

Installing Transceivers and Optical Components on VSP Operating System Software

© 2014-2017, Avaya Inc. All Rights Reserved.

Notice

While reasonable efforts have been made to ensure that the information in this document is complete and accurate at the time of printing, Avaya assumes no liability for any errors. Avaya reserves the right to make changes and corrections to the information in this document without the obligation to notify any person or organization of such changes.

Documentation disclaimer

"Documentation" means information published in varying mediums which may include product information, operating instructions and performance specifications that are generally made available to users of products. Documentation does not include marketing materials. Avaya shall not be responsible for any modifications, additions, or deletions to the original published version of Documentation unless such modifications, additions, or deletions were performed by or on the express behalf of Avaya. End User agrees to indemnify and hold harmless Avaya, Avaya's agents, servants and employees against all claims, lawsuits, demands and judgments arising out of, or in connection with, subsequent modifications, additions or deletions to this documentation, to the extent made by End User.

Link disclaimer

Avaya is not responsible for the contents or reliability of any linked websites referenced within this site or Documentation provided by Avaya. Avaya is not responsible for the accuracy of any information, statement or content provided on these sites and does not necessarily endorse the products, services, or information described or offered within them. Avaya does not guarantee that these links will work all the time and has no control over the availability of the linked pages.

Warranty

Avaya provides a limited warranty on Avaya hardware and software. Refer to your sales agreement to establish the terms of the limited warranty. In addition, Avaya's standard warranty language, as well as information regarding support for this product while under warranty is available to Avaya customers and other parties through the Avaya Support website: https://support.avaya.com/helpcenter/getGenericDetails?detailld=C20091120112456651010 under the link "Warranty & Product Lifecycle" or such successor site as designated by Avaya. Please note that if You acquired the product(s) from an authorized Avaya Channel Partner outside of the United States and Canada, the warranty is provided to You by said Avaya Channel Partner and not by Avaya.

"Hosted Service" means an Avaya hosted service subscription that You acquire from either Avaya or an authorized Avaya Channel Partner (as applicable) and which is described further in Hosted SAS or other service description documentation regarding the applicable hosted service. If You purchase a Hosted Service subscription, the foregoing limited warranty may not apply but You may be entitled to support services in connection with the Hosted Service as described further in your service description documents for the applicable Hosted Service. Contact Avaya or Avaya Channel Partner (as applicable) for more information.

Hosted Service

THE FOLLOWING APPLIES ONLY IF YOU PURCHASE AN AVAYA HOSTED SERVICE SUBSCRIPTION FROM AVAYA OR AN AVAYA CHANNEL PARTNER (AS APPLICABLE), THE TERMS OF USE FOR HOSTED SERVICES ARE AVAILABLE ON THE AVAYA WEBSITE, HTTPS://SUPPORT.AVAYA.COM/LICENSEINFO UNDER THE LINK "Avaya Terms of Use for Hosted Services" OR SUCH SUCCESSOR SITE AS DESIGNATED BY AVAYA, AND ARE APPLICABLE TO ANYONE WHO ACCESSES OR USES THE HOSTED SERVICE. BY ACCESSING OR USING THE HOSTED SERVICE, OR AUTHORIZING OTHERS TO DO SO, YOU, ON BEHALF OF YOURSELF AND THE ENTITY FOR WHOM YOU ARE DOING SO (HEREINAFTER REFERRED TO INTERCHANGEABLY AS "YOU" AND "END USER"), AGREE TO THE TERMS OF USE. IF YOU ARE ACCEPTING THE TERMS OF USE ON BEHALF A COMPANY OR OTHER LEGAL ENTITY, YOU REPRESENT THAT YOU HAVE THE AUTHORITY TO BIND SUCH ENTITY TO THESE TERMS OF USE. IF YOU DO NOT HAVE SUCH AUTHORITY, OR

IF YOU DO NOT WISH TO ACCEPT THESE TERMS OF USE, YOU MUST NOT ACCESS OR USE THE HOSTED SERVICE OR AUTHORIZE ANYONE TO ACCESS OR USE THE HOSTED SERVICE.

Licenses

THE SOFTWARE LICENSE TERMS AVAILABLE ON THE AVAYA WEBSITE, HTTPS://SUPPORT.AVAYA.COM/LICENSEINFO. UNDER THE LINK "AVAYA SOFTWARE LICENSE TERMS (Avaya Products)" OR SUCH SUCCESSOR SITE AS DESIGNATED BY AVAYA, ARE APPLICABLE TO ANYONE WHO DOWNLOADS, USES AND/OR INSTALLS AVAYA SOFTWARE, PURCHASED FROM AVAYA INC., ANY AVAYA AFFILIATE, OR AN AVAYA CHANNEL PARTNER (AS APPLICABLE) UNDER A COMMERCIAL AGREEMENT WITH AVAYA OR AN AVAYA CHANNEL PARTNER. UNLESS OTHERWISE AGREED TO BY AVAYA IN WRITING AVAYA DOES NOT EXTEND THIS LICENSE IF THE SOFTWARE WAS OBTAINED FROM ANYONE OTHER THAN AVAYA, AN AVAYA AFFILIATE OR AN AVAYA CHANNEL PARTNER; AVAYA RESERVES THE RIGHT TO TAKE LEGAL ACTION AGAINST YOU AND ANYONE ELSE USING OR SELLING THE SOFTWARE WITHOUT A LICENSE. BY INSTALLING, DOWNLOADING OR USING THE SOFTWARE, OR AUTHORIZING OTHERS TO DO SO, YOU, ON BEHALF OF YOURSELF AND THE ENTITY FOR WHOM YOU ARE INSTALLING, DOWNLOADING OR USING THE SOFTWARE (HEREINAFTER REFERRED TO INTERCHANGEABLY AS "YOU" AND "END USER"), AGREE TO THESE TERMS AND CONDITIONS AND CREATE A BINDING CONTRACT BETWEEN YOU AND AVAYA INC. OR THE APPLICABLE AVAYA AFFILIATE ("AVAYA").

Avaya grants You a license within the scope of the license types described below, with the exception of Heritage Nortel Software, for which the scope of the license is detailed below. Where the order documentation does not expressly identify a license type, the applicable license will be a Designated System License. The applicable number of licenses and units of capacity for which the license is granted will be one (1), unless a different number of licenses or units of capacity is specified in the documentation or other materials available to You. "Software" means computer programs in object code, provided by Avaya or an Avaya Channel Partner, whether as stand-alone products, pre-installed on hardware products. and any upgrades, updates, patches, bug fixes, or modified versions thereto. "Designated Processor" means a single stand-alone computing device. "Server" means a Designated Processor that hosts a software application to be accessed by multiple users. "Instance" means a single copy of the Software executing at a particular time: (i) on one physical machine; or (ii) on one deployed software virtual machine ("VM") or similar deployment.

Licence types

Designated System(s) License (DS). End User may install and use each copy or an Instance of the Software only on a number of Designated Processors up to the number indicated in the order. Avaya may require the Designated Processor(s) to be identified in the order by type, serial number, feature key, Instance, location or other specific designation, or to be provided by End User to Avaya through electronic means established by Avaya specifically for this purpose.

Heritage Nortel Software

"Heritage Nortel Software" means the software that was acquired by Avaya as part of its purchase of the Nortel Enterprise Solutions Business in December 2009. The Heritage Nortel Software is the software contained within the list of Heritage Nortel Products located at https://support.avaya.com/LicenseInfo under the link "Heritage Nortel Products" or such successor site as designated by Avaya. For Heritage Nortel Software, Avaya grants Customer a license to use Heritage Nortel Software provided hereunder solely to the extent of the authorized activation or authorized usage level, solely for the purpose specified in the Documentation, and solely as embedded in, for execution on, or for communication with Avaya equipment. Charges for Heritage Nortel Software may be based on extent of activation or use authorized as specified in an order or invoice.

Copyright

Except where expressly stated otherwise, no use should be made of materials on this site, the Documentation, Software, Hosted Service, or hardware provided by Avaya. All content on this site, the

documentation, Hosted Service, and the product provided by Avaya including the selection, arrangement and design of the content is owned either by Avaya or its licensors and is protected by copyright and other intellectual property laws including the sui generis rights relating to the protection of databases. You may not modify, copy, reproduce, republish, upload, post, transmit or distribute in any way any content, in whole or in part, including any code and software unless expressly authorized by Avaya. Unauthorized reproduction, transmission, dissemination, storage, and or use without the express written consent of Avaya can be a criminal, as well as a civil offense under the applicable law.

Virtualization

The following applies if the product is deployed on a virtual machine. Each product has its own ordering code and license types. Note that each Instance of a product must be separately licensed and ordered. For example, if the end user customer or Avaya Channel Partner would like to install two Instances of the same type of products, then two products of that type must be ordered.

Third Party Components

"Third Party Components" mean certain software programs or portions thereof included in the Software or Hosted Service may contain software (including open source software) distributed under third party agreements ("Third Party Components"), which contain terms regarding the rights to use certain portions of the Software ("Third Party Terms"). As required, information regarding distributed Linux OS source code (for those products that have distributed Linux OS source code) and identifying the copyright holders of the Third Party Components and the Third Party Terms that apply is available in the products, Documentation or on Avaya's website at: https:// support.avaya.com/Copyright or such successor site as designated by Avaya. The open source software license terms provided as Third Party Terms are consistent with the license rights granted in these Software License Terms, and may contain additional rights benefiting You, such as modification and distribution of the open source software. The Third Party Terms shall take precedence over these Software License Terms, solely with respect to the applicable Third Party Components to the extent that these Software License Terms impose greater restrictions on You than the applicable Third Party Terms.

The following applies only if the H.264 (AVC) codec is distributed with the product. THIS PRODUCT IS LICENSED UNDER THE AVC PATENT PORTFOLIO LICENSE FOR THE PERSONAL USE OF A CONSUMER OR OTHER USES IN WHICH IT DOES NOT RECEIVE REMUNERATION TO (i) ENCODE VIDEO IN COMPLIANCE WITH THE AVC STANDARD ("AVC VIDEO") AND/OR (ii) DECODE AVC VIDEO THAT WAS ENCODED BY A CONSUMER ENGAGED IN A PERSONAL ACTIVITY AND/OR WAS OBTAINED FROM A VIDEO PROVIDER LICENSED TO PROVIDE AVC VIDEO. NO LICENSE IS GRANTED OR SHALL BE IMPLIED FOR ANY OTHER USE. ADDITIONAL INFORMATION MAY BE OBTAINED FROM MPEG LA, L.L.C. SEE HTTP://WWW.MPEGLA.COM.

Service Provider

THE FOLLOWING APPLIES TO AVAYA CHANNEL PARTNER'S HOSTING OF AVAYA PRODUCTS OR SERVICES. THE PRODUCT OR HOSTED SERVICE MAY USE THIRD PARTY COMPONENTS SUBJECT TO THIRD PARTY TERMS AND REQUIRE A SERVICE PROVIDER TO BE INDEPENDENTLY LICENSED DIRECTLY FROM THE THIRD PARTY SUPPLIER. AN AVAYA CHANNEL PARTNER'S HOSTING OF AVAYA PRODUCTS MUST BE AUTHORIZED IN WRITING BY AVAYA AND IF THOSE HOSTED PRODUCTS USE OR EMBED CERTAIN THIRD PARTY SOFTWARE, INCLUDING BUT NOT LIMITED TO MICROSOFT SOFTWARE OR CODECS, THE AVAYA CHANNEL PARTNER IS REQUIRED TO INDEPENDENTLY OBTAIN ANY APPLICABLE LICENSE AGREEMENTS, AT THE AVAYA CHANNEL PARTNER'S EXPENSE, DIRECTLY FROM THE APPLICABLE THIRD PARTY SUPPLIER.

WITH RESPECT TO CODECS, IF THE AVAYA CHANNEL PARTNER IS HOSTING ANY PRODUCTS THAT USE OR EMBED THE G.729 CODEC, H.264 CODEC, OR H.265 CODEC, THE AVAYA CHANNEL PARTNER ACKNOWLEDGES AND AGREES THE AVAYA CHANNEL PARTNER IS RESPONSIBLE FOR ANY AND ALL RELATED FEES AND/OR ROYALTIES. THE G.729 CODEC IS LICENSED BY SIPRO LAB TELECOM INC. SEE

WWW.SIPRO.COM/CONTACT.HTML. THE H.264 (AVC) CODEC IS LICENSED UNDER THE AVC PATENT PORTFOLIO LICENSE FOR THE PERSONAL USE OF A CONSUMER OR OTHER USES IN WHICH IT DOES NOT RECEIVE REMUNERATION TO: (I) ENCODE VIDEO IN COMPLIANCE WITH THE AVC STANDARD ("AVC VIDEO") AND/OR (II) DECODE AVC VIDEO THAT WAS ENCODED BY A CONSUMER ENGAGED IN A PERSONAL ACTIVITY AND/OR WAS OBTAINED FROM A VIDEO PROVIDER LICENSED TO PROVIDE AVC VIDEO. NO LICENSE IS GRANTED OR SHALL BE IMPLIED FOR ANY OTHER USE. ADDITIONAL INFORMATION FOR H.264 (AVC) AND H.265 (HEVC) CODECS MAY BE OBTAINED FROM MPEG LA, L.L.C. SEE HTTP://

Compliance with Laws

You acknowledge and agree that it is Your responsibility for complying with any applicable laws and regulations, including, but not limited to laws and regulations related to call recording, data privacy, intellectual property, trade secret, fraud, and music performance rights, in the country or territory where the Avaya product is used.

Preventing Toll Fraud

"Toll Fraud" is the unauthorized use of your telecommunications system by an unauthorized party (for example, a person who is not a corporate employee, agent, subcontractor, or is not working on your company's behalf). Be aware that there can be a risk of Toll Fraud associated with your system and that, if Toll Fraud occurs, it can result in substantial additional charges for your telecommunications services.

Avaya Toll Fraud intervention

If You suspect that You are being victimized by Toll Fraud and You need technical assistance or support, call Technical Service Center Toll Fraud Intervention Hotline at +1-800-643-2353 for the United States and Canada. For additional support telephone numbers, see the Avaya Support website: https://support.avaya.com or such successor site as designated by Avaya.

Security Vulnerabilities

Information about Avaya's security support policies can be found in the Security Policies and Support section of https://support.avaya.com/security.

Suspected Avaya product security vulnerabilities are handled per the Avaya Product Security Support Flow (https://support.avaya.com/css/P8/documents/100161515).

Downloading Documentation

For the most current versions of Documentation, see the Avaya Support website: https://support.avaya.com, or such successor site as designated by Avaya.

Contact Avaya Support

See the Avaya Support website: https://support.avaya.com for product or Hosted Service notices and articles, or to report a problem with your Avaya product or Hosted Service. For a list of support telephone numbers and contact addresses, go to the Avaya Support website: https://support.avaya.com (or such successor site as designated by Avaya), scroll to the bottom of the page, and select Contact Avaya Support.

Trademarks

The trademarks, logos and service marks ("Marks") displayed in this site, the Documentation, Hosted Service(s), and product(s) provided by Avaya are the registered or unregistered Marks of Avaya, its affiliates, its licensors, its suppliers, or other third parties. Users are not permitted to use such Marks without prior written consent from Avaya or such third party which may own the Mark. Nothing contained in this site, the Documentation, Hosted Service(s) and product(s) should be construed as granting, by implication, estoppel, or otherwise, any license or right in and to the Marks without the express written permission of Avaya or the applicable third party.

Avaya is a registered trademark of Avaya Inc.

All non-Avaya trademarks are the property of their respective owners. Linux® is the registered trademark of Linus Torvalds in the U.S. and other countries.

Contents

Chapter 1: Introduction	7
Purpose	7
Chapter 2: New in this document	8
Release 5.3	
Chapter 3: Safety and equipment care information	9
Fiber optic equipment care	
Fiber optic cable care	
Fiber optic connector care	10
Cleaning single connectors	11
Cleaning duplex connectors	12
Cleaning receptacles	13
Chapter 4: Supported transceiver, BOCs, and DACs information	15
Supported transceivers	
Supported SFP transceivers	15
Supported SFP+ transceivers	16
Supported QSFP+ transceivers	17
Supported QSFP28 transceivers	18
Supported DACs and BOCs	19
Supported DACs	19
Supported BOCs	21
Chapter 5: Optical routing design	24
Optical routing design	24
Optical routing system components	24
Dispersion considerations for long reach	26
Chapter 6: SFP	28
SFP transceivers	28
Selecting an SFP	29
Installing an SFP	30
Removing an SFP	31
SFP specifications	
SFP labels	
General SFP specifications	
Supported SFP transceivers	33
Chapter 7: SFP+	39
SFP+ transceivers	39
Selecting an SFP+	40
Installing an SFP+	
Removing an SFP+	
SFP+ specifications	43

	SFP+ labels	44
	General SFP+ specifications	44
	Supported SFP+ transceivers	45
Chap	ter 8: QSFP+	58
	SFP+ transceivers	
	Selecting a QSFP+	59
	Installing a QSFP+ transceiver	59
	Removing a QSFP+ transceiver	61
Q:	SFP+ transceiver specifications	61
	QSFP+ transceiver labels	62
	General QSFP+ transceiver specifications	62
	Supported QSFP+ transceivers	63
Chap	ter 9: QSFP28	71
Q:	SFP28 transceivers	71
	Selecting a QSFP28	72
	Installing a QSFP28 transceiver	72
	Removing a QSFP28 transceiver	74
Q:	SFP28 transceiver specifications	74
	QSFP28 transceiver labels	75
	General QSFP28 transceiver specifications	75
	Supported QSFP28 transceivers	76
Chap	ter 10: End of sale transceivers and cables	79
Lo	ocating end of sale notices	79
Er	nd of sale SFP transceivers	79
Er	nd of sale XFP transceivers	80
Er	nd of Sale DACs	80
Chap	ter 11: Translations of safety messages	82
	ass A electromagnetic interference warning statement	
El	ectrostatic discharge warning statement	83
La	aser eye safety danger statement	84
La	aser eye safety connector inspection danger statement	85
	onnector cleaning safety danger statement	
	ptical fiber damage warning statement	
O	ptical fiber connector damage warning statement	88
SF	FP damage warning statement	90
Chap	ter 12: Resources	92
Sı	upport	92
Do	ocumentation	92
Tr	aining	92
Vi	ewing Avaya Mentor videos	92
	earching a documentation collection	
Sı	ubscribing to e-notifications	94

Co	nta	ntc
\sim	וונכ	ເເວ

Glossary.......97

Chapter 1: Introduction

Purpose

This document provides installation instructions and technical specifications for the following:

- Small Form Factor Pluggable (SFP)
- Small Form Factor Pluggable plus (SFP+)
- Quad Small Form Factor Pluggable plus (QSFP+)
- Quad Small Form Factor Pluggable 28 (QSFP28)

VOSS runs on the following product familes:

- Avaya Virtual Services Platform 4000 Series
- Avaya Virtual Services Platform 7200 Series
- Avaya Virtual Services Platform 8000 Series

Not all products support all cable lengths, or all SFP, SFP+, QSFP+, or QSFP28 transceivers.

