting warning and/or alarm flags. Any threshold compensation or adjustment is vendor specific and optional. See Vendor's data sheet for use of alarm and warning thresholds.

报警和警告阈值[地址A2h,字节0-39]每个A/D量具有相应的高报警,低报警,高警告和低警告阈值。这些出厂预设值允许用户确定某个特定值何时超出收发器制造商确定的"正常"限制。假设这些值将随着不同的技术和不同的实现而变化。当使用外部校准时,可以将数据与主机校准之前或之后的报警和警告阈值进行比较。比较可以在校准前直接进行。如果在校准后进行比较,必须首先对数据和阈值进行校准。在报警和警告阈值区域(见下文)中报告的值可以在设置警告和/或报警标志时进行温度补偿或其他调整。任何阈值补偿或调整是供应商特定的和可选的。请参阅供应商的数据表以使用报警和警告阈值。

TABLE 9-5 ALARM AND WARNING THRESHOLDS

A2h	# Bytes	Name	Description
00-01	2	Temp High Alarm	MSB at low address
02-03	2	Temp Low Alarm	MSB at low address
04-05	2	Temp High Warning	MSB at low address
06-07	2	Temp Low Warning	MSB at low address
08-09	2	Voltage High Alarm	MSB at low address
10-11	2	Voltage Low Alarm	MSB at low address
12-13	2	Voltage High Warning	MSB at low address
14-15	2	Voltage Low Warning	MSB at low address
16-17	2	Bias High Alarm	MSB at low address
18-19	2	Bias Low Alarm	MSB at low address
20-21	2	Bias High Warning	MSB at low address
22-23	2	Bias Low Warning	MSB at low address
24-25	2	TX Power High Alarm	MSB at low address
26-27	2	TX Power Low Alarm	MSB at low address
28-29	2	TX Power High Warning	MSB at low address
30-31	2	TX Power Low Warning	MSB at low address
32-33	2	RX Power High Alarm	MSB at low address
34-35	2	RX Power Low Alarm	MSB at low address
36-37	2	RX Power High Warning	MSB at low address
38-39	2	RX Power Low Warning	MSB at low address
40-41	2	Optional Laser Temp High Alarm	MSB at low address
42-43	2	Optional Laser Temp Low Alarm	MSB at low address
44-45	2	Optional Laser Temp High Warning	MSB at low address
46-47	2	Optional Laser Temp Low Warning	MSB at low address
48-49	2	Optional TEC Current High Alarm	MSB at low address
50-51	2	Optional TEC Current Low Alarm	MSB at low address
52-53	2	Optional TEC Current High Warning	MSB at low address
54-55	2	Optional TEC Current Low Warning	MSB at low address

SFF-8472 Re

单精度浮点校准数据 -Rx光功率。 字节56的位 27是MSB。 字节59的位0 是LSB。 对于"内部校 准"设置上,RX_PWR(4)