Note:

The VSP 4000 does not support 40 Gbps QSFP+ transceivers because the VSP 4000 devices do not have any QSFP+ ports. However, the VSP 4000 series supports the four SFP+ 10 Gigabit ends of the Direct Attach Breakout Cable (BOC) assembly.

Chapter 2: New in this document

The following sections detail what is new in *Installing Transceivers and Optical Components on VSP Operating System Software*, NN47227-301.

Release 5.3

100 Gigabit Ethernet Quad Small Form Factor Pluggable 28 (QSFP28) transceivers and direct attach cables (DAC)

VOSS 5.3 adds the 100GBASE-SR4 and 100GBASE-LR4 QSFP28 transceivers and QSFP28 100 Gigabit DACs. For more information, see:

- QSFP28 on page 71
- Supported QSFP28 transceivers on page 18
- QSFP28 to QSFP28 100 Gigabit direct attach cable specifications on page 21

Chapter 3: Safety and equipment care information

This chapter contains important safety and regulatory information. Read this section before you install a transceiver.

Fiber optic equipment care

Use the information in this section to properly maintain and care for fiber optic equipment.

Transceivers are static sensitive.

Dust contamination can reduce the performance of optical parts in transceivers. When you store a transceiver, or after you disconnect it from a fiber optic cable, always keep a dust cover over the optical bore.

Dispose of this product according to all national laws and regulations.

To prevent equipment damage, observe the following electrostatic discharge (ESD) precautions when you handle or install the components:

- Ground yourself and the equipment to an earth or building ground. Use a grounded workbench mat (or foam that dissipates static charge) and a grounding wrist strap. The wrist strap must touch the skin and you must ground it through a one megaohm resistor.
- Do not touch anyone who is not grounded
- Leave all components in their ESD-safe packaging until installation, and use only a staticshielding bag for all storage, transport, and handling.

Clear the area of synthetic materials such as polyester, plastic, vinyl, or styrofoam because these materials carry static electricity that damages the equipment.

Fiber optic cable care

Although reinforcing material and plastic insulation protects the glass fiber in fiber optic cable, it is subject to damage.

Use the following precautions to avoid damaging the glass fiber:

- Do not kink, knot, or vigorously flex the cable.
- Do not bend the cable to less than a 40 mm radius.
- Do not stand on fiber optic cable; keep the cable off the floor.
- Do not pull fiber optic cable harder than you do a cable containing copper wire of comparable size.
- Do not allow a static load of more than a few pounds on a section of the cable.
- Place protective caps on fiber optic connectors that are not in use.
- Store unused fiber optic patch cables in a cabinet, on a cable rack, or flat on a shelf.

Frequent overstressing of fiber optic cable causes progressive degeneration that leads to failure.

If you suspect damage to a fiber optic cable, either due to mishandling or an abnormally high error rate observed in one direction, reverse the cable pairs. If the high error rate appears in the other direction, replace the cable.

Marning:

Risk of equipment damage

Do not crush fiber optic cable. If fiber optic cable is in the same tray or duct with large, heavy electrical cables, the weight of the electrical cable can damage the fiber optic cable.

Fiber optic connector care

Before you connect fiber optic connectors to transmission equipment, test equipment, patch panels, or other connectors, ensure fiber optic connectors are clean. The performance of an optical fiber connector depends on how clean the connector and coupling are at the time of connection.

A damaged or dirty connector can damage a connector with which it pairs. A connector must be clean before you insert it into a transmitter or receiver.

Never clean an optical connector while it carries light. Optical power can cause ignition of the cleaning material when it contacts the end of the optical connector and can destroy the connector. Typical cleaning materials, for example, tissues saturated with alcohol, combust almost instantaneously after you expose them to optical power levels of +15 dBm or higher.

Visually inspect the connector to determine cleanliness and to determine if it needs replacing. You must replace a connector that has a scratch across the core, or a scratch that appears to end in the core.

The proper connector cleaning method depends on the connector contaminants:

 Judge cleanliness by visual inspection with a fiber microscope. First inspect the connector, and then clean as required.

A Danger:

Risk of eye injury

When you inspect a connector, ensure that light sources are off. The light source in fiber optic cables can damage your eyes.

- If you suspect only the possibility of dust particles, for example, if you leave a connector uncapped in a clean environment, use high-quality canned air or a reel cleaner, for example, a Cletop, to clean the connector. A reel cleaner is a good choice to ensure that no dust contaminates the connector.
- If the connector is visibly dirty or you suspect contamination by chemicals (for example, matching gel), use high-quality alcohol and canned air to clean the connector. This method is the most thorough cleaning method. In some cases, a reel cleaner can suffice.

The more surface manipulation you apply to the connector, the more likely you are to damage the connector.

When you insert a connector ferrule into a connector or adapter, ensure that the ferrule tip does not touch the outside of the mating connector or adapter. This action can produce scratches and dirt deposits on the connector.

To help prevent connectors from collecting dust, cover them when not in use. To avoid the transfer of oil or other contaminants from your fingers to the end face of the ferrule, handle connectors with care. Do not touch the connector end face.

Cleaning single connectors

Clean connectors so that the optical signal is minimally attenuated by the connector.

Perform this procedure if you suspect more than dust contamination.

Before you begin

- You need a lens-grade, lint-free tissue, for example, Kimwipes.
- You need an optical-grade isopropyl alcohol (IPA) (98% or more pure).
- You need a high-quality canned compressed air with extension tube.

Compressed air must be free of dust, water, and oil, or filmy deposits or scratches on the surface of the connector can result.

You need a fiber optic microscope to inspect connectors.

Danger:

Risk of eye injury

When you inspect a connector, ensure that light sources are off. The light source used in fiber optic cables can damage your eyes.

To avoid getting debris in your eyes, wear safety glasses when you work with the canned air duster.

To avoid eye irritation on contact, wear safety glasses when you work with isopropyl alcohol.

Procedure

- 1. Remove dust or debris by applying canned air to the cylindrical and end-face surfaces of the connector.
- 2. Gently wipe the cylindrical and end-face surfaces with a tissue dampened with optical-grade isopropyl alcohol.
- 3. Gently wipe the cylindrical and end-face surfaces with a dry tissue.

Important:

Do not let the IPA evaporate; wipe it dry immediately. Alcohols can leave a residue that is difficult to remove.

- 4. Dry the connector surfaces by applying canned air.
- 5. Inspect the connector to ensure it is clean and undamaged.

To prevent contamination, do not touch the connector surfaces after cleaning; and cover connectors with dust caps if they are not in use.

Cleaning duplex connectors

Clean connectors so that the optical signal is minimally attenuated by the connector.

Perform this procedure when you suspect more than dust contamination.

Before you begin

- You need a lens-grade, lint-free tissue, for example, Kimwipes.
- You need an optical-grade isopropyl alcohol (IPA) (98% or more pure).
- You need a high-quality canned compressed air with extension tube.

Compressed air must be free of dust, water, and oil, or filmy deposits or scratches on the surface of the connector can result.

You need a fiber optic microscope to inspect connectors.

About this task

🔼 Danger:

Risk of eye injury

When you inspect a connector, ensure that light sources are off. The light source in fiber optic cables can damage your eyes.

To avoid getting debris in your eyes, wear safety glasses when you work with the canned air duster.

To avoid eye irritation on contact, wear safety glasses when you work with isopropyl alcohol.

Procedure

1. Remove or retract the shroud.

On removable shroud connectors, hold the shroud on the top and bottom at the letter designation, apply medium pressure, and then pull it free from the connector body. Do not discard the shroud.

OR

On retractable shroud connectors, hold the shroud in the retracted position.

- 2. Remove dust or debris by applying canned air to the cylindrical and end-face surfaces of the connector.
- 3. Gently wipe the cylindrical and end-face surfaces of both ferrules using a tissue saturated with optical-grade isopropyl alcohol.
- 4. Gently wipe the cylindrical and end-face surfaces with a dry tissue.

Important:

Do not let the IPA evaporate; wipe it dry immediately. Alcohols can leave a residue that is difficult to remove.

- 5. Blow dry the connector surfaces with canned air.
- 6. Inspect the connector to ensure it is clean and undamaged.
- 7. Using care to not touch the clean ferrules, gently push the shroud back onto the connector until it seats and locks in place.

Cleaning receptacles

Clean connector receptacles or ports so that the optical signal is minimally attenuated by the connection.

Before you begin

- You need an optical-grade isopropyl alcohol (IPA) (98% or more pure).
- You need cleaning swabs (also called cleaning sticks or wands).
- You need a high-quality canned compressed air with extension tube.

Compressed air must be free of dust, water, and oil, or filmy deposits or scratches on the surface of the connector can result.

Marning:

Risk of equipment damage

To avoid contamination, only clean optical ports if you see evidence of contamination or reduced performance exists, or during their initial installation.

To prevent oil contamination of connectors, use only high-quality canned compressed air.

Do not allow the air extension tube to touch the bottom of the optical port.

Procedure

- 1. Remove dust or debris by blowing canned air into the optical port of the device using the canned air extension tube.
- 2. Clean the optical port by inserting a wand moistened with alcohol into the receptacle and rotating it.

Use each cleaning wand to clean only one optical port.

3. Dry the optical port by inserting a dry wand into the receptacle and rotating it.

Important:

Do not let the IPA evaporate; wipe it dry immediately. Alcohols can leave a residue that is difficult to remove.

- 4. Remove lint by blowing compressed air into the optical port.
- 5. Reconnect the optical connector and check for proper function.

If you do not reinstall the connector, use a protective cap.

If problems persist, ensure that the connector or receptacle is free from damage.

Chapter 4: Supported transceiver, BOCs, and DACs information

Supported transceivers

The following sections show supported SFP, SFP+, QSFP+, and QSFP28 transceivers for VOSS. The tables display only transceivers that are currently supported and available in the price book.

Not all Avaya Ethernet switching and routing products support all the transceivers listed in this section.

Important:

Avaya recommends using Avaya-branded SFP, SFP+, QSFP+, and QSFP28 transceivers as they have been through extensive qualification and testing. Avaya will not be responsible for issues related to non-Avaya branded transceivers.

Supported SFP transceivers

The following table provides a list of the supported SFP transceivers, which includes the reach provided by each SFP transceiver.

Table 1: SFP transceivers

Model	Description	Minimum	software ve	Part number						
		VSP 4000	VSP 7200	VSP 8200	VSP 8400					
Important:	Important:									
AA1419015-E	Avaya supports SFP transceivers with the following part numbers: AA1419013–E5, AA1419014–E5, AA1419015–E5, and AA1419025–E5 to AA1419040–E5. However, Avaya strongly recommends using the newer DDI versions of these SFP transceivers.									
100BASE-FX SFP	1300 nm, 100 Mbps Ethernet, multimode fiber, duplex LC connector	3.0.0.0	N/A	N/A	N/A	AA1419074-E6				

Model	Description	Minimum	software v		Part number	
		VSP 4000	VSP 7200	VSP 8200	VSP 8400	
1000BASE-T SFP	Gigabit Ethernet, RJ–45 connector	3.0.0.0	4.2.1	4.0.0	4.2.0	AA1419043–E6
1000BASE-SX DDI SFP	850 nm, Gigabit Ethernet, duplex LC connector	3.0.0.0	4.2.1	4.0.0	4.2.0	AA1419048–E6
1000BASE-LX DDI SFP	1310 nm, Gigabit Ethernet, duplex LC connector	3.0.0.0	4.2.1	4.0.0	4.2.0	AA1419049–E6
1000BASE-BX10 DDI SFP	1310 nm (tx) and 1490 nm (rx) Gigabit Ethernet, single-fiber LC connector	3.0.0.0	4.2.1	4.0.0	4.2.0	AA1419069–E6 (10 km at 1310 nm) and mating pair AA1419070–E6 (10 km at 1490 nm)
100BASE-FX SFP	1300 nm, 100 Mbps Ethernet, multimode fiber, duplex LC connector	3.0.0.0	N/A	N/A	N/A	AA1419074-E6

Supported SFP+ transceivers

The following table provides a list of the supported SFP+ transceivers, which includes the reach provided by each SFP+ transceiver.

Table 2: SFP+ transceivers

Model	Description	Minimum	software ve		Part number	
		VSP 4000	VSP 7200	VSP 8200	VSP 8400	
10GBASE- SR/SW SFP+	400 m, 850 nm MMF	3.0.0.0	4.2.1	4.0.0	4.2.0	AA1403015-E6
10GBASE- SR/SW high temperature (0 °C to +85 °C) SFP+	850 nm MMF	4.0.50.0	N/A	N/A	N/A	AA1403015-E6HT
10GBASE- LR/LW SFP+	10 km, 1310 nm SMF	3.0.0.0	4.2.1	4.0.0	4.2.0	AA1403011-E6
10GBASE- LR/LW high temperature (–5	10 km SMF	4.0.50.0	N/A	N/A	N/A	AA1403011-E6HT

Model	Description	Minimum	software v	Part number		
		VSP 4000	VSP 7200	VSP 8200	VSP 8400	
°C to +85 °C) SFP+						
10GBASE- ER/EW SFP+	40 km, 1550 nm SMF	3.0.0.0	4.2.1	4.0.0	4.2.0	AA1403013-E6
10GBASE- ZR/ZW SFP+	70 km, 1550 nm SMF	3.0.0.0	N/A * Substitut e with 10GBAS E-ZR CWDM DDI SFP + (AA1403 165-E6)	4.0.0	4.2.0	AA1403016-E6
10GBASE-LRM SFP+	220 m, 1260 to 1355 nm; 1310 nm nominal MMF	3.0.0.0	N/A *	4.0.0	4.2.0	AA1403017-E6

^{*} VSP 7254XSQ has a PHYless design which is typical for Data Center Top of Rack switches. The benefits of a PHYless design are lower power consumption and lower latency. However, due to the PHYless design, this transceiver is N/A.

10GBASE CWDM DDI SFP + (40 km)	40 km, 1471 to 1611 nm	3.0.0.0	4.2.1	4.0.0	4.2.0	AA1403153–E6 to AA1403160–E6
10GBASE CWDM DDI SFP + (70 km)	70 km, 1471 to 1611 nm	4.0.50.0	4.2.1	4.0.0	4.2.0	AA1403161–E6 to AA1403168–E6
10GBASE-BX10 SFP+	10 km	4.2.1	4.2.1	4.2.1	4.2.1	AA1403169–E6 and AA1403170–E6

Supported QSFP+ transceivers

The following table provides a list of the supported QSFP+ transceivers, which includes the reach provided by each QSFP+ transceiver.

The Avaya VSP 4000 does not support 40 Gbps QSFP+ transceivers because the VSP 4000 devices do not have any QSFP+ ports. However, the VSP 4000 series supports the four SFP+ 10 Gigabit ends of the direct attach breakout cable (BOC) assembly.

Table 3: QSFP+ transceivers

Model	Description	Minimum	software v	Part number		
		VSP 4000	VSP 7200	VSP 8200	VSP 8400	
40GBASE-SR4 4x10GBASE-SR QSFP+	100 meters with OM3 fiber cable 150 meters with	N/A	4.2.1	4.0.0	4.2.0	AA1404005-E6
	OM4 fiber cable					
40GBASE-LR4 QSFP+	10 km	N/A	4.2.1	4.0.0	4.2.0	AA1404001-E6
40GBASE-ER4 QSFP+	40 km	N/A	4.2.1	4.2.1	4.2.1	AA1404003-E6
* See the following warning.						

Marning:

* A direct connection from Tx to Rx can damage the receiver. If you use a short jumper, short fiber cable, or loopback cable, you must ensure the following to avoid permanent receiver damage:

You must have an attenuator that results in a minimum of 9 dB insertion loss between the transmitter and receiver.

40GBASE-LM4 QSFP+	80 meters on 50 µm multimode fiber	N/A	4.2.1	4.2.1	4.2.1	AA1404002-E6
----------------------	--	-----	-------	-------	-------	--------------

Supported QSFP28 transceivers

The following table provides a list of the supported QSFP28 transceivers, which includes the reach provided by each QSFP28 transceiver.

Note:

QSFP28 transceivers are currently supported on the VSP 8404C chassis model only.