9.5 Calibration Constants for External Calibration Option [Address A2h, Bytes 56-91]

TABLE 9-6 CALIBRATION CONSTANTS FOR EXTERNAL CALIBRATION OPTION

A2h	# Bytes	Name	Description
56-59	4	Rx_PWR(4)	Single precision floating point calibration data - Rx optical power. Bit 7 of byte 56 is MSB. Bit 0 of byte 59 is LSB. Rx_PWR(4) should be set to zero
60-63	4	Rx_PWR(3)	for "internally calibrated" devices. Single precision floating point calibration data - Rx optical power. Bit 7 of byte 60 is MSB. Bit 0 of byte 63 is LSB. Rx_PWR(3) should be set to zero for "internally calibrated" devices.
64-67	4	Rx_PWR(2)	Single precision floating point calibration data, Rx optical power. Bit 7 of byte 64 is MSB, bit 0 of byte 67 is LSB. Rx_PWR(2) should be set to zero for "internally calibrated" devices.
68-71	4	Rx_PWR(1)	Single precision floating point calibration data, Rx optical power. Bit 7 of byte 68 is MSB, bit 0 of byte 71 is LSB. Rx_PWR(1) should be set to 1 for "internally calibrated" devices.
72-75	4	Rx_PWR(0)	Single precision floating point calibration data, Rx optical power. Bit 7 of byte 72 is MSB, bit 0 of byte 75 is LSB. Rx_PWR(0) should be set to zero for "internally calibrated" devices.
76-77	2	Tx_I(Slope)	Fixed decimal (unsigned) calibration data, laser bias current. Bit 7 of byte 76 is MSB, bit 0 of byte 77 is LSB. Tx_I(Slope) should be set to 1 for "internally calibrated" devices.
78-79	2	Tx_I(Offset)	Fixed decimal (signed two's complement) calibration data, laser bias current. Bit 7 of byte 78 is MSB, bit 0 of byte 79 is LSB. Tx_I(Offset) should be set to zero for "internally calibrated" devices.
80-81	2	Tx_PWR(Slope)	Fixed decimal (unsigned) calibration data, transmitter coupled output power. Bit 7 of byte 80 is MSB, bit 0 of byte 81 is LSB. Tx_PWR(Slope) should be set to 1 for "internally calibrated" devices.
82-83	2	Tx_PWR(Offset)	Fixed decimal (signed two's complement) calibration data, transmitter coupled output power. Bit 7 of byte 82 is MSB, bit 0 of byte 83 is LSB. Tx_PWR(Offset) should be set to zero for "internally calibrated" devices.
84-85	2	T (Slope)	Fixed decimal (unsigned) calibration data, internal module temperature. Bit 7 of byte 84 is MSB, bit 0 of byte 85 is LSB. T(Slope) should be set to 1 for "internally calibrated" devices.
86-87	2	T (Offset)	Fixed decimal (signed two's complement) calibration data, internal module temperature. Bit 7 of byte 86 is MSB, bit 0 of byte 87 is LSB. T(Offset) should be set to zero for "internally calibrated" devices.
88-89	2	V (Slope)	Fixed decimal (unsigned) calibration data, internal module supply voltage. Bit 7 of byte 88 is MSB, bit 0 of byte 89 is LSB. V(Slope) should be set to 1 for "internally calibrated" devices.
90-91	2	V (Offset)	Fixed decimal (signed two's complement) calibration data, internal module supply voltage. Bit 7 of byte 90 is MSB. Bit 0 of byte 91 is LSB. V(Offset) should be set to zero for "internally calibrated" devices.
92-94	3	Unallocated	·
95	1	Checksum	Byte 95 contains the low order 8 bits of the sum of bytes 0-94.

The slope constants at addresses 76, 80,84, and 88, are unsigned fixed-point binary numbers. The slope will therefore always be positive. The binary point is in between the upper and lower bytes, i.e., between the eight and ninth most significant bits. The most significant byte is the integer portion in the range 0 to +255. The least significant byte represents the fractional portion in the range of 0.00391 (1/256) to 0.9961 (255/256). The smallest real number that can be represented by this format is 0.00391 (1/256); the largest real number that can be represented using this format is 255.9961 (255 + 255/256). Slopes are defined, and conversion formulas found, in the "External Calibration" section. Examples of this format are illustrated below:

地址76,80,84和88处的斜率常数是无符号定点二进制数。 因此,斜坡将始终为正。 二进制点位于上和下字节之间,即在八位和九位最高有效位之间。 最高有效字节是0到+255范围内的整数部分。 最低有效字节表示0.00391(1/256)至0.9961(255/256)范围内的小数部分。 可以用此格式表示的最小实数为0.00391(1/256); 可以使用此格式表示的最大实数为255.9961(255 + 255/256)。 定义斜率,并在"外部校准"部分找到转换公式。 此格式的示例如下所示:

TABLE 9-7 UNSIGNED FIXED-POINT BINARY FORMAT FOR SLOPES

Decimal	Binary	/ Value	Hexadecimal Value		
Value	MSB	LSB	High Byte	Low Byte	
0.0000	00000000	00000000	00	00	
0.0039	00000000	00000001	00	01	
1.0000	00000001	00000000	01	00	
1.0313	00000001	00001000	01	08	
1.9961	00000001	11111111	01	FF	
2.0000	00000010	00000000	02	00	
255.9921	11111111	11111110	FF	FE	
255.9961	11111111	11111111	FF	FF	

校准偏移是16位有符号的二进制补码二进制 数。 偏移量由"外部校准"部分中的公式表示 义。 最低有效位表示与相应模拟参数的"位,内部校准"相同的单位,,光功率为0.1 µ W等。可能的整数值范围为+32767至-32768。 此格式的示例如下所示。

The calibration offsets are 16-bit signed twos complement binary numbers. The offsets are defined by the formulas in the "External Calibration" section. The least significant bit represents the same units as described above under "Internal Calibration" for the corresponding analog parameter, e.g., 2μ A for bias current, 0.1μ W for optical power, etc. The range of possible integer values is from +32767 to -32768. Examples of this format are shown below.