Table 4: QSFP28 transceivers

Model	Description	M	inimum so	Part number		
		VSP 4000	VSP 7200	VSP 8200	VSP 8400 (8404C only)	
100GBASE-SR4	70 m with OM3 multimode fiber cable	N/A	N/A	N/A	5.3	AA1405005-E6

Model	Description	М	inimum so	Part number		
		VSP 4000	VSP 7200	VSP 8200	VSP 8400 (8404C only)	
	100 m with OM4 multimode fiber cable					
100GBASE-LR4	up to 10 km	N/A	N/A	N/A	5.3	AA1405001-E6

Supported DACs and BOCs

The following tables list the supported direct attach cables (DAC) and breakout cables (BOC) for VOSS.

Supported DACs

The following tables show the supported direct attach cables (DAC) for VOSS.

Important:

The VSP switches operate in forgiving mode for QSFP+ direct attach cables (DAC), which means that the switch will bring up the port operationally when using non-Avaya direct attach cables. Avaya does not provide support for operational issues related to these DACs, but they will operate and the port link will come up.

SFP+ direct attach cable specifications

The following table provides a list of the supported SFP+ direct attach cables (DAC).

Cable type	Cable	Minimum software version				Part number
	length	VSP 4000	VSP 7200	VSP 8200	VSP 8400	
10GBASE-CX SFP+ 2- pair twinaxial copper cable that plugs into the SFP+ socket and connects two 10 Gigabit ports	SFP+ DAC 3 meter	3.0.0	4.2.1	4.0.0	4.2.0	AA1403019-E6
10GBASE-CX SFP+ 2- pair twinaxial copper cable that plugs into the SFP+ socket and connects two 10 Gigabit ports	SFP+ DAC 5 meter	3.0.0	4.2.1	4.0.0	4.2.0	AA1403020-E6

Cable type	Cable	Minimum	software	version		Part number
	length	VSP 4000	VSP 7200	VSP 8200	VSP 8400	
10GBASE-CX SFP+ 2- pair twinaxial copper cable that plugs into the SFP+ socket and connects two 10 Gigabit ports.	SFP+ DAC 7 meter	5.1.1.2	5.1.1.2	5.1.1.2	5.1.1.2	AA1403022-E6
10GBASE-CX SFP+ 2- pair twinaxial copper cable that plugs into the SFP+ socket and connects two 10 Gigabit ports	SFP+ DAC 10 meter	3.0.0	4.2.1	4.0.0	4.2.0	AA1403018-E6
10GBASE-CX SFP+ 2- pair twinaxial copper cable that plugs into the SFP+ socket and connects two 10 Gigabit ports.	SFP+ DAC 15 meter	5.1.1.2	5.1.1.2	5.1.1.2	5.1.1.2	AA1403021-E6

QSFP+ to QSFP+ 40-gigabit direct attach cable specifications

The QSFP+ to QSFP+ 40–gigabit Direct Attach Cable (DAC) assembly directly connects two QSFP + ports. For more information, see the IEEE 802.3ba 40GBASE-CR4 cable assembly specification standard.

The following table identifies the part numbers for specific cable assembly lengths.

Cable	Cable	Minimum s	oftware vers	Part number		
type	length	VSP 4000	VSP 7200	VSP 8200	VSP 8400	
Passive flexi- DAC (TAA)	QSFP+ to QSFP+ DAC 0.5 meter	N/A	4.2.1	4.0.0	4.2.0	AA1404037-E6
Passive copper DAC	QSFP+ to QSFP+ DAC 1 meter	N/A	4.2.1	4.0.0	4.2.0	AA1404029–E6
Passive copper DAC	QSFP+ to QSFP+ DAC 3 meter	N/A	4.2.1	4.0.0	4.2.0	AA1404031-E6
Passive copper DAC	QSFP+ to QSFP+ DAC 5 meter	N/A	4.2.1	4.0.0	4.2.0	AA1404032–E6

Cable	Cable	Minimum s	Minimum software version			Part number
type	length	VSP 4000	VSP 7200	VSP 8200	VSP 8400	
Active optical DAC	10 meter	N/A	4.2.1	4.2.1	4.2.1	AA1404028-E6

Important:

Not all Avaya products support all cable lengths.

QSFP28 to QSFP28 100 Gigabit direct attach cable specifications

The QSFP28 to QSFP28 100 Gigabit direct attach cable (DAC) assembly directly connects two QSFP28 ports. For more information, see IEEE 802.3–2012 cable assembly specification standard.

Note:

- The VSP switches operate in forgiving mode for QSFP28 DACs, which means that the switch will bring up the port operationally when using non-Avaya direct attach cables. Avaya does not provide support for operational issues related to these DACs, but they will operate and the port link will come up.
- QSFP28 transceivers are currently supported on the VSP 8404C chassis model only.

The following table provides a list of the supported QSFP28 to QSFP28 DACs.

Table 5: QSFP28 to QSFP28 100 Gigabit DAC (passive)

Cable type	Cable length	e length Minimum software version				
		VSP 4000	VSP 7200	VSP 8200	VSP 8400 (8404C chassis model)	
Passive copper DAC	1 meter	N/A	N/A	N/A	5.3	AA1405029- E6
Passive copper DAC	3 meter	N/A	N/A	N/A	5.3	AA1405031- E6
Passive copper DAC	5 meter	N/A	N/A	N/A	5.3	AA1405032- E6

Important:

Not all Avaya products support all cable lengths.

Supported BOCs

The following tables show the supported breakout cables (BOC) for VOSS.

QSFP+ breakout cable specifications

This section provides a list of the supported breakout cables (BOC).

QSFP+ to 4xSFP+ 10 Gigabit BOC

The QSFP+ to 4xSFP+ 10 Gigabit BOC assembly directly connects one QSFP+ port to four SFP+ ports.

The Avaya VSP 4000 does not support 40 Gbps QSFP+ transceivers because the VSP 4000 devices do not have any QSFP+ ports. However, the VSP 4000 series supports the four SFP+ 10 Gigabit ends of the breakout cable (BOC) assembly.

In the following figures, the total cable length for all BOCs spans from the nose of the QSFP+ connector to the nose of the SFP+ connector.

Active optical BOCs—The length from the nose of the QSFP+ connector to the optical splitter is approximately 8 meters. The length of each optical pigtail is approximately 2 meters. The total cable length is 10 meters.

Figure 1: Active optical BOC

Passive copper BOCs—The length from the nose of the QSFP+ connector to the fanout of the four copper pigtails is 10.2 cm. The total cable length can be 1, 3, or 5 meters.

Figure 2: Passive copper BOC

The following tables provide a list of active and passive BOCs, and includes the part numbers and minimum software version supported.

Table 6: QSFP+ to 4xSFP+ 10 Gigabit BOC (passive)

Cable type Cable		Minimum so	Part number			
	length	VSP 4000	VSP 7200	VSP 8200	VSP 8400	
Passive copper breakout cable	QSFP+ to SFP+ DAC BOC 1 meter	4.2.1	4.2.1	4.2.0	4.2.0	AA1404033-E6
Passive copper breakout cable	QSFP+ to SFP+ DAC BOC 3 meter	4.2.1	4.2.1	4.2.0	4.2.0	AA1404035-E6
Passive copper breakout cable	QSFP+ to SFP+ DAC BOC 5 meter	4.2.1	4.2.1	4.2.0	4.2.0	AA1404036-E6

Table 7: QSFP+ to 4xSFP+ 10 Gigabit BOC (active)

Cable type	Cable	Minimum software version				Part number
	length	VSP 4000	VSP 7200	VSP 8200	VSP 8400	
Active optical breakout cable	10 meter	4.2.1	4.2.1	4.2.1	4.2.1	AA1404041-E6

Chapter 5: Optical routing design

Optical routing design

The Avaya optical routing system uses coarse wavelength division multiplexing (CWDM) in a grid of eight optical wavelengths. Use the Avaya optical routing system to maximize bandwidth on a single optical fiber. This chapter provides optical routing system information that you can use to help design your network.

Optical routing system components

Small Form Factor Pluggable (SFP) transceivers transmit optical signals from Gigabit Ethernet ports to multiplexers in a passive optical shelf.

Multiplexers combine multiple wavelengths traveling on different fibers onto a single fiber. At the receiver end of the link, demultiplexers separate the wavelengths and route them to different fibers, which terminate at separate CWDM devices. The following figure shows multiplexer and demultiplexer operations.

Important:

For clarity, the following figure shows a single fiber link with signals traveling in one direction only. A duplex connection requires communication in the reverse direction as well.

Wavelength-division multiplexing

Figure 3: Wavelength division multiplexing

The Avaya optical routing system supports both ring and point-to-point configurations. The optical routing system includes the following parts:

- CWDM SFPs
- Optical add/drop multiplexers (OADM)
- Optical multiplexer/demultiplexers (OMUX)
- Optical shelf to house the multiplexers

OADMs drop or add a single wavelength from or to an optical fiber.

For the list of supported optical devices for the current release, see <u>Supported optical devices</u> on page 25.

Supported optical devices

Use optical devices to achieve high-bit-rate communications and long transmission distances. You can use various transceivers to attain different line rates and reaches.

Important:

Avaya recommends using Avaya-branded transceivers as they have been through extensive qualification and testing. Avaya is not responsible for issues related to non-Avaya branded transceivers.

Small Form Factor Pluggable (SFP) transceivers

SFPs are hot-swappable input and output enhancement components designed to allow gigabit Ethernet ports to link with other gigabit Ethernet ports over various media types.

Important:

The attainable cable length can vary depending on the quality of the fiber-optic cable used.

For more information about SFP transceivers, including technical specifications and installation instructions, see SFP on page 28.

Small Form Factor Pluggable plus (SFP+) transceivers

SFP+ transceivers are hot-swappable input and output enhancement components that allow 10 Gigabit connections. All Avaya SFP+ transceivers use Lucent connectors (LC) to provide precision keying and low interface losses.

For more information about SFP+ transceivers, including technical specifications and installation instructions, see <u>SFP+</u> on page 39.

Quad (4-channel) Small Form Factor Pluggable plus (QSFP+)

QSFP+ transceivers are hot-swappable data input and output components that allow 40 Gigabit Ethernet ports to link with other 40 Gigabit Ethernet ports. All Avaya QSFP+ transceivers use LC connectors and MPO/MTP connectors to provide precision keying and low interface losses.

For more information about QSFP+ transceivers, see QSFP+ on page 58.

Quad (4-channel) Small Form Factor Pluggable 28 (QSFP28)

QSFP28 transceivers are hot-swappable data input and output components that allow 100 Gigabit Ethernet ports to link with other 100 Gigabit Ethernet ports. All Avaya QSFP28 transceivers use LC connectors and MPO/MTP connectors to provide precision keying and low interface losses.

Note:

QSFP28 transceivers are currently supported on the VSP 8404C chassis model only.

For more information about QSFP28 transceivers, see QSFP28 on page 71.

Optical power considerations

When you connect the device to collocated equipment, ensure that enough optical attenuation exists to avoid overloading the receivers of each device. You must consider the minimum attenuation requirement based on the specifications of third-party equipment. .

Dispersion considerations for long reach

Precise engineering of transmission links is difficult; specifications and performance are often unknown, undocumented, or impractical to measure before equipment installation. Moreover, the skills required to perform rigorous link budget analysis are extensive. Fortunately, a simple, straightforward approach can assure robust link performance for most optical fiber systems in which you use Avaya switches and routers.

This method uses an optical power budget, the difference between transmitter power and receiver sensitivity, to determine whether the installed link can operate with low bit error ratio for extended periods. The power budget must accommodate the sum of link loss (that is, attenuation), dispersion, and system margin, described in the following paragraphs.

Link losses are the sum of cabled fiber loss, splices, and connectors, often with an allocation for additional connectors. Cabled fiber loss is wavelength and installation dependent, and is typically in the range of 0.20 to 0.5 dB/km. See the cable plant owner or operator for specifications of the cable you use, particularly if the available system margin is unsatisfactory. Engineered links require precise knowledge of the cable plant.

For long, high bit rate systems, pulse distortion, caused by the transmitter laser spectrum interaction with fiber chromatic dispersion, reduces receiver sensitivity. Transceivers for long reach single mode fiber systems have an associated maximum dispersion power penalty (DPP_{max}) specification, which applies to G.652 (dispersion unshifted) single mode fiber and the rated transceiver reach. The actual power penalty that you must use is

DPP_{budget} = [link length(km) / transceiver maximum reach (km)] * DPP_{max}

For example, if an 80 km transceiver is specified as having DPP < 3 dB, and if the actual link length will be 40 km, DPP_{budget} is one-half the maximum, or 1.5 dB.

Link operating margins are sometimes allocated for impairments such as aging, thermal, or other environmental effects. Because of the potentially large number of factors that can degrade performance, you can usually rely on statistics to represent these factors as a single margin value. in dB, to cover all effects. Margin is life and design dependent, but is typically 3.5 to 4.5 dB,

minimum. Whether you require additional margin depends on the details, such as whether actual or specified transmitter power and receiver sensitivity are used. Avaya specifications represent worst-case values.

The sum of margin, dispersion power penalty, and passive cable plant losses must be less than the available power budget. Alternatively, if you calculate available power margin as the difference between the available budget and the sum of losses and dispersion, the margin can be more or less than required, which determines whether additional consideration is needed. If the power budget is exceeded or margin is insufficient, you can either use a transceiver rated for longer distance operation, or calculate budget and losses using actual values rather than specified limit values. Either method can improve the link budget by 4 to 5 dB or more.

Chapter 6: SFP

This chapter provides installation procedures and specifications for Small Form Factor Pluggable (SFP) transceivers.

SFP transceivers

This section describes how to select and install Small Form Factor Pluggable (SFP) transceivers.

Use an SFP transceiver for 1 Gigabit per second (Gbps) Ethernet connections.

The Avaya VSP 8200 supports SFP transceivers on ports 1/1-1/40 and 2/1-2/40.

The Avaya VSP 8400 ports can be used with SFP transceivers depending on the type of Ethernet Switch Modules (ESM) installed. For information about ESM types for VSP 8400, see *Installing the Avaya Virtual Services Platform 8000 Series*.

The Avaya VSP 7200 Series supports SFP transceivers on ports 1/1–1/48.

The Avaya VSP 4000 supports SFP transceivers on SFP ports 47 and 48, as well as on SFP+ ports 49 and 50. The VSP 4450GSX-PWR+ supports the SFP transceivers on SFP ports 13 to 48, as well as on SFP+ ports 49 and 50.

Note:

When you use a 1 Gigabit SFP transceiver on a 10 Gigabit SFP+ port for the first time, it is essential to enable auto-negotiate between two VOSS switches.

On the other hand, when using a 1 Gigabit SFP on a VSP 4000 switch that is connected to third party switches at the remote end, auto-negotiate must be enabled at all times, irrespective of whether the SFP is inserted in a 1 Gigabit SFP port or 10 Gigabit SFP+ port.

Important:

The VSP switches operate in forgiving mode for SFP transceivers, which means that the switch will bring up the port operationally when using non-Avaya SFP transceivers. Avaya does not provide support for operational issues related to these SFP transceivers, but they will operate and the port link will come up. The switch logs the device as an unsupported or unknown device.

Note:

Auto-negotiation is always disabled for 1 Gigabit Ethernet transceivers on VSP 7254XSQ, so for proper operation with a 1000BASE-T SFP, the remote 1000BASE-T interface must have auto-

negotiation enabled. If not, the link will not be established. Also note that because the SFP+ ports on the VSP 7254XSQ only support 1 and 10 Gbps speeds, the AA1419043-E6 1000BASE-T SFP will only operate at 1G speeds.

Selecting an SFP

Use an SFP transceiver to connect a device motherboard to a fiber optic or unshielded twisted pair network cable. Select the appropriate transceiver to provide the required reach.

Procedure

1. Determine the required reach.

Depending on the product, SFP transceivers are available for cable distances of up to 100 meters (m), 550 m, 10 kilometers (km), 40 km, 70 km, and 120 km.

2. Determine the required media and connector type.

You need fiber optic cable for a reach over 100 m.

Possible media include CAT5, single mode fiber, and multimode fiber. Possible connectors include LC, MT-RJ, and RJ-45.

- 3. If the media is optical fiber, determine wavelength restrictions or requirements.
 - To expand available bandwidth on a common optical fiber, use Coarse Wavelength Division Multiplexing (CWDM) SFP transceivers.
- 4. Determine if you need digital diagnostic monitoring (DDM). DDM is enabled by default. Not all SFP transceivers or products support DDM.

Job aid

SFP transceivers are hot-swappable input and output interface devices designed for use with Avaya products to allow gigabit Ethernet ports to link with other Gigabit Ethernet ports over various media types. SFP transceivers are devices that are used to connect pairs of ports together over different media types, different distances, and at different price points.

The system also supports CWDM SFP transceivers. CWDM technology consolidates multiple optical channels on a common optical fiber. CWDM uses multiple wavelengths to expand available bandwidth.

CWDM SFP transceivers support high speed data communications for Metropolitan Area Networks (MAN). The system uses a grid of eight CWDM optical wavelengths in both ring and point-to-point configurations. All components are color-coded by wavelength.

Important:

- The attainable cable length can vary depending on the quality of the fiber optic cable used.
- Avaya recommends the use of Avaya branded SFP transceivers as they have been through extensive qualification and testing. Avaya will not be responsible for issues related to non-Avaya branded SFP transceivers.

Installing an SFP

Install an SFP to provide an interface between the device and the network cable.

Before you begin

- Verify that the SFP is the correct model for your network configuration.
- Before you install the fiber, ensure that the connector is clean.

🛕 Danger:

Risk of eye injury by laser

Fiber optic equipment can emit laser or infrared light that can injure your eyes. Never look into an optical fiber or connector port. Always assume that fiber optic cables are connected to a light source.