TABLE 9-8 FORMAT FOR OFFSETS

Decimal	Binary	/ Value	Hexadecimal Value		
Value	MSB	LSB	High Byte	Low Byte	
+32767	01111111	1111111	7F	FF	
+3	00000000	00000011	00	03	
+2	00000000	00000010	00	02	
+1	00000000	0000001	00	01	
0	00000000	00000000	00	00	
-1	11111111	11111111	FF	FF	
-2	11111111	11111110	FF	FE	
-3	11111111	11111101	FF	FD	
-32768	10000000	00000000	80	00	

接收光功率的外部校准 使用IEEE标准的外部校准 点数算法IEEE Std 754-1985定义的单精, 浮点数。 简个字节(32 将式利果示事的人位范 是最重来的人范 号位在;126到-1270的位位 号元在;126到,其余 32位 下表所示排列。

External calibration of received optical power makes use of single-precision floating-point numbers as defined by *IEEE Standard for Binary Floating-Point Arithmetic*, IEEE Std 754-1985. Briefly, this format utilizes four bytes (32 bits) to represent real numbers. The first and most significant bit is the sign bit; the next eight bits indicate an exponent in the range of +126 to -127; the remaining 23 bits represent the mantissa. The 32 bits are therefore arranged as in the following table.

TABLE 9-9 IEEE-754 SINGLE-PRECISION FLOATING POINT NUMBER FORMAT

Function	Sign	Exponent			Mantissa	
Bit	31	30	23	22		0
Byte		3		2	1	0
← Most Significant						Least Significant →

Rx_PWR(4), as an example, is stored as:

TABLE 9-10 EXAMPLE OF FLOATING POINT REPRESENTATION

Byte Address	Contents	Significance			
56	SEEEEEE	Most			
57	EMMMMMMM	Second Most			
58	MMMMMMMM	Second Least			
59	Least				
where S = sign bit; E = exponent bit; M = mantissa bit.					

Special cases of the various bit values are reserved to represent indeterminate values such as positive and negative infinity; zero; and "NaN" or not a number. NaN indicates an invalid result. As of this writing, explanations

of the IEEE single precision floating point format were posted on the worldwide web at

http://www.psc.edu/general/software/packages/ieee/ieee.html

and

http://research.microsoft.com/~hollasch/cgindex/coding/ieeefloat.html.

The actual IEEE standard is available at www.IEEE.org

9.6 CC_DMI [Address A2h, Byte 95]

This check sum is a one byte code that can be used to verify that the first 94 bytes of factory programmed "diagnostic management interface" information in the SFP is valid. The check code shall be the low order 8 bits of the sum of the contents of all the bytes from byte 0 to byte 94, inclusive.

9.7 Real Time Diagnostic and Control Registers [Address A2h, Bytes 96-111]

TABLE 9-11 A/D VALUES AND STATUS BITS

	TABLE 9-11 AND VALUES AND STATUS BITS							
A2	Bit	Name	Description					
h								
Conv	erted	analog values. Calibrated	d 16 bit data.					
96	All	Temperature MSB	Internally measured module temperature.					
97	All	Temperature LSB						
98	All	Vcc MSB	Internally measured supply voltage in transceiver.					
99	All	Vcc LSB						
100	All	TX Bias MSB	Internally measured TX Bias Current.					
101	All	TX Bias LSB						
102	All	TX Power MSB	Measured TX output power.					
103	All	TX Power LSB						
104	All	RX Power MSB	Measured RX input power.					
105	All	RX Power LSB						
106	All	Optional Laser Temp/Wavelength MSB	Measured laser temperature or wavelength					
107	All	Optional Laser Temp/Wavelength LSB						
108	All	Optional TEC current MSB	Measured TEC current (positive is cooling)					
109	All	Optional TEC current LSB						

		Z为低电	,直到数据准备 可止,器件将其置 可。	引脚的数 1 0 0ms内 该引脚在		速率选择空制。写入'1'选择全带宽操
<u> </u>	10 7		X Disable State		Digital state of the TX Disable Input Pin, Undated within 100ms of change	5硬
112-117字节包含	_	' '	(Dioable Clate		on pin	ate_Sele
组可选的报警和 告标志。 标志可 被存或非锁存 实施是供应商特 明供应商的规格 建议在任一	警订。 定 了 一种	S So	oft TX Disable S	elect	Read/write bit that allows software disable of laser. Writing '1' disables laser. See Table 8-7 for enable/disable timing requirements. This bit is "OR"d with the hard TX_DISABLE pin value. Note, per SFP MSA TX_DISABLE pin is default enabled unless pulled low by hardware. If Soft TX_Disable is not implemented, the transceiver ignores the value of this	t , AS (0)或RS (0)引或 直进行,见 重操作,的可 是8-7的。 上电时的
情况下 , 至少10 之后 , 通过第二 读取该标志来检 被断言的标志位 对于不想设置自	次 三	5 RS	S(1) State		Digital state of SFP input pin AS(1) per SFF-8079 or RS(1) per SFF-8431. Updated within 100ms of change on pin. See A2h Byte 118, Bit 3 for Soft	以值为 逻辑0 低,除非 由表5-6表
的阈值或读取位 0-55中的值的用 户,可以监视单 的标志。定义	置 独 ?两	[al	ate_Select State ka. "RS(0)"])	Digital state of the SFP Rate_Select Input Pin. Updated within 100ms of change on pin. Note: This pin is also known as AS(0) in SFF-8079 and RS(0) in SFF-8431.	所
种标志类型。	3	Se	oft Rate_Select elect ka. "RS(0)"]		behaviors of this bit are identified in Table 5-6 and referenced documents.	业员的发生的 1 位的 1
	2	2 TX	X Fault State		on pin.	(1)选 ¥。
	1	R	x_LOS State		Digital state of the RX_LOS Output Pin. Updated within 100ms of change on pin.	生模块上 电期间和
	() Dá	ata_Ready_Bar	State	the bit low.	第一次有 效的A / D 卖取之 前,
1	11 7-	0 R	served		reserved for or 1 -0073.	lata_read /_bar位为 s由平

指示收发器已上电,数据 SFP Rate_Select输入 根据SFF-8079的 i读/写位,允许软件禁用激光。

The data_ready_bar bit is high during module power up and prior to the first valid A/D reading. Once the first valid A/D reading occurs, the bit is set low until the device is powered down. The bit must be set low within 1 second of power up.

9.8 Alarm and Warning Flag Bits [Address A2h, Bytes 112-117]

Bytes 112-117 contain an optional set of alarm and warning flags. The flags may be latched or non-latched. Implementation is vendor specific, and the Vendor's specification sheet should be consulted for details. It is recommended that in either case, detection of an asserted flag bit should be verified by a second read of the flag at least 100ms later. For users who do not wish to set their own threshold values or read the values in locations 0-55, the flags alone can be monitored. Two flag types are defined.

- 1) Alarm flags associated with transceiver temperature, supply voltage, TX bias current, TX output power and received optical power as well as reserved locations for future flags. Alarm flags indicate conditions likely to be associated with an in-operational link and cause for immediate action.
- 2) Warning flags associated with transceiver temperature, supply voltage, TX bias current, TX output power and received optical power as well as reserved locations for future flags. Warning flags indicate conditions outside the normally guaranteed bounds but not necessarily causes of immediate link failures. Certain warning flags may also be defined by the manufacturer as end-of-life indicators (such as for higher than expected bias currents in a constant power control loop).
 - 1)与收发器温度,电源电压,TX偏置电流,TX输出功率和接收光功率相关的报警标志以及未来标志的保留位置。 报警标志表示可能与操作中链接相关联的情况,并导致立即采取行动。 2)与收发器温度,电源电压,TX偏置电流,TX输出功率和接收光功率相关的警告标志以及未来标志的保留位置。 警告标志表示正常保证范围之外的条件,但不一定是立即链路故障的原因。 某些警告标志也可以由制造商定义为寿命终止指示器(例如在恒定功率控制回路中高于预期的偏置电流)