Electrostatic alert:

ESD can damage electronic circuits. Do not touch electronic hardware unless you wear a grounding wrist strap or other static-dissipating device.

Warning:

Risk of equipment damage

Only trained personnel can install this product.

About this task

Installing an SFP takes approximately 3 minutes.

Procedure

- 1. Remove the SFP from its protective packaging.
- 2. Grasp the SFP transceiver between your thumb and forefinger.
- 3. Insert the device into the port on the module.

Depending on the module type, you must insert some SFP transceivers into the port with the bail facing up and some SFP transceivers with the bail facing down.

Warning:

Risk of equipment damage

Transceivers are keyed to prevent incorrect insertion. If the transceiver resists pressure, do not force it; turn it over, and reinsert it.

Apply a light pressure to the device until it clicks and locks into position.

4. Remove the dust cover from the optical bore, and insert the fiber optic connector.

Example

The following figure shows an example installation of a bore plug transceiver with the bail latch facing up. The figure does not represent a specific product.

Job aid

Depending on the transceiver manufacturer, the SFP transceiver can use different types of locking and extractor mechanisms.

The following figure shows the typical mechanism used on SFP transceivers; other locking mechanisms exist although they are not shown here. In the following figure, the SFP transceiver uses the bore plug. Pull the bail to release the device.

Removing an SFP

Remove an SFP to replace it or to commission it elsewhere.

Before you begin

• Wear an antistatic wrist strap.

A Danger:

Risk of eye injury by laser

Fiber optic equipment can emit laser or infrared light that can injure your eyes. Never look into an optical fiber or connector port. Always assume that fiber optic cables connect to a light source.

Electrostatic alert:

ESD can damage electronic circuits. Do not touch electronic hardware unless you wear a grounding wrist strap or other static-dissipating device.

Procedure

- 1. Disconnect the network fiber optic cable from the SFP connector.
- 2. Depending on your SFP model, there are different locking mechanisms to release the SFP transceiver. The following describes the typical mechanism used on SFP transceivers; other locking and extractor mechanisms exist, although they are not described here.
 - Bail latch: Pull the swing-down latch handle to the fully lowered position and hold the handle to extract the module.
- 3. Slide the SFP out of the module SFP slot.
 - If the SFP does not slide easily from the module slot, use a gentle side-to-side rocking motion while firmly pulling the SFP from the slot.
- 4. Affix dust covers over the fiber optic bore and connector.
- 5. Store the SFP in a safe place until needed.

Important:

If you discard the SFP transceiver, dispose of it according to all national laws and regulations.

SFP specifications

This section provides technical specifications for the supported Small Form Factor Pluggable (SFP) models. Use this information to aid in proper network design.

The specifications in this section meet or exceed those specified in the applicable IEEE standards, where they exist.

In these specifications, unless otherwise noted, receiver sensitivity is the minimum average input optical power for which the receiver is guaranteed to meet the bit error rate (BER) of 10⁻¹².

| Important:

The switch operates in forgiving mode for SFP transceivers, which means that the switch will bring up the port operationally when using non-Avaya SFP transceivers. Avaya does not provide support for operational issues related to these SFP transceivers, but they will operate and the port link will come up. The switch logs the device as an unsupported or unknown device.

SFP labels

The Avaya label on a typical SFP transceiver contains an Avaya serial number, a bar code, a manufacturer code, an interface type, and a part number.

Figure 4: SFP label

General SFP specifications

The following table describes general SFP specifications.

Table 8: General SFP specifications

Parameter	Description
Dimensions (H x W x D)	8.5 x 13.4 x 56.4 millimeters (0.33 x 0.53 x 2.22 inches), unless otherwise stated.
Operating temperature	−5 to 85 °C for RoHS -E6 models
Storage temperature	-40 to 85 °C
Maximum supply current	300 mA, unless otherwise stated
Maximum power consumption	1.0 W, unless otherwise stated

Supported SFP transceivers

The following section provides specifications for the supported SFP transceivers.

Autonegotiation

Use Autonegotiation to allow the device to automatically negotiate the best common data rate and duplex mode to use between two Autonegotiation-capable Ethernet devices.

1000BASE-T SFP specifications

The 1000BASE-T SFP provides Gigabit Ethernet connectivity using a single eight-pin RJ-45 connector.

The 1000BASE-T SFP only operates at 1 Gigabits per second (Gbps) speed. Operation at 100 or 10 Megabits per second (Mbps) speeds are not supported.

The part number for this model is AA1419043-E6.

The maximum current requirement of the SFP is 375 milliamperes (mA) at 5 volts (V).

The following table describes the 1000BASE-T SFP specifications.

Table 9: IEEE 802.3z 1000BASE-T SFP specifications

Parameter	Specifications
Standards	IEEE 802.3z, IEEE 802.3ab
Connectors	RJ-45
Cabling	CAT5E or better UTP
Distance	Up to 100 m

1000BASE-SX DDI SFP specifications

The 1000BASE-SX DDI SFP transceiver has a reach of up to 550 m using 50 μ m MMF, and of 275 m using 62.5 μ m MMF. This SFP transceiver operates at 850 nm. The part number is AA1419048-E6.

The following table describes standards, connectors, cabling, and distance for the 1000BASE-SX DDI SFP transceivers.

Table 10: 1000BASE-SX SFP DDI (550 m) specifications

Parameter	Specifications
Maximum electrical power consumption	1 watt (W)
Connector	Duplex LC
Cabling	MMF
Data rate	1.0 Gbps
Line rate (8B/10B code)	1.25 Gbps
Link optical power budget	7.5 dB
Transmitter characteristics	
Launch power	−9.5 to −4.0 dBm
Receiver characteristics	

Parameter	Specifications
Receiver sensitivity	-17 dBm
Maximum receiver power	0 dBm

1000BASE-LX DDI SFP specifications

This SFP transceiver provides 1000BASE-LX Gigabit Ethernet connectivity at 1310 nanometers (nm) using single mode or multimode optical fiber. The part number is AA1419049-E6.

Table 11: 1000BASE-LX DDI SFP specifications

Parameter	Specifications
Maximum electrical power consumption	1.0 watt (W)
Connectors	Duplex LC
Cabling	• 50 micrometer (µm) multimode fiber (MMF)
	• 62.5 µm multimode fiber
	• 9 µm single mode fiber (SMF)
Distance	Up to 550 meters (m) using MMF
	Up to 10 kilometers (km) using SMF
Data rate	1.0 Gbps
Line rate (8B/10B code)	1.25 Gbps
Link optical power budget	9.5 dB
Transmitter characteristics	
Launch power	−9.5 to −3.0 dBm
Receiver characteristics	
Receiver sensitivity	-19.0 dBm
Maximum receiver power	-3.0 dBm

1000BASE-BX bidirectional SFP transceivers

The 1000BASE-BX bidirectional DDI SFP transceivers provides Gigabit Ethernet connectivity over a single fiber.

In the following figure, the transmit (Tx) and receive (Rx) paths share the same fiber by using two different wavelengths. One model transmits at 1310 nm and receives at 1490 nm, while the mating model transmits at 1490 nm and receives at 1310 nm. You can only connect a mating pair.

The long wavelength optical transceivers used in these models provide variable distance ranges using single mode fiber optic cabling.

You can use 1000BASE-BX SFP transceivers to double the number of your fiber links. For example, if you install 20 fiber pairs with 20 conventional ports connected, you can use 1000BASE-BX SFP transceivers to expand to 40 ports, using the same fiber.

The following table provides the reach and part numbers for each mating pair.

Table 12: 1000BASE-BX SFP transceivers

Reach	1310 nm	1490 nm
10 km	AA1419069-E6	AA1419070-E6

1000BASE-BX10 bidirectional DDI SFP specifications

The 1000BASE-BX10 SFP transceivers (part numbers AA1419069-E6 and AA1419070-E6) can attain a reach of up to 10 km.

The following table describes standards, connectors, cabling, and distances for the 1000BASE-BX10 SFP transceiver.

Table 13: IEEE 802.3ah 1000BASE-BX10 bidirectional SFP specifications

Parameter	Specification	
Connectors	Single-fiber LC	
Data rate	1.0 Gbps	
Line rate (8B/10B code)	1.25 Gbps	
Distance	Up to 10 km	
Wavelength	1310 nm and 1490 nm	
Link optical power budget	11.0 dB	
Maximum transmitter and dispersion power penalty	3.3 dB	
Transmitter characteristics		
Maximum launch power	-3.0 dBm	
Minimum launch power	-9.0 dBm	
Receiver characteristics		
Maximum receiver sensitivity	-19.5 dBm	

Parameter	Specification
Maximum input power (maximum average receive power)	-3.0 dBm

1000BASE-BX40 bidirectional SFP specifications

The 1000BASE-BX40 SFP transceivers (part numbers AA1419076-E6 and AA1419077-E6) can attain a reach of up to 40 km. The minimum IL is 6 dB.

The following table describes standards, connectors, cabling, and distances for the 1000BASE-BX40 SFP transceiver.

Table 14: 1000BASE-BX40 bidirectional SFP specifications

Parameter	Specifications	
Connectors	Single-fiber LC	
Data rate	1.0 Gbps	
Line rate (8B/10B code)	1.25 Gbps	
Distance	Up to 40 km with SMF	
Wavelength	1310 nm and 1490 nm	
Link optical power budget	20.0 dB	
Maximum transmitter and dispersion power penalty	3.3 dB	
Transmitter characteristics		
Maximum launch power	3.0 dBm	
Minimum launch power	-3.0 dBm	
Receiver characteristics		
Maximum receiver sensitivity	–23 dBm	
Maximum input power (maximum average receive power)	-3.0 dBm	

100BASE-FX SFP specifications

The 100BASE-FX SFP provides 100 Mbps Ethernet Carrier Sense Multiple Access with Collision Detection (CSMA-CD) connectivity using multimode optical fiber. The part number for this model is AA1419074-E6.

This transceiver is supported in Avaya VSP 4850 SFP ports (47 and 48) and Avaya VSP 4450 SFP ports (13 through 48). The 100BASE-FX SFP is not supported in 10 Gigabit SFP+ ports.

This transceiver is supported in Avaya VSP 8400 8424GS 24-port Gigabit Ethernet SFP ESM.

The following table describes the 100BASE-FX SFP specifications.

Table 15: 100BASE-FX SFP specifications

Parameter	Specifications
Maximum electrical power consumption	1.5 W

Parameter	Specifications
Connectors	Duplex LC
Cabling	• 62.5 µm MMF optic cable
	• 50 µm MMF optic cable
Distance	Up to 2 km using 500 MHz-km MMF optic cable
Wavelength	1300 nm
Link optical power budget	10 dB
Transmitter characteristics	
Maximum launch power	-14 dBm
Minimum launch power	-23.5 to -20 dBm
Receiver characteristics	
Receiver sensitivity	-33.5 dBm
Maximum input power	-14 dBm

Chapter 7: SFP+

This chapter provides installation procedures and specifications for Small Form Factor Pluggable plus (SFP+) transceivers.

SFP+ transceivers

This section describes how to select and install Small Form Factor Pluggable plus (SFP+) transceivers.

Use an SFP+ transceiver or direct attach cable for 10 Gigabit per second (Gbps) Ethernet connections. SFP+ transceivers are similar to SFP transceivers in physical appearance but SFP+ transceivers support 10 Gbps connections. SFP+ modules do not interoperate with SFP modules.

The Avaya VSP 8200 supports SFP+ transceivers on ports 1/1-1/40 and 2/1-2/40.

The Avaya VSP 8400 ports can be used with SFP+ transceivers depending on the type of Ethernet Switch Modules (ESM) installed. For information on ESM types for VSP 8400, see *Installing the Avaya Virtual Services Platform 8000 Series*, NN47227-300.

The Avaya VSP 7200 Series supports SFP+ transceivers on ports 1/1–1/48.

The Avaya VSP 4000 supports SFP+ transceivers on fiber ports 49 and 50.

Important:

- The VSP switches operate in forgiving mode for coarse wave division multiplexing (CWDM) and dense wave division multiplexing (DWDM) SFP+ transceivers, which means that the switch will bring the port up operationally when using non-Avaya SFP+ transceivers. For all other SFP+ transceivers, the VSP switches operate in strict mode, which means that the switch will not bring the port up operationally when using non-Avaya SFP+ transceivers.
- The VSP switches operate in forgiving mode for SFP+ direct attach cables (DAC) when using non-Avaya direct attach cables. Avaya does not provide support for operational issues related to these DACs, but they will operate and the port link will come up.

Note:

Although VSP 8000 and VSP 7200 Series support 10G and 40G DAC cables in forgiving mode, the output to the command show pluggable-optical-modules

basic displays the corresponding vendor names instead of leaving the vendor name blank as in the releases prior to VOSS 4.2.1.

 Avaya recommends the use of Avaya branded SFP and SFP+ transceivers as they have been through extensive qualification and testing. Avaya will not be responsible for issues related to non-Avaya branded SFP and SFP+ transceivers.

Selecting an SFP+

Use an SFP+ transceiver for 10 Gigabit per second (Gbps) Ethernet connections over optical fiber.

About this task

Select the appropriate transceiver to provide the required reach. Depending on the product, you can obtain SFP+ transceivers for cable distances of up to 15 meters (m), 400 m, 10 kilometers (km), 40 km, and 70 km. Alternatively, you can use a direct attach cable (10GBASE-CX) to connect ports for cable distances of up to 15 meters.

Procedure

- 1. Determine the required reach.
- 2. Determine wavelength restrictions or requirements.
- 3. Use the following job aid for more information about SFP+ transceivers or cables for your application.

Job aid

SFP+ transceivers are hot-swappable I/O interface devices that allow 10 Gigabit connections.

All Avaya SFP+ transceivers use LC connectors to provide precision keying and low interface losses.

Important:

Avaya recommends the use of Avaya branded SFP+ transceivers as they have been through extensive qualification and testing. Avaya will not be responsible for issues related to non-Avaya branded SFP+ transceivers.

For more information about SFP+ specifications, see SFP+ specifications on page 43.

To determine the appropriate SFP+ transceiver or cable for your application, see <u>Supported transceivers</u> on page 15.

Installing an SFP+

Install an SFP+ transceiver to provide a 10 Gigabit Ethernet interface between the device and other network devices.

Before you begin

Do not install an SFP+ transceiver in an SFP slot. The two transceivers look the same but function differently. Ensure the slot is an SFP+ slot.

- Verify that the SFP+ transceiver is the correct model for your network configuration.
- Before you install the fiber, ensure that the connector is clean.

Risk of eye injury by laser

Fiber optic equipment can emit laser or infrared light that can injure your eyes. Never look into an optical fiber or connector port. Always assume that fiber optic cables connect to a light source.

Electrostatic alert:

ESD can damage electronic circuits. Do not touch electronic hardware unless you wear a grounding wrist strap or other static-dissipating device.

Marning:

Risk of equipment damage

Only trained personnel can install this product.

About this task

Installing an SFP+ transceiver takes approximately 3 minutes.

Procedure

- 1. Remove the SFP+ transceiver from its protective packaging.
- 2. Grasp the SFP+ transceiver between your thumb and forefinger.
- 3. Insert the device into the port on the module.

Depending on the module type, you must insert some SFP+ transceivers into the port with the bail facing up and some SFP+ transceivers with the bail facing down.

Warning:

Risk of equipment damage

SFP+ transceivers are keyed to prevent incorrect insertion. If the SFP+ transceiver resists pressure, do not force it; turn it over, and reinsert it.

Apply a light pressure to the SFP+ transceiver until the device clicks and locks into position in the module.

4. Remove the dust cover from the SFP+ optical bores, and insert the fiber optic cable.

Example

Job aid

Depending on the transceiver manufacturer, the SFP+ transceiver uses bail-latch type of locking and extractor mechanism.

The following figure shows typical mechanism used on SFP+ transceivers; other locking and extractor mechanisms exist. SFP+ transceivers are similar to SFP transceivers in physical appearance. In the following figure, the SFP+ transceiver still contains the bore plug. Pull the bail to release the device.

Removing an SFP+

Remove an SFP+ transceiver to replace it or to commission it elsewhere.

Before you begin

· Wear an antistatic wrist strap.

A Danger:

Risk of eye injury by laser

Fiber optic equipment can emit laser or infrared light that can injure your eyes. Never look into an optical fiber or connector port. Always assume that fiber optic cables connect to a light source.

Electrostatic alert:

ESD can damage electronic circuits. Do not touch electronic hardware unless you wear a grounding wrist strap or other static-dissipating device.

Procedure

- 1. Disconnect the network fiber optic cable from the SFP+ connector.
- 2. Pull the swing-down latch handle to the fully lowered position, and hold the handle to extract the module.
- 3. Slide the SFP+ transceiver out of the module SFP+ slot.
 - If the SFP+ does not slide easily from the module slot, use a gentle side-to-side rocking motion while firmly pulling the SFP+ transceiver from the slot.
- 4. Affix dust covers over the fiber optic bore and connector.
- 5. Store the SFP+ transceiver in a safe place until needed.

Important:

If you discard the SFP+ transceiver, dispose of it according to all national laws and regulations.

SFP+ specifications

This section provides technical specifications for the supported 10 Gigabit SFP+ models. Use these specifications to aid in network design.

The specifications in this section are a subset of the IEEE 802.3ae, 802.3aq, and 802.3ak specifications. For more information, see these standards documents. All Avaya SFP+ transceivers meet or exceed these standards.

All Avaya SFP+ transceivers support Digital Diagnostic Monitoring (DDM).