立必须在

加电1秒内 设置为低

电平。

写1禁用激 ||TX禁用输||读/写位 ,

TABLE 9-12 ALARM AND WARNING FLAG BITS

A2h	Bit	Name	Description
		al Alarm and Warning Flag	<u> </u>
112	7	Temp High Alarm	Set when internal temperature exceeds high alarm level.
112	6		Set when internal temperature exceeds high alarm level.
-		Temp Low Alarm	•
	5	Vcc High Alarm	Set when internal supply voltage exceeds high alarm level.
	4	Vcc Low Alarm	Set when internal supply voltage is below low alarm level.
	3	TX Bias High Alarm	Set when TX Bias current exceeds high alarm level.
	2	TX Bias Low Alarm	Set when TX Bias current is below low alarm level.
	1	TX Power High Alarm	Set when TX output power exceeds high alarm level.
	0	TX Power Low Alarm	Set when TX output power is below low alarm level.
113	7	RX Power High Alarm	Set when Received Power exceeds high alarm level.
	6	RX Power Low Alarm	Set when Received Power is below low alarm level.
	5	Optional Laser Temp High Alarm	Set when laser temperature or wavelength exceeds the high alarm level.
	4	Optional Laser Temp Low Alarm	Set when laser temperature or wavelength is below the low alarm level.
	3	Optional TEC current High Alarm	Set when TEC current exceeds the high alarm level.
	2	Optional TEC current Low Alarm	Set when TEC current is below the low alarm level.
	1	Reserved Alarm	
	0	Reserved Alarm	
114	7-4	Tx input equalization control RATE=HIGH	Input equalization level control
	3-0	Tx input equalization control RATE=LOW	Input equalization level control
115	7-4	RX output emphasis control RATE=HIGH	Output emphasis level control
	3-0	RX output emphasis control RATE=LOW	Output emphasis level control
116	7	Temp High Warning	Set when internal temperature exceeds high warning level.
	6	Temp Low Warning	Set when internal temperature is below low warning level.
	5	Vcc High Warning	Set when internal supply voltage exceeds high warning level.
	4	Vcc Low Warning	Set when internal supply voltage is below low warning level.
	3	TX Bias High Warning	Set when TX Bias current exceeds high warning level.
	2	TX Bias Low Warning	Set when TX Bias current is below low warning level.
	1	TX Power High Warning	Set when TX output power exceeds high warning level.
	0	TX Power Low Warning	Set when TX output power is below low warning level.
117	7	RX Power High Warning	Set when Received Power exceeds high warning level.
	6	RX Power Low Warning	Set when Received Power is below low warning level.
	5	Optional Laser Temp High Warning	Set when laser temperature or wavelength exceeds the high warning level.
	4	Optional Laser Temp Low Warning	Set when laser temperature or wavelength is below the low warning level.
	3	Optional TEC current High Warning	Set when TEC current exceeds the high warning level.
	2	Optional TEC current Low Warning	Set when TEC current is below the low warning level.
	1	Reserved Warning	
, F	0	Reserved Warning	

TABLE 9-13 INPUT EQUALIZATION (ADDRESS A2H BYTE 114)

Code	Transmitter Inpu	t Equalization
Code	Nominal	Units
11xx	Reserved	
1011	Reserved	
1010	10	dB
1001	9	dB
1000	8	dB
0111	7	dB
0110	6	dB
0101	5	dB
0100	4	dB
0011	3	dB
0010	2	dB
0001	1	dB
0000	0	No EQ

TABLE 9-14 OUTPUT EMPHASIS CONTROL (ADDRESS A2H BYTE 115)

Code	Receiver Output Emphasis At nominal Output Amplitude					
	Nominal	Units				
1xxx	Vendor Specific					
0111	7	dB				
0110	6	dB				
0101	5	dB				
0100	4	dB				
0011	3	dB				
0010	2	dB				
0001	1	dB				
0000	0	No Emphasis				

10. Extended Information

10.1 Extended Module Control/Status Bytes [Address A2h, Bytes 118-119]

Addresses 118-119 are defined for extended module control and status functions. Depending on usage, the contents may be writable by the host. See Table 8-3 for power level declaration requirement in Address 64, byte 1.