Important:

- The VSP switches operate in strict mode for SFP+ transceivers, which means that the switch will not bring the port up operationally when using non-Avaya SFP+ transceivers.
- The VSP switches operate in forgiving mode for SFP+ direct attach cables, which means that the switch will bring up the port operationally when using non-Avaya direct attach cables. Avaya does not provide support for operational issues related to these DACs, but they will operate and the port link will come up.

 Avaya recommends the use of Avaya branded SFP and SFP+ transceivers as they have been through extensive qualification and testing. Avaya will not be responsible for issues related to non-Avaya branded SFP and SFP+ transceivers.

SFP+ labels

The typical Avaya SFP+ transceiver has a label on the top and bottom or side of the transceiver. The following figures show example labels. Avaya does use alternate labels, depending on the size of the device and space available for label information. Some devices do not have a CLEI code or label.

Figure 5: SFP+ top label

Figure 6: SFP+ bottom label

General SFP+ specifications

The following table describes general SFP+ specifications.

Table 16: General SFP+ specifications

Parameter	Specifications
Dimensions (H x W x D)	8.5 x 13.4 x 56.4 millimeters (0.33 x 0.53 x 2.22 inches), unless otherwise stated.
Connectors	LC ultra physical contact (UPC)

Parameter	Specifications
Storage temperature	-40 to 85 °C
Operating temperature	0 to 70 °C for RoHS -E6 models
	up to 85 °C for high temperature models

Supported SFP+ transceivers

The following section provides specifications for the supported SFP+ transceivers.

10GBASE-T SFP+ transceiver

The 10GBASE-T SFP+ transceiver provides 10 Gigabit Ethernet connectivity using a single eight pin RJ-45 connector.

The 10GBASE-T SFP+ only operates at 10 Gigabits per second (Gbps) speed. Operation at 10/100/1000 Megabits per second (Mbps) speeds are not supported.

The part number for this model is AA1403043-E6.

The maximum power of the SFP+ transceiver is 2.5 watts (W) at 30 meters (m).

The following table describes the 10GBASE-T SFP+ specifications.

Table 17: IEEE 802.3z 10GBASE-T SFP specifications

Parameter	Specifications
Connectors	RJ-45
Cabling	Cat 6a/7 for 10 Gb Ethernet
Distance	up to 30 m (over Cat 6a/7 cable)

10GBASE-LR/LW SFP+ specifications

The 10GBASE-LR/LW SFP+ transceiver provides 10 GbE or OC-192 service at a nominal wavelength of 1310 nm. This SFP+ transceiver can attain link lengths of up to 10 km.

For more information about the 10GBASE-LR/LW SFP+ transceiver, including test and measurement information, see the IEEE 802.3ae standard.

The following table lists the transmitter and receiver specifications for the 10GBASE-LR/LW SFP+ transceiver. The part number of this SFP+ transceiver is AA1403011-E6.

Table 18: IEEE 802.3ae 10GBASE-LR/LW SFP+ transceiver specifications

Parameter	Specifications
Center wavelength range	1260 to 1355 nm; 1310 nm nominal
Distance	Up to 10 km
Link optical power budget	9.4 dB

Parameter	Specifications
Maximum transmitter and dispersion penalty	3.2 dB at 10 km
Transmitter characteristics	
Line rate (nominal	10GBASE-LR 10.3125 Gbps ±100 ppm (10 GbE)
Average launch power	-8.2 to 0.5 dBm
Minimum launch power in OMA minus transmission and dispersion penalty (TDP)	-6.2 dBm
Minimum optical modulation amplitude	-5.2 dBm
Minimum extinction ratio	3.5 dB
Maximum optical return loss tolerance	-12 dB
Maximum transmitter reflectance	-12 dB
Receiver characteristics	
Line rate (nominal)	10GBASE-LR 10.3125 Gbps ± 100 ppm (10 GbE)
Average receive power for BER 10 ⁻¹²	-14.4 dBm to 0.5 dBm
Receiver damage threshold	1.5 dBm
Maximum receiver sensitivity in OMA	-12.6 dBm
Maximum receiver reflectance	-12 dB
Stressed receiver sensitivity in OMA	-10.3 dBm

Examples of an OFF transmitter are as follows: no power supplied to the PDM, laser shutdown for safety conditions, activation of a PMD_global_transmit_disable or other optional transmitter shutdown condition.

10GBASE-LR/LW SFP+ high temperature (-5 °C to +85 °C) specifications

The 10GBASE-LR/LW SFP+ high temperature transceiver (–5 °C to +85 °C) provides 10 GbE or OC-192 service at a nominal wavelength of 1310 nm. This SFP+ transceiver can attain link lengths of up to 10 km.

For more information about the 10GBASE-LR/LW SFP+ (–5 °C to +85 °C), including test and measurement information, see the IEEE 802.3ae standard.

The following table lists the transmitter and receiver specifications for the 10GBASE-LR/LW SFP + transceiver (-5 °C to +85 °C). The part number of this SFP+ transceiver is AA1403011-E6HT.

Table 19: IEEE 802.3ae 10GBASE-LR/LW SFP+ (-5 °C to +85 °C) transceiver specifications

Parameter	Specifications
Center wavelength range	1260 to 1355 nm; 1310 nm nominal
Distance	Up to 10 km
Link optical power budget	9.4 dB
Maximum transmitter and dispersion penalty	3.2 dB at 10 km
Operating case temperature range	−5 °C to +85 °C

Parameter	Specifications	
Transmitter characteristics		
Line rate (nominal)	10GBASE-LR 10.3125 Gbps ±100 ppm (10 GbE)	
Average launch power	-8.2 to 0.5 dBm	
Minimum launch power in OMA minus transmission and dispersion penalty (TDP)	-6.2 dBm	
Minimum optical modulation amplitude	-5.2 dBm	
Minimum extinction ratio	3.5 dB	
Maximum optical return loss tolerance	-12 dB	
Maximum transmitter reflectance	-12 dB	
Receiver characteristics		
Line rate (nominal)	10GBASE-LR 10.3125 Gbps ± 100 ppm (10 GbE)	
Average receive power for BER 10 ⁻¹²	-14.4 dBm to 0.5 dBm	
Maximum average receive power for damage	1.5 dBm	
Maximum receiver sensitivity in OMA	-12.6 dBm	
Maximum receiver reflectance	-12 dB	
Stressed receiver sensitivity in OMA	-10.3 dBm	

Examples of an OFF transmitter are as follows: no power supplied to the PDM, laser shutdown for safety conditions, activation of a PMD_global_transmit_disable or other optional transmitter shutdown condition.

10GBASE-ER/EW SFP+ specifications

The 10GBASE-ER/EW SFP+ transceiver provides a reach of up to 40 km at a wavelength of 1550 nm.

For more information about the 10GBASE-ER/EW SFP+ transceiver, including test and measurement information, see the IEEE 802.3ae standard.

The following table lists the transmitter and receiver specifications for the 10GBASE-ER/EW SFP+ transceiver. The part number of this SFP+ transceiver is AA1403013-E6.

Table 20: IEEE 802.3ae 10GBASE-ER/EW SFP+ transceiver specifications

Parameter	Specifications
Line rate (nominal)	10GBASE-ER/EW 10.3125 Gb/s ±100 ppm (10 GbE)
Center wavelength range	1530 to 1565 nm; nominal 1550 nm
Distance	Up to 40 km
Link optical power budget	15 dB
Transmitter and dispersion power penalty	3.0 dB at 40 km
Transmitter characteristics	
Launch power	-4.7 to 4.0 dBm

Parameter	Specifications	
Minimum side mode suppression ratio	30 dB	
Minimum launch power in OMA minus transmission and dispersion penalty (TDP)	–2.1 dBm	
Minimum optical modulation amplitude	_1.7 dBm	
Maximum average launch power of OFF transmitter	-30 dBm	
Minimum extinction ratio	3.0 dB	
Maximum RIN ₁₂ OMA	-128 dB/Hz	
Maximum optical return loss tolerance	–21 dB	
Receiver characteristics		
Average receive power for BER 10 ⁻¹²	- 15.8 dBm to -1.0 dBm	
Maximum receive power for damage	4.0 dBm	
Maximum receiver sensitivity in OMA	-14.1 dBm	
Maximum receiver reflectance	–26 dB	
Stressed receiver sensitivity in OMA	-11.3 dBm	
Receive electrical 3 dB upper cutoff frequency (maximum)	12.3 GHz	

The following list shows examples of an OFF transmitter:

- · No power supplied to the PDM.
- · Laser shutdown for safety conditions.
- Activation of PMD global transmit disable or other optional transmitter shutdown condition.

10GBASE-SR/SW SFP+ specifications

The 10GBASE-SR/SW SFP+ transceivers provides 10 GbE service at 850 nm.

For more information about the 10GBASE-SR/SW SFP+ transceiver, including test and measurement information, see the IEEE 802.3ae standard.

Caution:

Risk of equipment damage

To prevent damage to the optical receiver, ensure that at least 1 dB of attenuation exists between the transmit and receive ports.

The following table lists the specifications for the 10GBASE-SR/SW SFP+ transceivers. The part number of this SFP+ transceiver is AA1403015-E6.

Table 21: IEEE 802.3ae 10GBASE-SR/SW SFP+ transceiver specifications

Parameter	Specifications
Data rate	10 Gigabits per second (Gbps)

Parameter	Specifications	
Line rate (64B/66B code)	10.3125 Gbps ± 100 parts per million (ppm)	
Center wavelength range	840 to 860 nanometers (nm), nominal 850 nm	
Distance	Using 62.5 µm MMF optic cable:	
	• 160 MHz-km fiber: 2 to 26 m	
	• 200 MHz-km fiber: 2 to 33 m	
	Using 50 µm MMF optic cable:	
	• 400 MHz-km fiber: 2 to 66 m	
	• 500 MHz-km fiber: 2 to 82 m	
	• 2000 MHz-km fiber: 2 to 300 m	
	• 4700 MHz-km fiber (OM4): 2 to 400 m	
Link optical power budget	7.3 dB	
Maximum transmitter and dispersion penalty	3.9 dB at 300 m	
Transmitter characteristics		
Root-mean-square spectral width	0.05 to 0.40 nm	
Launch power	−7.3 to −1.0 dBm	
Minimum extinction ratio	3.0 dB	
Maximum optical return loss tolerance	-12 dB	
Receiver characteristics		
Average receive power for BER 10 ⁻¹²	−9.9 to −1.0 dBm	
Receiver damage threshold	0 dBm	
Maximum receiver sensitivity in OMA	-11.1 dBm	
Maximum receiver reflectance	-12 dB	
Stressed receiver sensitivity in OMA	-7.5 dBm	

10GBASE-SR/SW SFP+ high temperature (0 °C to +85 °C) specifications

The 10GBASE-SR/SW SFP+ high temperature transceiver (0 °C to +85 °C) provides 10 GbE service at 850 nm.

The following table lists the specifications for the 10GBASE-SR/SW SFP+ transceiver (0 °C to +85 °C). The part number of this SFP+ transceiver is AA1403015-E6HT.

For more information about the 10GBASE-SR/SW SFP+ transceiver (0 °C to +85 °C), including test and measurement information, see the IEEE 802.3ae standard.

Warning:

Risk of equipment damage

To prevent damage to the optical receiver, ensure that at least 1 dB of attenuation exists between the transmit and receive ports.

Table 22: IEEE 802.3ae 10GBase-SR/SW SFP+ (0 °C to +85 °C) transceiver specifications

Parameter	Specifications	
Data rate	10 Gigabits per second (Gbps)	
Line rate (64B/66B code)	10.3125 Gbps ± 100 parts per million (ppm)	
Center wavelength range	840 to 860 nanometers (nm), nominal 850 nm	
Distance	Using 62.5 µm MMF optic cable:	
	• 160 MHz-km fiber: 2 to 26 m	
	• 200 MHz-km fiber: 2 to 33 m	
	Using 50 µm MMF optic cable:	
	• 400 MHz-km fiber: 2 to 66 m	
	• 500 MHz-km fiber: 2 to 82 m	
	• 2000 MHz-km fiber (OM3): 2 to 300 m	
	• 4700 MHz-km fiber (OM4): 2 to 400 m	
Link optical power budget	7.3 dB	
Maximum transmitter and dispersion penalty	3.9 dB at 300 m	
Operating case temperature range	0 °C to +85 °C	
Transmitter characteristics		
Root-mean-square spectral width	0.05 to 0.40 nm	
Launch power	-7.3 to -1.0 dBm	
Minimum extinction ratio	3.0 dB	
Maximum optical return loss tolerance	-12 dB	
Receiver characteristics		
Average receive power for BER 10 ⁻¹²	−9.9 to −1.0 dBm	
Receiver damage threshold	0dBm	
Maximum receiver sensitivity in OMA	-11.1 dBm	
Maximum receiver reflectance	-12 dB	
Stressed receiver sensitivity in OMA	-7.5 dBm	

10GBASE-ZR/ZW SFP+ specifications

The following table lists the transmit and receive specifications for the 10GBASE-ZR/ZW SFP+ transceiver. The part number of this SFP+ transceiver is AA1403016-E6.

VSP 7254XSQ has a PHYless design which is typical for Data Center Top of Rack switches. The benefits of a PHYless design are lower power consumption and lower latency. However, due to the PHYless design, this transceiver is not supported. For the VSP 7200 Series, use the 10GBASE-ZR CWDM DDI SFP+ transceiver with part number AA1403165-E6.

Marning:

Risk of BER increase

For proper SFP+ transceiver operation, ensure that at least 11 dB of attenuation is present between the transmit and receive ports.

The reach for this SFP+ transceiver is up to 70 km* at a wavelength of 1550 nm.

Table 23: 10GBASE-ZR/ZW SFP+ specifications

Parameter	Specifications	
Line rate (nominal)	10GBASE-ZR 10.3125 Gbps ±100 ppm (10 GbE)	
Distance	Up to 70 km *	
Link optical power budget	24 dB	
Dispersion power penalty	3.0 dB at 70 km (G.652 fiber)	
Minimum attenuation between transmit and receive ports	11 dB	
Transmitter characteristics		
Center wavelength range	1530 to 1565 nm, nominal 1550 nm	
Average launch power	0 to 4.0 dBm	
Optical modulation amplitude (minimum)	–1.7 dBm	
Extinction ratio (ER) (minimum)	8.2 dB	
Maximum transmitter reflectance	-12 dB	
Receiver characteristics		
Wavelength range	1280 to 1575 nm. Sensitivity specified for 1530 to 1565 nm.	
Maximum receiver sensitivity (average power)	–24 dBm	
Maximum receiver (average) power, BER 10 ⁻¹²	-7.0 dBm	
Receiver damage threshold (average power)	+5.0 dBm	
Receiver reflectance (maximum)	–27 dB	

^{*} Achievable link distance is primarily dependent on cable plant insertion loss. 70 km is not possible in some situations.

10GBASE-CX specifications

The 10GBASE-CX is a 2-pair twinaxial copper cable that plugs into the SFP+ socket and connects two 10-Gigabit ports. The reach for this cable is up to 15 m with a bit error rate (BER) better than 10⁻¹².

The 10GBASE-CX is a lower cost alternative to the optical SFP+ devices.

For more information about the 10GBASE-CX, including test and measurement information and more specifications, see the IEEE 802.3–2012 standard. The following table identifies the part numbers for specific cable lengths.

Table 24: 10GBASE-CX cables

Cable length	Part number
3 meter	AA1403019-E6
5 meter	AA1403020-E6
7 meter	AA1403022-E6
10 meter	AA1403018-E6
15 meter	AA1403021-E6

10GBASE CWDM DDI SFP+ (40 km) specifications

The following table lists the part numbers of the 10GBASE CWDM DDI SFP+ (40 km) with corresponding wavelengths.

Table 25: Part number and center wavelength assignment

Part number	Center wavelength assignment	Reach	Insertion loss Tx to Rx
AA1403153-E6	1471 nm	up to 40 km	5 dB
AA1403154-E6	1491 nm	up to 40 km	5 dB
AA1403155-E6	1511 nm	up to 40 km	5 dB
AA1403156-E6	1531 nm	up to 40 km	5 dB
AA1403157-E6	1551 nm	up to 40 km	5 dB
AA1403158-E6	1571 nm	up to 40 km	5 dB
AA1403159-E6	1591 nm	up to 40 km	5 dB
AA1403160-E6	1611 nm	up to 40 km	5 dB

The following table lists the transmitter and receiver specifications for the 10GBASE CWDM DDI SFP+ (40 km).

Table 26: 10GBASE-ER CWDM DDI SFP+ specifications

Parameter	Specifications	
Transmitter characteristics:		
Optical Data Rate (nominal)	9.95 Gbps to 10.313 Gbps	
Center wavelength	Nominal –6.5 nm to nominal +6.5 nm	
Spectral width (RMS at –20 dB)	1 nm	
Average launched power	-0.2 dBm to 4 dBm	
Extinction ratio (minimum)	8.2 dB	
Tx power, OMA (minimum)	+1.5 dBm	
Tx power, OMA-TDP (minimum)	-0.2 dBm	
TDP at 800 ps dispersion (maximum)	2.8 dB	

Parameter	Specifications
Receiver characteristics:	
Wavelength (requirement)	1450 nm to 1620 nm
Receiver sensitivity (unstressed), OMA	-14.1 dBm, P_OMA
IEEE 10GBASE-ER Stressed Rx Sensitivity	-11.3 dBm, P_OMA
Receiver overload	-1 dBm, P_avg
Receiver reflectance	–26 dB
Receiver damage threshold	+4 dBm

10GBASE-LRM SFP+ specifications

The 10GBASE-LRM SFP+ transceiver provides 10 GbE service at a wavelength of 1310 nm. This SFP+ transceiver supports a reach of up to 220 m on 62.5 µm multimode fiber (MMF), as specified in IEEE 802.3-2015 CL68. This SFP+ transceiver can also be used with standard single mode fiber (SMF) to attain a reach of up to 300 m.