定义了扩展模块控制和 状态功能的地址 118-119。 根据使用情 况,内容可能由主机写 入。 地址64,字节1中 的功率电平声明要求见 表8-3。

TABLE 10-1 EYTENDED MODILLE CONTROL (STATUS BYTES

			TABLE 10-1	EXTENDED MODULE CONTROL/STATUS BYTES	
	A2h	Bit	Name	Description	
	118	4-7	Reserved		1
		3	Soft RS(1) Select	Read/write bit that allows software Tx rate control. Writing '1' selects full speed Tx operation. This bit is "OR'd with the hard RS(1) pin value. See Table 8-7 for timing requirements. Default at power up is logic zero/low, unless specifically redefined by value selected in Table 5-6. If Soft RS(1) is not implemented, the transceiver ignores the value of this bit. Note: Specific transceiver behaviors of this bit are identified in Table 5-6 and referenced documents. See Table 9-11, byte 110, bit 3 for Soft RS(0) Select.	- 31功率级(最
		2	Reserved)状态。 值 示功率级别1
		1	Power Level Operation State	Optional. SFF-8431 Power Level (maximum power dissipation) status. Value of zero indicates Power Level 1 operation (1.0 Watt max). Value of one indicates Power Level 2 or 3 operation (1.5 or 220 Watt max), depending on the values in byte 64 of A0h.	最 1.0瓦 大1.0瓦 大1.0瓦 大1.0瓦 大1.0瓦 大1.0克 大1.0五
		0	Power Level	Optional. 8-7.	可分多处权
			Select	SFF-8431 Power Level (maximum power dissipation) control bit.	
有天切举寺级罗	1.0瓦特) 1率级别2 夏求声明 ,	。 值: 或3(最 请参见	图制位。 零值仅允许功 为1,根据A0h的字节64 大为1.5或2.0瓦特)。 是表8-3。 时序参见表 3,则SFP忽略该位的	Value of zero enables Power Level 1 only (1.0 Watt max). Value of one enables Power Level 2 or 3 (1.5 or 2.0 Watt max), depending on the values in byte 64 of A0h. Refer to Table 8-3 for Power Level requirement declaration. Refer to Table 8-7 for timing. If Power Levels 2 or 3 are not implemented, the SFP ignores the value of	
				this bit.	
	119	7-2	Unallocated		
CDR启用,值0表 被锁定,而值1)设置 果Tx侧 表示CDR 表示CDR 如果CDR	1	Optional Tx CDR unlocked	Used when bit 64.3 (A0h) is set to 1. If the Tx side CDR is enabled, a value of 0 indicates that the CDR is locked, whereas a value of 1 indicates loss of lock of the CDR. If the CDR is in bypass mode this bit is set to 0.	如果A0h的字节13d的内容设置为0Eh,并且页面A0h的位64.3被则
的锁定去失。; 处于旁路模式, 设置为0。	则该位	0	Optional Rx CDR unlocked	Used when bit 64.3 (A0h) is set to 1. If the Rx side CDR is enabled, a value of 0 indicates that the CDR is locked, whereas a value of 1 indicates loss of lock of the CDR. If the CDR is in bypass mode this bit is set to 0.	世界 1

If the content of byte 13d of A0h is set 0Eh and bit 64.3 of page A0h is set to 1, bits 110.3 and bits 118.3 control the locking modes of the internal retimer or CDR. The retimer/CDR locking modes are set according to the logic table defined in Table 10-2. The default value of bits 110.3 and 118.3 is 1.

set to 0.

TABLE 10-2 RETIMER/CDR RATE SELECT LOGIC TABLE

When byte 13d of A0h is set to 0Eh and bit 64.3 of A0h is set to 1			
Logic OR of RS0 pin and RS0 bit	Logic OR of RS1 pin and RS1 bit	Receiver retimer/CDR	Transmitter retimer/CDR
Low/0	Low/0	Lock at low bit rate	Lock at low bit rate
Low/0	High/1	Lock at high bit rate	Bypass
High/1	Low/0	Bypass	Bypass
High/1	High/1	Lock at high bit rate	Lock at high bit rate

Note: Low and high bit rates are defined in byte 13d of A0h.

10.2 Vendor Specific Locations [Address A2h, Bytes 120-126]

Addresses 120-126 are defined for vendor specific memory functions. Potential usage includes vendor password field for protected functions, scratch space for calculations or other proprietary content.

地址120-126被定义用于 供应商特定的存储器功 能。 潜在用途包括受保 护功能的供应商密码字 段,用于计算的临时空 间或其他专有内容。

或成的 模式。 重新 定时器 / CDR 锁定模式根 据表10-2中辑 定进行 位

118.3的默认

110.3和

Published

为了提供DWDM和CDR控制功能的存储空间以及其他潜在的扩展,可以为A2h地址空间的上半部分定义多个页面。 在启动时,字节127的值默认为00h,它指向用户EEPROM。 这确保了不实现可选页面结构的收发器的向后兼容性。 当页面值写入字节127时,对相关页面进行对字节128-255的后续读取和写入。

Optional Page Select Byte [Address A2h, Byte 127]

In order to provide memory space for DWDM and CDR control functions and for other potential extensions, multiple Pages can be defined for the upper half of the A2h address space. At startup the value of byte 127 defaults to 00h, which points to the User EEPROM. This ensures backward compatibility for transceivers that do not implement the optional Page structure. When a Page value is written to byte 127, subsequent reads and writes to bytes 128-255 are made to the relevant Page.