The following table lists the transmitter and receiver specifications for the 10GBASE-LRM SFP+ transceiver. The part number of this SFP+ transceiver is AA1403017-E6.

Note:

VSP 7254XSQ has a PHYless design, which is typical for Data Center Top of Rack switches. The benefits of a PHYless design are lower power consumption and lower latency. However, due to the PHYless design, this transceiver is not supported.

In this table, the OMA, average launch power, and peak power specifications apply at TP2, after accounting for patch cord loss.

Table 27: 10GBASE-LRM SFP+ transceiver specifications

Parameter	Specifications		
Data rate	10 Gbps		
Line rate (64B/66B code)	10.3125 Gbps ± 100 ppm		
Center wavelength range	1260 to 1355 nm; 1310 nm nominal		
Distance	Up to 220 m on 62.5 μm MMF		
	Up to 300 m on SMF		
Link optical power budget	1.7 to 1.9 dB		
Maximum transmitter waveform and dispersion penalty (TWDP)	4.7 dB		
Transmitter characteristics			
Average launch power	-6.5 to 0.5 dBm		
Peak launch power	3 dBm		
Root-mean-square spectral width	2.4 to 4 nm		
Launch power in OMA	-4.5 to 1.5 dBm		

Parameter	Specifications	
Minimum extinction ratio	3.5 dB	
Optical return loss tolerance (minimum)	-20 dB	
Receiver characteristics		
Receiver damage threshold	1.5 dBm	
Receiver reflectance (maximum)	-12 dB	

For more information about the conditions used for the stressed receiver tests, and other information, see the IEEE 802.3–2012 standard.

The following table (from IEEE 802.3–2012) describes the maximum channel insertion loss. The channel insertion loss includes both attenuation and connector loss (1.5 dB); therefore the maximum fiber attenuation is 0.2 to 0.4 dB.

Table 28: 10GBASE-LRM channel insertion loss and range

Fiber type (core diameter and OFL bandwidth)	Range	Maximum channel insertion loss
62.5 μm (FDDI grade)	Up to 220 m	1.9 dB
• 160 MHz-km at 850 nm		
• 500 MHz-km at 1300 nm		
62.5 μm (ISO/IEC OM1)	Up to 220 m	1.9 dB
• 200 MHz-km at 850 nm		
• 500 MHz-km at 1300 nm		
50 μm (ISO/IEC OM2)	Up to 220 m	1.9 dB
• 500 MHz-km at 850 nm		
• 500 MHz-km at 1300 nm		
50 μm	Up to 100 m	1.7 dB
• 400 MHz-km at 850 nm		
• 400 MHz-km at 1300 nm		
50 μm (ISO/IEC OM3)	Up to 220 m	1.9 dB
1500 MHz-km at 850 nm (includes laser launch bandwidth)		
500 MHz-km at 1300 nm (includes laser launch bandwidth)		

The following abbreviations are used in the preceding tables:

- FDDI Fiber Distributed Data Interface
- ISO International Standards Organization
- IEC International Electrotechnical Commission
- OFL Over Filled Launch

10GBASE CWDM DDI SFP+ (70 km) specifications

The following table lists the part numbers for the 10GBASE CWDM DDI SFP+ (70 km) transceivers with corresponding wavelengths.

The reach for this SFP+ transceiver is up to 70 km* at a wavelength of 1551 nm.

Table 29: Part number and center wavelength assignment

Part number	Center wavelength	Reach	Minimum insertion loss
	assignment		Tx and Rx
AA1403161-E6	1471 nm	70 km	10 dB
AA1403162-E6	1491 nm	70 km	10 dB
AA1403163-E6	1511 nm	70 km	10 dB
AA1403164-E6	1531 nm	70 km	10 dB
AA1403165-E6	1551 nm	70 km	10 dB
AA1403166-E6	1571 nm	70 km	10 dB
AA1403167-E6	1591 nm	70 km	10 dB
AA1403168-E6	1611 nm	70 km	10 dB

^{*} Achievable link distance is primarily dependent on cable plant insertion loss. 70 km is not possible in some situations.

The following table lists the transmitter and receiver specifications for the 10GBASE CWDM DDI SFP+ (70 km) transceiver.

Table 30: 10GBASE-ZR CWDM DDI SFP+ specifications

Parameter			Specifications
Transmitter characteristic	s		
Optical Data Rate (nominal)		9.95 Gbps to 10.313 Gbps
Center wavelength			Nominal –6.5 nm to nominal +6.5 nm
Spectral width (RMS at -20	dB)		1 nm
RIN OMA			-128 dB/Hz
Extinction ratio (minimum)			8.2 dB
Tx output:	Min	Max	Units
P_avg	-1	4	dBm
OMA	+0.7	_	dBm
OMA-TDP	OMA-TDP -2.3		dBm
TDP at 1400 ps dispersion			3 dB
Optical return loss tolerance			21 dB
Receiver characteristics			
Wavelength range			1460 nm to 1620 nm

Parameter			Specifications
Rx sensitivity:	Min	Max	Units
back-to-back	_	-23	dBm
with 70 km fiber	_	-21	dBm
with 70 km fiber, OMA	_	-19.3	dBm
Receiver overload			-7 dBm, P_avg
Receiver reflectance			–27 dB
Receiver damage threshold			+5 dBm, P_avg

10GBASE-BX SFP+ specifications

The 10GBASE-BX SFP+ provides 10 Gigabit Ethernet (GbE) service with single mode bidirectional transceivers. One transceiver transmits at 1270 nm and receives at 1330 nm and the mating transceiver transmits at 1330 nm and receives at 1270 nm.

Note:

Transceivers AA1403169-E6 and AA1403170-E6 must be used only as a pair.

The following table provides the wavelength and distance details for the transceiver pair:

AA1403169-E6	1270 nm Tx	1330 nm Rx	up to 10 km	Paired with AA1403170-E6
AA1403170-E6	1330 nm Tx	1270 nm Rx	up to 10 km	Paired with AA1403169-E6

The following table lists the specifications for the 10GBASE-BX SFP+ transceivers.

Parameter	Specifications
Connector	Single-fiber LC
Data rate	10 Gbps
Line rate	10.3125 Gbps
Distance	Up to 10 km
Single power supply	3.3 V
Maximum transmitter and dispersion penalty	3.2 dBm
Operating case temperature range	–40 to +85 °C
Transmitter characteristics	
Wavelength	1270 +/- 10 nm or 1330 +/- 10 nm
Launch power	-8.2 to +0.5 dBm
Average launch power of OFF transmitter POFF	-30 dBm
Minimum extinction ratio	3.5 dB
Optical Modulation Amplitude POMA	–5.2 dBm
OMA-TDP, min	-6.2 dBm
Receiver characteristics	
Wavelength	1330 +/– 10 nm or 1270 +/– 10 nm

Parameter	Specifications
Average receive power	-14.4 to +0.5 dBm
Maximum receiver sensitivity in OMA	-12.6 dBm
Maximum receiver reflectance	-12 dB
Stressed receiver sensitivity in OMA	-10.3 dBm

Chapter 8: QSFP+

This chapter provides installation procedures and specifications for 40 Gigabit Ethernet Quad Small Form Factor Pluggable plus (QSFP+) transceiver modules.

QSFP+ transceivers

This section describes how to select, install, and remove Quad (4-channel) Small Form Factor Pluggable plus (QSFP+) transceiver modules.

Use a QSFP+ transceiver or breakout cable for 40 Gigabit per second (Gbps) Ethernet connections.

The Avaya Virtual Services Platform 8000 Series supports QSFP+ transceivers on the following Ethernet Switch Modules (ESM):

- The Avaya VSP 8200 supports only four 40 Gbps ports on 1/41, 1/42, 2/41 and 2/42.
- The Avaya VSP 8400 ports can be used with QSFP+ transceivers depending on the type of Ethernet Switch Modules (ESM) installed. For information on ESM types for VSP 8400, see Installing the Avaya Virtual Services Platform 8000 Series.
- The Avaya VSP 7200 Series supports 40 Gbps QSFP+ transceivers on ports 2/1–2/6.

The Avaya VSP 4000 does not support 40 Gbps QSFP+ transceivers because the VSP 4000 devices do not have any QSFP+ ports. However, the VSP 4000 series supports the four SFP+ 10 Gigabit ends of the Direct Attach Breakout Cable (BOC) assembly.

Important:

- The VSP switches operate in strict mode for QSFP+ transceivers, which means that the switch will not bring the port up operationally when using non-Avaya QSFP+ transceivers.
- The VSP switches operate in forgiving mode for QSFP+ direct attach cables (DAC), which
 means that the switch will bring up the port operationally when using non-Avaya direct
 attach cables. Avaya does not provide support for operational issues related to these
 DACs, but they will operate and the port link will come up.

Note:

Although VSP 8000 and VSP 7200 Series support 10 Gigabit and 40 Gigabit DAC cables in forgiving mode, the output to the command show pluggable-optical-

modules basic displays the corresponding vendor names instead of leaving the vendor name blank as in the releases prior to VOSS 4.2.1.

 Avaya recommends the use of Avaya branded QSFP+ transceivers as they have been through extensive qualification and testing. Avaya will not be responsible for issues related to non-Avaya branded QSFP+ transceivers.

Selecting a QSFP+

Use a QSFP+ transceiver for 40 Gigabit per second (Gbps) Ethernet connections over optical fiber. Alternatively, you can use a direct attach cable (QSFP+ to QSFP+ DAC) to connect ports for cable distances of up to 5 meters.

About this task

Select the appropriate transceiver to provide the required reach.

Procedure

- 1. Determine the required reach.
- 2. Determine wavelength restrictions or requirements.
- 3. Use the following job aid to determine the appropriate QSFP+ transceiver or cable for your application.

Job aid

QSFP+ tranceivers are designed to support 40 Gigabit Ethernet. Different transceiver types are available for use over different optical fiber types and for different optical reaches.

All Avaya QSFP+ transceivers use LC connectors and MPO/MTP connectors to provide precision keying and low interface losses.

Installing a QSFP+ transceiver

Install a QSFP+ transceiver to provide a 40 Gigabit Ethernet interface between the device and other network devices.

Before you begin

- Verify that the QSFP+ is the correct model for your network configuration.
- Before you install the fiber, ensure the connector is clean.

Risk of eye injury by laser

Fiber optic equipment can emit laser or infrared light that can injure your eyes. Never look into an optical fiber or connector port. Always assume that fiber optic cables connect to a light source.

Electrostatic alert:

Risk of equipment damage

ESD can damage electronic circuits. Do not touch electronic hardware unless you wear a grounding wrist strap or other static-dissipating device.

Marning:

Risk of equipment damage

Only trained personnel can install this product.

Marning:

Risk of equipment damage

QSFP+ transceivers are keyed to prevent incorrect insertion. If the QSFP+ resists pressure, do not force it; turn it over, and reinsert it.

About this task

Installing a QSFP+ takes approximately 3 minutes.

Procedure

- 1. Remove the QSFP+ from its protective packaging.
- 2. Remove the dust cover from the QSFP+ optical bores and insert the fiber optic cable.
- 3. Grasp the QSFP+ between your thumb and forefinger.
- 4. Insert the device into a QSFP+ port.

Apply a light pressure to the QSFP+ until the device clicks and locks into position in the port.

Job aid

Avaya uses the QSFP+ transceiver with the pull-tab type of locking and extractor mechanism.

The following figure shows the QSFP+ transceiver with a bore plug installed. Pull the tab to release the device.

Removing a QSFP+ transceiver

Remove a QSFP+ transceiver to replace it or to commission it elsewhere.

Before you begin

A Danger:

Risk of eye injury by laser

Fiber optic equipment can emit laser or infrared light that can injure your eyes. Never look into an optical fiber or connector port. Always assume that fiber optic cables connect to a light source.

Electrostatic alert:

Risk of equipment damage

To prevent damage from electrostatic discharge, always wear an antistatic wrist strap connected to an electrostatic discharge (ESD) jack.

Procedure

- Disconnect the network fiber optic cable from the QSFP+ connector.
- 2. Grasp the pull-tab and slide the QSFP+ transceiver out of the module QSFP+ slot.
 - If the QSFP+ transceiver does not slide easily from the module slot, use a gentle side-to-side rocking motion while firmly pulling the QSFP+ transceiver from the slot.
- 3. Remove connector from transceiver and affix dust covers over the fiber optic bore and connector.
- 4. Store the QSFP+ transceiver in a safe place until needed.
 - Important:

If you discard the QSFP+ transceiver, dispose of it according to all national laws and regulations.

QSFP+ transceiver specifications

This section provides technical specifications for the supported 40 Gigabit QSFP+ transceiver models. Use these specifications to aid in network design.

All Avaya QSFP+ transceivers support Digital Diagnostic Monitoring (DDM).

Important:

The VSP switches operate in strict mode for QSFP+ transceivers, which means that the switch will not bring the port up operationally when using non-Avaya QSFP+ transceivers.

QSFP+ transceiver labels

A label can be located on either the top or bottom of the typical Avaya QSFP+ transceiver. The following figure shows an example label.

Avaya uses alternate labels, depending on the size of the device and space available for label information.

Figure 7: 40GBASE-SR4 QSFP+ transceiver label example

The following table identifies the numbered items in the preceding figure.

Table 31: Figure notes for a 40GBASE–SR4 QSFP+ transceiver label

1. Avaya logo
2. Optical safety certification logos
3. Year and month of manufacture
4. Country of origin
5. Name
6. Operating wavelength
7. Avaya PEC
8. Vendor part number
9. U.S. FDA CDRH laser classification
10. U.S. FDA CDRH laser classification compliance number
11. 2D serial number barcode
12. Serial number
13. 1D serial number barcode

General QSFP+ transceiver specifications

The following table describes general QSFP+ transceiver specifications.

Table 32: General QSFP+ specifications

Parameter	Specification	
Dimensions (H x W x D)	8.5 x 18.35 x 72.4 mm (0.33 x 0.72 x 2.85 in.), unless otherwise stated.	
		Note:
		The length of the pull tab latch varies depending on the vendor and the body, with a length of 125 to 132 mm (4.92 to 5.20 in.).
Connectors	40GBASE-SR4 4x10GBASE-SR QSFP+	MPO or MTP
	40GBASE-LR4 QSFP+	Duplex LC
	40GBASE-LM4 QSFP+	Duplex LC
Storage temperature	-40 °F (-4 °C) to 185 °F (85 °C)	
Operating temperature	23 °F (-5 °C) to 158 °F (70 °C)	

Supported QSFP+ transceivers

The following section provides specifications for supported QSFP+ transceivers.

40GBASE-SR4 QSFP+ specifications

The 40GBASE-SR4 4x10GBASE-SR transceiver provides a high-speed link at an aggregate signaling rate.

Important:

May 2017

Not all Avaya networking products support the 4x10GBASE-SR mode of operation.

The 40GBASE-SR4 transceiver supports the MPO connector. Typically, the MPO connector has two alignment pins, which keeps the connector and the fibers aligned to the mating cable.

For more information about the 40GBASE-SR4 4x10GBASE-SR QSFP+ transceiver, including test and measurement information, see the IEEE 802.3-2012 standard.

The following table lists the specifications for the 40GBASE-SR4 4x10GBASE-SR QSFP+ transceiver. The part number of this QSFP+ transceiver is AA1404005-E6.

Table 33: 40GBASE-SR4 4x10GBASE-SR QSFP+ transceiver specifications

Parameter	Specification
Line rate	10.3125 Gbps
Center wavelength range	840 to 860 nanometers

Parameter			Specification
Distance			Up to:
			328 feet (100 meters) – with OM3 fiber cable.
			492 feet (150 meters) – with OM4 fiber cable.
Transmitter characteristics			
Signaling rate, each lane			10.3125 Gbps
RMS spectral width			0.65 nanometers maximum
Average launch power, each lane	Min	Max	Units
	-8.0	-1.0	dBm
Optical modulation amplitude (OMA),	Min	Max	Units
each lane	-5.6	3	dBm
Maximum transmitter and dispersion per	alty (TDP),	each lane	3.9 dB
Minimum launch power in OMA minus T	DP, each la	ne	-7.8 dBm
Minimum extinction ratio			3 dB
Maximum optical return loss tolerance			12 dB
Receiver characteristics			
Signaling rate, each lane			10.3125 Gbps
Average receive power, each lane	Min	Max	Units
	-9.5	2.4	dBm
Receive power in OMA, each lane	Min	Max	Units
	-7.5	3	dBm
Receive input optical power (damage threshold)			3.4 dBm

40GBASE-SR4 extended reach QSFP+ specifications

The 40GBASE-SR4 4x10GBASE-SR extended reach transceiver provides a high-speed link at an aggregate signaling rate.

Important:

Not all Avaya networking products support the 4x10GBASE-SR mode of operation.

The 40GBASE-SR4 transceiver supports the MPO connector. Typically, the MPO connector has two alignment pins, which keeps the connector and the fibers aligned to the mating cable.

For more information about the 40GBASE-SR4 4x10GBASE-SR QSFP+ transceiver, including test and measurement information, see the IEEE 802.3-2012 standard.

The following table lists the specifications for the 40GBASE-SR4 4x10GBASE-SR QSFP+ transceiver. The part number of this QSFP+ transceiver is AA1404006-E6.

Table 34: 40GBASE-SR4 4x10GBASE-SR extended reach specifications

Parameter			Specification
Line rate			10.3125 Gbps
Center wavelength range			840 to 860 nanometers
Distance			Up to:
			up to 984 feet (300 meters) – with OM3 fiber cable.
			up to 1312 feet (400 meters) – with OM4 fiber cable.
Transmitter characteristics			
Signaling rate, each lane			10.3125 Gbps
RMS spectral width			0.40 nanometers maximum
Average launch power, each lane	Min	Max	Units
	-7.5	0	dBm
Optical modulation amplitude (OMA),	Min	Max	Units
each lane	-5.6	3	dBm
Maximum transmitter and dispersion pen	alty (TDP),	each lane	3.9 dB
Minimum launch power in OMA minus TI	DP, each la	ne	-7.8 dBm
Minimum extinction ratio			3 dB
Maximum optical return loss tolerance			12 dB
Receiver characteristics			
Signaling rate, each lane			10.3125 Gbps
Average receive power, each lane	Min	Max	Units
	-9.9	2.4	dBm
Receive power in OMA, each lane	Min	Max	Units
	-7.5	3	dBm
Maximum receive sensitivity (OMA)		-11.1	dBm
Maximum receive reflectance — -12.0		dBM	
Stressed receive sensitivity (OMA)			-7.5 dBm
Receive optical input power (damage threshold per lane)			3.4 dBm

40GBASE-LR4 QSFP+ transceiver specifications

The 40GBASE-LR4 QSFP+ transceiver can attain link lengths of up to 10 kilometers on International Telecommunication Union (ITU) recommendation G.652 single-mode fiber (SMF) cable.

The following table lists the transmitter and receiver specifications for the 40GBASE-LR4 transceiver. The part number of this QSFP+ transceiver is AA1404001-E6.

For more information about the 40GBASE-LR4 transceiver, including test and measurement information, see the IEEE 802.3–2012 standard.

Table 35: IEEE 802.3–2012 40GBASE-LR4 transceiver specifications

Parameter	Specification
Distance	Up to 10 kilometers
Transmitter characteristics	
Line rate	10 Gbps
Signaling rate, each lane 10GBase	10.3125 Gbps
Data rate, total 40GBase	41.25 Gbps
Lane wavelength ranges	1264.5 nanometers to 1277.5 nanometers
	1284.5 nanometers to 1297.5 nanometers
	1304.5 nanometers to 1317.5 nanometers
	1324.5 nanometers to 1337.5 nanometers
Total average optical power	8.3 dBm
Minimum average optical power, each lane at 10.3125 Gbps.	-7 dBm
Maximum average optical power, each lane at 10.3125 Gbps.	2.3 dBm
Difference in optical power between any two lanes	6.5 dB
Minimum side mode suppression ratio	30 dB
Minimum optical modulation amplitude	-4 dBm
Maximum optical modulation amplitude	3.5 dBm
Maximum average optical power of OFF transmitter, each lane	_30 dBm
Minimum extinction ratio at 10.3125 Gbps	3.5 dB
RIN ₂₀ OMA (maximum)	_128 dB/Hz
Maximum optical return loss tolerance	20 dB
Receiver characteristics	
Line rate	10 Gbps
Signaling rate, each lane 10GBase	10.3125 Gbps
Data rate, total 40GBase	41.25 Gbps
Lane wavelength ranges	1264.5 nanometers to 1277.5 nanometers
	1284.5 nanometers to 1297.5 nanometers
	1304.5 nanometers to 1317.5 nanometers
	1324.5 nanometers to 1337.5 nanometers
Average receive power, each lane at 10.3125 Gbps.	-13.7 to 2.3 dBm
Maximum receiver power, each lane in OMA.	3.5 dBm

Parameter	Specification
Maximum receiver sensitivity in OMA, each lane at 10.3125 Gbps.	–11.5 dBm
Maximum receiver reflectance	–26 dBm
Stressed receiver sensitivity, each lane at 10.3125 Gbps.	-9.6 dBm
Receive input optical power (damage threshold per lane)	3.3 dBm

40GBASE-LM4 QSFP+ specifications

This transceiver operates up to 80 meters on 50 µm MMF cable plant and is compliant with channel insertion loss specified in IEEE standard 802.3-2012, Table 52-10, for 2000 (OM3) or 4700 MHz*km (OM4) 50 um multimode fiber.

Note:

Channel insertion loss includes connectors.

The 40GBASE-LM4 QSFP+ transceiver supports a link configuration of a backbone cable between patch panels with one jumper from the transceiver to the patch panel at each end. All ends support duplex LC connectors. Connector return loss requirement is 20 dB or greater (reflectance -20 dB or less).

Other 10GBASE-S transceivers and link parameters do not apply, as the LM4 operates in the 1310 nm region. The 40GBASE-LM4 QSFP+ transceiver contains four transmitters where the signal is internally multiplexed to the Tx port and contains four receivers where the signal is internally demultiplexed at the Rx port.

The 40GBASE-LM4 QSFP+ transceiver replaces a 40GBASE-SR4 QSFP+ transceiver for applications up to 80 meters. The transceiver uses one pair of MMF fibers and a duplex LC connector versus the eight fibers with MPO/MTP connectors that are used with the 40GBASE-SR4 QSFP+ transceiver. The transceiver is not interoperable with 40GBASE-SR4 or 10GBASE-SR transceivers.

The following table lists the transmitter, cable plant, and receiver specifications for the 40GBASE-LM4 QSFP+ transceiver. The part number is AA1404002-E6.

Parameter	Specification		
Data rate (nominal)	4 X 10 Gbps		
Nominal transmitter center wavelengths	1271, 1291, 1311, 1331		
Link distance (OM3 and OM4)	Up to 80 m maximum		
Operating temperature range	0 °C to +70 °C		
Transmitter characteristics			
Maximum total average launch power	10.3 dBm		
Maximum average launch power, each lane	4.3 dBm		
Maximum average launch power of OFF transmitter	-30 dBm		
Maximum optical return loss tolerance	20 dB		

Parameter	Specification		
Applicable cable plant			
Maximum insertion loss, including connectors	2.6 dB (OM3) or 2.9 dB (OM4)		
Minimum optical return loss	20 dB		
Maximum link distance	80 m		
Receiver characteristics			
Maximum average receive power, each lane 4.3 dBm			
Maximum input optical power	Tolerates direct Tx to Rx connection		
Stressed receiver sensitivity	-5.0 dBm		

40GBASE-ER4 QSFP+ specifications

The following table lists the transmitter and receiver specifications for the 40GBASE-ER4 QSFP+ transceiver with corresponding wavelengths. The reach for this QSFP+ transceiver is up to 40 kilometers. The part number is AA1404003-E6.

40GBASE-ER4 QSFP+

The cable plant must have a minimum of 9 dB insertion loss between the transmitter and receiver for correct operation. If the fiber cable does not have this much loss, use an attenuator to meet the 9 dB requirement. No attenuator is needed if insertion loss is at least 9 dB.

Table 36: IEEE 802.3ae 40GBASE-ER4 QSFP+ specifications

Parameter			Specification	
Distance			Up to 40 kilometers	
Loss budget			18.5 dB	
Transmitter characteristi	ics			
Line rate			10 Gbps	
Signaling rate, each lane 10GBASE			10.3125 Gbps	
Lane wavelength ranges			1264.5 nanometers to 1277.5 nanometers	
			1284.5 nanometers to 1297.5 nanometers	
			1304.5 nanometers to 1317.5 nanometers	
			1324.5 nanometers to 1337.5 nanometers	
Total average optical power			10.5 dBm	
Average optical power, each lane at 10.3125 Gbps	Min.	Max.	Units	
	-2.7	4.5	dBm	
Difference in optical power between any two lanes		two lanes	4.7 dB OMA	
Minimum side mode suppression ratio			30 dBm	
Optical modulation amplitude	Min.	Max.	Units	
	0.3	5	dBm	

Maximum average optical power of OFF transmitter, each lane	-30 dBm	
Launch power in OMA minus TDP, each lane, (min.)	-0.5 dBm	
Minimum extinction ratio at 10.3125 Gbps	5.5 dB	
RIN ₂₀ OMA (maximum)	-128 dB/Hz	
Maximum optical return loss tolerance	20 dB	
Receiver characteristics		
Line rate	10 Gbps	
Signaling rate, each lane 10GBASE	10.3125 Gbps	
Damage threshold per lane (min.)	3.8 dBm	
Lane wavelength ranges	1264.5 nanometers to 1277.5 nanometers	
	1284.5 nanometers to 1297.5 nanometers	
	1304.5 nanometers to 1317.5 nanometers	
	1324.5 nanometers to 1337.5 nanometers	
Average receive power, each lane at 10.3125 Gbps	-21.2 to -4.5 dBm	
Maximum receiver power, each lane in OMA	-4 dBm	
Receiver sensitivity (OMA), each lane	-19 dBm	
Stressed receiver sensitivity (OMA), each lane (max.)	-16.8 dBm	
Maximum receiver reflectance	–26 dBm	

Link Engineering for greater than 30 km operation

Caution:

Operating ranges that are greater than 30 km for the same link power budget are considered engineered links. If your operating range is greater than 30 km, you require engineering skills to determine correct device and cable plant specifications, and installation practices. Avaya recommends that you consider the potential impact of operating with near zero assured margin.

The following list provides the requirements for achieving operation to 40 km:

- Ensure fiber insertion loss, in dB/km, is less than (18.5 connector loss, dB)/length.
- Observe strict limits on number and insertion loss of connectors.
- Note that operation to 40 km can possibly eliminate power margin allocated to aging, additional connectors, or cable repairs. This increases risk of additional remediation effort in the event of cable or configuration changes. Cable cuts are the dominant cause of link failure and have been observed to occur on average 4.39 times per thousand sheath miles per year.

Table 37: 40GBASE-ER4 operating ranges

Required operating range
2 m to 30 km
2 m to 40 km

Interoperation

40GBASE-ER4 and 40GBASE-LR4 QSFP+ transceivers can interoperate with a properly-engineered link. It requires the cabling (channel) characteristics for 40GBASE-LR4 to be met, with the exception of the maximum and minimum channel insertion loss values, as shown in the following table, for the two link directions separately.

Direction	Min. loss	Max. loss	Unit
40GBASE-LR4 transmitter to 40GBASE- ER4 receiver	7.5	14.2	dB
40GBASE-ER4 transmitter to 40GBASE- LR4 receiver	2.2	11	dB

Chapter 9: QSFP28

This chapter provides installation procedures and specifications for 100 Gigabit Ethernet Quad Small Form Factor Pluggable 28 (QSFP28) transceiver modules.

QSFP28 transceivers

This section describes how to select, install, and remove Quad (4-channel) Small Form Factor Pluggable 28 (QSFP28) transceiver modules.

Use a QSFP28 transceiver for 100 Gigabit per second (Gbps) Ethernet connections over optical fiber. Alternatively, you can use a direct attach cable (QSFP28 to QSFP28 DAC) to connect ports for cable distances of up to 5 meters.

Note:

QSFP28 transceivers and DACs are supported on 100 Gigabit Ethernet QSFP28 ports only.

Important:

- The switch operates in strict mode for QSFP28 transceivers, which means that the switch will not bring the port up operationally when using non-Avaya QSFP28 transceivers.
- The switch operates in forgiving mode for 100 Gigabit QSFP28 direct attach cables (DAC), which means that the switch will bring up the port operationally when using non-Avaya DACs. Avaya does not provide support for operational issues related to DACs not qualified by Avaya, but they will operate and the port link will come up.

Note:

Although the switch supports 100 Gigabit DAC in forgiving mode, the output to the command show pluggable-optical-modules basic displays the corresponding vendor names instead of leaving the vendor name blank as in the releases prior to VOSS 4.2.1.

 Avaya recommends the use of Avaya branded QSFP28 transceivers as they have been through extensive qualification and testing. Avaya will not be responsible for issues related to non-Avaya branded QSFP28 transceivers.

Selecting a QSFP28

Use a QSFP28 transceiver to interface a port to a fiber optic cable.

Depending on the product, you can obtain transceivers for cable distances of up to 10 km (for LR4 transceivers). QSFP28 to QSFP28 100 Gigabit passive copper direct attach cables (DAC) have a reach of up to 5 meters. QSFP28 to QSFP28 100 Gigabit active optical cables have a reach of 10 meters.

About this task

Select the appropriate transceiver to provide the required reach.

Procedure

- 1. Determine the required reach.
- 2. Determine wavelength restrictions or requirements.
- 3. Use the following job aid to determine the appropriate transceiver or cable for your application.

Job aid

QSFP28 transceivers are designed to support 100 Gigabit Ethernet. Different transceiver types are available for use over different optical fiber types and for different optical reaches.

Avaya recommends using Avaya-branded transceivers as they have been through extensive qualification and testing. Avaya will not be responsible for issues related to non-Avaya branded transceivers.

To determine the appropriate QSFP28 transceiver or cable for your application, see <u>Supported transceivers</u> on page 15.

Installing a QSFP28 transceiver

Install a QSFP28 transceiver to provide a 100 Gigabit Ethernet interface between the device and other network devices.

Before you begin

- Verify that the QSFP28 is the correct model for your network configuration.
- Before you install the fiber, ensure that the connector is clean.

Risk of eye injury by laser

Fiber optic equipment can emit laser or infrared light that can injure your eyes. Never look into an optical fiber or connector port. Always assume that fiber optic cables are connected to a light source.

Electrostatic alert:

ESD can damage electronic circuits. Do not touch electronic hardware unless you wear a grounding wrist strap or other static-dissipating device.

Marning:

Risk of equipment damage

Transceivers are keyed to prevent incorrect insertion. If the transceiver resists pressure, do not force it; turn it over, and reinsert it.

Marning:

Risk of equipment damage

Only trained personnel can install this product.

About this task

Installing a transceiver takes approximately 3 minutes.

Procedure

- 1. Remove the transceiver from its protective packaging.
- 2. Grasp the transceiver between your thumb and forefinger.
- 3. Insert the device into the port on the module.
 - Apply a light pressure to the transceiver until the device clicks and locks into position in the port.
- 4. Remove the dust cover from the transceiver optical bores, and insert the fiber optic cable.

Job aid

Avaya uses the QSFP28 transceiver with the pull-tab type of locking and extractor mechanism.

The following figure shows transceiver with a bore plug installed. Pull the tab to release the device.

Removing a QSFP28 transceiver

Remove a QSFP 28 transceiver to replace it or to commission it elsewhere.

Before you begin

A Danger:

Risk of eye injury by laser

Fiber optic equipment can emit laser or infrared light that can injure your eyes. Never look into an optical fiber or connector port. Always assume that fiber optic cables are connected to a light source.

Electrostatic alert:

ESD can damage electronic circuits. Do not touch electronic hardware unless you wear a grounding wrist strap or other static-dissipating device.

Procedure

- Disconnect the network fiber optic cable from the transceiver connector.
- 2. Grasp the pull-tab and slide the transceiver out of the module slot.
 - If the transceiver does not slide easily from the module slot, use a gentle side-to-side rocking motion while firmly pulling the transceiver from the slot.
- 3. Remove connector from transceiver and affix dust covers over the fiber optic bore and connector.
- 4. Store the transceiver in a safe place until needed.
 - Important:

If you discard the transceiver, dispose of it according to all national laws and regulations.

QSFP28 transceiver specifications

This section provides technical specifications for the supported 100 Gigabit QSFP28 transceiver models. Use these specifications to aid in network design.

All Avaya QSFP28 transceivers support Digital Diagnostic Monitoring (DDM).

The switches operate in strict mode for QSFP28 transceivers, which means that the switch will not bring the port up operationally when using non-Avaya QSFP28 transceivers.

QSFP28 transceiver labels

A label can be located on either the top or bottom of the typical Avaya QSFP28 transceiver. The following figure shows an example label.

Avaya uses alternate labels, depending on the size of the device and space available for label information.

Figure 8: 100GBASE-SR4 QSFP28 transceiver label example

The following table identifies the numbered items in the preceding figure.

Table 38: Figure notes for a 100GBASE-SR4 QSFP28 transceiver label

1. Avaya logo
2. Optical safety certification logos
3. Port Indicator
4. Year and month of manufacture
5. Country of origin
6. Name
7. Operating wavelength
8. Avaya PEC
9. Vendor part number
10. U.S. FDA CDRH laser classification
11. 2D serial number barcode
12. U.S. FDA CDRH laser classification compliance number
13. Serial number
14. 1D serial number barcode

General QSFP28 transceiver specifications

The following table describes general QSFP28 transceiver specifications.

Table 39: General QSFP28 specifications

Parameter		Specification	
Dimensions (H x W x D)		8.5 x 18.35 x 72.4 mm (0.33 x 0.72 x 2.85 in.), unless otherwise stated.	
		Note:	
		The length of the pull tab latch varies depending on the vendor and the body, with a length of 125 to 132 mm (4.92 to 5.20 in.).	
Connectors	100GBASE-LR4	Duplex LC	
	100GBASE-SR4	MPO	
Storage temperature		–40 °C to 85 °C	
Operating temperature		0 °C to 70 °C	

Supported QSFP28 transceivers

The following section provides specifications for supported QSFP28 transceivers.

100GBASE-SR4 QSFP28 specifications

The 100GBASE-SR4 transceiver provides a high-speed link at an aggregate signaling rate.

The 100GBASE-SR4 transceiver supports the MPO connector. Typically, the MPO connector has two alignment pins, which keeps the connector and the fibers aligned to the mating cable.

For more information about the 100GBASE-SR4 QSFP28 transceiver, including test and measurement information, see the IEEE 802.3-2015 standard.

The following table lists the specifications for the 100GBASE-SR4 QSFP28 transceiver. The part number of this QSFP28 transceiver is AA1405005-E6.