This specification defines functions in Pages 00h-02h. Pages 03-7Fh are reserved for future use. Writing the value of a non-supported Page shall not be accepted by the transceiver. The Page Select byte shall revert to 0

本税犯定义」第90日では1月19月1日。 まない に の保留供将来使用。 写入不支持页面的值不 被收发器所接受。 页面选择字节应恢复为0 读/写操作应为未分页的A2h存储器映射。 页 面80b-FEh保留用干特定干供应商的功能。 面80h-FFh保留用于特定于供应商的功能

对于不支持页 面的收发器,

或者如果页面 选择字节写入 00h或01h,则

地址128-247

表示120字节 的用户/主机 可写非易失性存储器 - 用

于任何合理的 吏用。 有关 写入这些位置 使用。

的任何限制 请咨询供应商

数据表,包括 时序和最大写

入数。 潜在 用途包括客户 特定的识别信 ,使用历史

将此内存用 延迟关键或

重复使用。

节写入00h或01h ,

TABLE 10-3 OPTIONAL PAGE SELECT BYTE

				•	
1	0-126	7	Vendor Specific	Vendor specific memory addresses	/
	127	1	Optional Page Select	Defines the page number for subsequent reads and writes to locations A2h<128-255>	Ī

User Accessible EEPROM Locations [Address A2h, Page 00h / 01h, Bytes 128-247] 10.4

For transceivers that do not support pages, or if the Page Select byte is written to 00h or 01h, addresses 128-247 represent 120 bytes of user/host writable non-volatile memory - for any reasonable use. Consult vendor datasheets for any limits on writing to these locations, including timing and maximum number of writes. Potential usage includes customer specific identification information, usage history statistics, scratch space for calculations, etc. It is generally not recommended this memory be used for latency critical or repetitive uses.

TABLE 10-4 USER ACCESSIBLE EEPROM LOCATIONS

A2h	# Bytes	Name	Description
128-247	120	User EEPROM	User writable EEPROM

10.5 Vendor Specific Control Function Locations [Address A2h, Page 00h / 01h, Bytes 248-255]

For transceivers that do not support pages, or if the Page Select byte is written to 00h or 01h, addresses 248-255 are defined for vendor specific control functions. Potential usage includes proprietary functions enabled by specific vendors, often managed in combination with addresses 120-127. 对于不支持页面的收集 或者如果将页面选

TABLE 10-5 VENDOR SPECIFIC CONTROL FUNCTION LOCATIONS

	则为特定于供应同的控			
A2h	# Bytes	Name	Description	──制功能定义地址 248-255。 潜在用途包
248-255	8	Vendor Specific	Vendor specific control functions	括由特定供应商启用的
				专有功能,通常与地址

Variable Receiver Decision Threshold Control [Address A2h, Page 02h, Bytes 130-131]

Byte 131 of Page 02h is used to control the variable receiver decision threshold function. The availability of this function is indicated in address A0h, byte 65, bit 7 in the serial ID section. Byte 131 is a 2's complement 7-bit value (-128 to +127). The decision threshold is given by:

Decision Threshold = 50% + [Byte(131) / 256] * 100%

The value of byte 131 defaults to 0 on power-up. This corresponds to a threshold of 50%.

第02h字节131用于控制 可变接收机决策阈值功 能。 此功能的可用性在 序列号部分的地址A0h, 字节65,位7中指示。 字节131是2的补码7位值 (-128至+127)。 阈值由以下公式给出

TABLE 10-6 VARIABLE RECEIVER DECISION THRESHOLD CONTROL

Address	# Bytes	Name	Description
130	1	Reserved	Reserved for additional receiver controls
131	1	Optional RDT Control	Value sets the receiver decision threshold: 10000000b = -128d; threshold = 0% 00000000b = 0d; threshold = 50% 01111111b = +127d: threshold = 99.61%