Table 40: 100GBASE-SR4 QSFP28 transceiver specifications

Parameter	Specification		
Line rate	100 Gbps		
Center wavelength range	840 to 860 nanometers		
Distance	70 meters with OM3 multimode fiber		
	100 meters with OM4 mulitmode fiber		
Transmitter characteristics			
Signaling rate, each lane	25.78125 Gbps		
RMS spectral width (max)	0.6 nanometers		
Average launch power, each lane	-8.4 to 2.4 dBm		
Optical modulation amplitude (OMA), each lane	-6.4 to 3 dBm		

Parameter	Specification			
Transmitter and dispersion eye closure (TDEC), each lane (max)	4.3 dB			
Minimum launch power in OMA minus TDEC (min)	-7.3 dBm			
Extinction ratio (min)	2 dB			
Optical return loss tolerance (max)	12 dB			
Receiver characteristics				
Signaling rate, each lane	25.78125 Gbps			
Average receive power, each lane	-10.3 to 2.4 dBm			
Receive power in OMA, each lane (max)	3 dBm			
Receive input optical power (damage threshold per lane)	3.4 dBm			

100GBASE-LR4 QSFP28 specifications

The 100GBASE-LR4 QSFP28 transceiver can attain link lengths of up to 10 kilometers on International Telecommunication Union (ITU) recommendation G.652 single-mode fiber (SMF) cable.

The following table lists the transmitter and receiver specifications for the 100GBASE-LR4 transceiver. The part number of this QSFP28 transceiver is AA1405001-E6.

For more information about the 100GBASE-LR4 transceiver, including test and measurement information, see the IEEE 802.3–2015 standard.

Table 41: 100GBASE-LR4 transceiver specifications

Parameter	Specification
Distance	Up to 10 kilometers
Transmitter characteristics	
Line rate	100 Gbps
Signaling rate, each lane	25.78125 Gbps
Data rate	103.125 Gbps
Lane wavelength ranges	1294.53 to 1296.59 nanometers
	1299.02 to 1301.09 nanometers
	1303.54 to 1305.63 nanometers
	1308.09 to 1310.19 nanometers
Total average optical power	10.5 dBm
Side-mode suppression ratio (SMSR), (min)	30 dB
Average launch power, each lane (min)	-4.3 dBm
Average launch power, each lane (max)	4.5 dBm
Difference in launch power between any two lanes (OMA)	5 dB
Side-mode suppression ratio (SMSR), (min)	30 dBm

Parameter	Specification
Optical Modulation Amplitude (OMA), each lane (min)	-1.3 dBm
Optical Modulation Amplitude (OMA), each lane (max)	4.5 dBm
Average launch power of OFF transmitter, each lane (max)	-30 dBm
Extinction ratio (min)	4 dB
RIN ₂₀ OMA (max)	-130 dB/Hz
Optical return loss tolerance (max)	20 dB
Receiver characteristics	
Line rate	100 Gbps
Signaling rate, each lane	25.78125 Gbps
Data rate	103.125 Gbps
Lane wavelength (range)	1294.53 to 1296.59 nanometers
	1299.02 to 1301.09 nanometers
	1303.54 to 1305.63 nanometers
	1308.09 to 1310.19 nanometers
Average receive power, each lane	-10.6 to 4.5 dBm
Maximum receiver power, each lane in OMA	4.5 dBm
Maximum receiver sensitivity, each lane in OMA	-8.6 dBm
Maximum receiver reflectance	–26 dBm
Stressed receiver sensitivity, each lane	-6.8 dBm
Receive input optical power (damage threshold per lane)	5.5 dBm

Chapter 10: End of sale transceivers and cables

This section contains a complete list of transceivers, BOCs, and DACs that have reached End of Sale. This list applies to all products. For more information about EOS transceivers and recommended replacements for your product or to determine existing availability for these transceivers, see <u>Locating end of sale notices</u> on page 79.

Locating end of sale notices

Use the following procedure to locate the most up-to-date information on end of sale notices and replacement recommendations for transceivers and optical components.

Procedure

- 1. Go to the Avaya Support website at http://support.avaya.com/.
- 2. Select Support by Product > Documents.
- 3. Enter the product name, and a release.
- 4. Select Product Lifecycle Notices.
- 5. Click Enter.
- 6. Select the End of Sale notice to view the information.

End of sale SFP transceivers

The transceivers in the following table have reached end of sale (EOS).

Table 42: Discontinued SFP transceivers

Model	Part number	Date EOS	Replacement
1000BASE-SX	AA1419013-E5	December 31, 2014	AA1419048-E6
1000BASE-SX MT-RJ	AA1419014-E5		_
1000BASE-LX	AA1419015-E5	December 31, 2014	AA1419049-E6

Model	Part number	Date EOS	Replacement
1000BASE-XD CWDM	AA1419025-E5 to AA1419032-E5	June 30, 2012	
1000BASE-ZX CWDM	AA1419033-E5 to AA1419040-E5	June 30, 2012	_
1000BASE-XD DDI 1330 nm	AA1419050-E6	September 30, 2014	_
1000BASE-XD DDI 1550 nm	AA1419051-E6	September 30, 2014	AA1419057-E6
1000BASE-ZX DDI 1550 nm	AA1419052-E6	September 30, 2014	AA1419065-E6
1000BASE- XD DDI 40 km	AA1419053-E6 to AA1419060-E6	December 14, 2016	_
1000BASE-ZX DDI CWDM 70 km	AA1419061-E6 to AA1419068-E6	June 13, 2016	AA1419065-E6
	Important:		
	AA1419065-E6 remains available for purchase.		
1000BASE-EX DDI	AA1419071-E6	June 2016	_
T1 Ethernet over TDM mini-GBIC	AA1419075-E6	June 2016	_
1000BASE-BX40	AA1419076-E6 and AA1419077-E6	June 2016	_

End of sale XFP transceivers

The transceivers in the following table have reached end of sale (EOS).

Model	Part number	Date EOS	Replacement
10GBASE-ER/EW	AA1403003-E5	June 13, 2016	_
10GBASE-ZR/ZW	AA1403006-E5	June 13, 2016	_
10GBASE-LRM	AA1403007-E6	June 13, 2016	_

End of Sale DACs

The direct attach cables (DAC) in the following table have reached end of sale (EOS).

Model	Part number	Date EOS	Replacement
QSFP+ to QSFP+ DAC CABLE	AA1403028-E6	June 2015	AA1404028-E6
10 meter (ACTIVE COPPER)			
QSFP+ to QSFP+ DAC CABLE 2 meter (PASSIVE COPPER)	AA1404030-E6	August 2016	_

Chapter 11: Translations of safety messages

Class A electromagnetic interference warning statement

Warning:

Risk of electromagnetic interference

This device is a Class A product. Operation of this equipment in a residential area is likely to cause harmful interference, in which case users are required to take appropriate measures necessary to correct the interference at their own expense.

Marning:

AVERTISSEMENT

Le périphérique est un produit de Classe A. Le fonctionnement de cet équipement dans une zone résidentielle risque de causer des interférences nuisibles, auguel cas l'utilisateur devra y remédier à ses propres frais.

Warning:

WARNUNG

Dies ist ein Gerät der Klasse A. Bei Einsatz des Geräts in Wohngebieten kann es Störungen des Radio- und Fernsehempfangs verursachen. In diesem Fall muss der Benutzer alle notwendigen Maßnahmen ergreifen, die möglicherweise nötig sind, um die Störungen auf eigene Rechnung zu beheben.

Marning:

ADVERTENCIA

Este es un producto clase A. El uso de este equipo en áreas residenciales puede causar interferencias nocivas, en cuyo caso, se requerirá que los usuarios tomen cualquier medida necesaria para corregir la interferencia por cuenta propia.

Warning:

AVISO

Este dispositivo é um produto Classe A. Operar este equipamento em uma área residencial provavelmente causará interferência prejudicial; neste caso, espera-se que os usuários tomem as medidas necessárias para corrigir a interferência por sua própria conta.

Warning:

AVVISO

Questo dispositivo è un prodotto di Classe A. Il funzionamento di guesto apparecchio in aree residenziali potrebbe causare interferenze dannose, nel cui caso agli utenti verrà richiesto di adottare tutte le misure necessarie per porre rimedio alle interferenze a proprie spese.

Electrostatic discharge warning statement

Electrostatic alert:

ESD can damage electronic circuits. Do not touch electronic hardware unless you wear a grounding wrist strap or other static-dissipating device.

Electrostatic alert:

ELEKTROSTATIKWARNUNG

Elektronische Schaltkreise können durch elektrostatische Entladung beschädigt werden. Berühren Sie elektronische Hardware nur, wenn Sie ein Erdungsarmband oder ein anderes Statik ableitendes Medium tragen.

Electrostatic alert:

ALERTA DE ELECTROESTÁTICA

Una descarga electroestática puede dañar los circuitos eléctrónicos. No toque el hardware electrónico a no ser que utilicé una muñequera antiestática u otro dispositivo disipador de estática.

Electrostatic alert:

ALERTA CONCERNANT LES DÉCHARGES ÉLECTROSTATIQUES

Une décharge électrostatique (DES) peut endommager les circuits électroniques. Ne touchez pas le matériel électronique, à moins de mettre à votre poignet une bande de mise à la masse ou autre dispositif dissipant l'électricité statique.

Electrostatic alert:

ALERTA DE ELETROSTÁTICA

ESD pode danificar circuitos eletrônicos. Não toque em equipamentos eletrônicos a menos que esteja utilizando pulseira de aterramento ou outro dispositivo para dissipação de energia estática.

Electrostatic alert:

AVVISO ELETTROSTATICO

Le scariche elettrostatiche (ESD) possono danneggiare i circuiti elettronici. Non toccare i componenti elettronici senza aver prima indossato un braccialetto antistatico o un altro dispositivo in grado di dissipare l'energia statica.

Laser eye safety danger statement

A Danger:

Risk of eye injury by laser

Fiber optic equipment can emit laser or infrared light that can injure your eyes. Never look into an optical fiber or connector port. Always assume that fiber optic cables are connected to a light source.

🛕 Danger:

DANGER

Risques de blessure oculaire par lumière laser

L'équipement de fibres optiques peut émettre une lumière laser ou infrarouge nuisible à vos yeux. Ne regardez jamais en direction de fibres optiques ou d'un port connecteur. Supposez toujours que les câbles de fibres optiques sont connectés à une source de lumière.

🛕 Danger:

GEFAHR

Risiko einer Augenverletzung durch Laser

Risiko einer Augenverletzung durch Laser Glasfasergeräte können Laserstrahlen oder ultraviolettes Licht aussenden, das Ihre Augen verletzen kann. Schauen Sie nie direkt in einen Glasfaserleiter oder Verbindungsanschluss. Gehen Sie immer davon aus, dass Glasfaserkabel mit einer Lichtquelle verbunden sind.

🛕 Danger:

PELIGRO

Riesgo de lesión en los ojos por láser

El equipo de fibra óptica puede emitir una luz láser o infrarroja que dañe sus ojos. Nunca mire un puerto de fibra óptica o conector. Siempre asuma que los cables de fibra óptica están conectados a una fuente de luz.

🔼 Danger:

PERIGO

O laser pode causar ferimentos no olho

O equipamento de fibra ótica pode emitir laser ou luz infravermelha que pode causar danos a sua vista. Nunca olhe para dentro da fibra ótica ou da porta do conector. Tenha sempre em mente que os cabos de fibra ótica estão ligados a uma fonte de luz.

🔼 Danger:

PERICOLO

Rischio di ustioni agli occhi dovute al laser

Le apparecchiature con fibre ottiche possono emettere raggi laser o infrarossi in grado di provocare ferite agli occhi. Non quardare mai all'interno di una porta di connessione o una fibra ottica. Tenere sempre presente che i cavi a fibra ottica sono collegati a una sorgente luminosa.

Laser eye safety connector inspection danger statement

Danger:

Risk of eye injury

When you inspect a connector, ensure that light sources are off. The light source used in fiber optic cables can damage your eyes.

A Danger:

DANGER

Risques de blessure oculaire

Assurez-vous que toutes les sources de lumière ont été désactivées avant de procéder au contrôle d'un connecteur. La source de lumière utilisée dans les câbles de fibres optiques risque de provoquer des lésions oculaires.

🛕 Danger:

GEFAHR

Verletzungsrisiko der Augen

Achten Sie bei der Kontrolle der Anschlüsse darauf, dass die Lichtquellen abgeschaltet sind. Die für die Glasfaserkabel verwendeten Lichtquellen können Augenschäden hervorrufen.

🔼 Danger:

PELIGRO

Riesgo de lesiones oculares

Cuando inspeccione un conector, controle que las fuentes de luz estén apagadas. La fuente de luz que utilizan los cables de fibra óptica puede ocasionar daños en la vista.

🛕 Danger:

PERIGO

Risco de ferimento nos olhos

Ao inspecionar um conector, verifique se as fontes luminosas estão desligadas. A fonte luminosa usada nos cabos de fibra ótica pode causar danos a seus olhos.

🛕 Danger:

PERICOLO

Rischio di lesioni agli occhi

Quando si esamina un connettore, assicurarsi che le sorgenti di luce siano spente. La sorgente di luce utilizzata nei cavi a fibre ottiche potrebbero danneggiare gli occhi.

Connector cleaning safety danger statement

A Danger:

Risk of eye injury

When you inspect a connector, ensure that light sources are off. The light source used in fiber optic cables can damage your eyes. To avoid getting debris in your eyes, wear safety glasses when you work with the canned air duster. To avoid eye irritation on contact, wear safety glasses when you work with isopropyl alcohol.

🔼 Danger:

DANGER

Risques de blessure oculaire

Assurez-vous que toutes les sources de lumière ont été désactivées avant de procéder au contrôle d'un connecteur. La source de lumière utilisée dans les câbles de fibres optiques risque de provoguer des lésions oculaires. Pour éviter tout risque de projection vers les yeux, portez des lunettes de protection lorsque vous utilisez la bombe dépoussiérante à air comprimé. Pour éviter tout risque d'irritation oculaire, portez des lunettes de protection lorsque vous utilisez de l'alcool à 90°.

A Danger:

GEFAHR

Verletzungsrisiko der Augen

Achten Sie bei der Kontrolle der Anschlüsse darauf, dass die Lichtquellen abgeschaltet sind. Die für die Glasfaserkabel verwendeten Lichtquellen können Augenschäden hervorrufen. Zum Schutz vor Schmutzteilchen tragen Sie eine Schutzbrille, wenn Sie mit einem Pressluft-Spray

arbeiten. Zum Schutz vor Augenirritationen tragen Sie eine Schutzbrille, wenn Sie mit Isopropanol arbeiten.

Danger:

PELIGRO

Riesgo de lesiones

Cuando inspeccione un conector, controle que las fuentes de luz estén apagadas. La fuente de luz que utilizan los cables de fibra óptica puede ocasionar daños en la vista. Cuando trabaje con el pulverizador de aire envasado, utilice gafas de seguridad para evitar el ingreso de residuos en los ojos. Utilice gafas de seguridad cuando trabaje con alcohol isopropilo para evitar irritación en los ojos.

A Danger:

PERIGO

Risco de ferimento nos olhos

Ao inspecionar um conector, verifique se as fontes luminosas estão desligadas. A fonte luminosa usada nos cabos de fibra ótica pode causar danos a seus olhos. Para evitar que seus olhos sejam atingidos por resíduos, use óculos de segurança ao trabalhar com lata de ar comprimido. Para evitar irritação dos olhos, use óculos de segurança ao trabalhar com álcool isopropílico.

A Danger:

PERICOLO

Rischio di lesioni agli occhi

Quando si esamina un connettore, assicurarsi che le sorgenti di luce siano spente. La sorgente di luce utilizzata nei cavi a fibre ottiche potrebbero danneggiare gli occhi. Per evitare l'accidentale introduzione di detriti negli occhi, indossare gli occhiali di sicurezza quando si lavora con un'impolveratrice ad aria compressa. Per evitare irritazioni oculari da contatto, indossare gli occhiali di sicurezza quando si lavora con alcool isopropilico.

Optical fiber damage warning statement

Marning:

Risk of equipment damage

Do not crush fiber optic cable. If fiber optic cable is in the same tray or duct with large, heavy electrical cables, the weight of the electrical cable can damage the fiber optic cable.

Warning:

AVERTISSEMENT

Risques d'endommagement de l'équipement

N'exercez pas de pression sur les câbles de fibres optiques. Ne placez pas de câbles de fibres optiques dans la même caisse ou dans le même fourreau que des câbles électriques lourds car leur poids risquerait de les endommager.

Warning:

WARNUNG

Risiko von Geräteschäden

Das Glasfaserkabel darf nicht zerdrückt werden. Wenn sich ein Glasfaserkabel zusammen mit großen und schweren Elektrokabeln im gleichen Kabelkanal oder in der gleichen Führung befindet, kann es durch das Gewicht der Elektrokabel beschädigt werden.

Warning:

ADVERTENCIA

Riesgo de daños en los equipos

Evite aplastar los cables de fibra óptica. Si el cable de fibra óptica se encuentra en la misma bandeja o conducto que otros cables eléctricos grandes y pesados, puede dañarse.

Warning:

AVISO

Risco de danos ao equipamento

Não amasse o cabo de fibra ótica. Se o cabo de fibra ótica estiver na mesma bandeja ou duto com cabos elétricos longos e pesados, ele pode ser danificado pelo peso do cabo elétrico.

Warning:

Avvertenza

Rischio di danno all'apparecchio

Non schiacciare o piegare il cavo a fibre ottiche. Se il cavo a fibre ottiche è posizionato in un vassoio o condotto con cavi elettrici pesanti e di grosse dimensioni, esso potrebbe essere danneggiato dal peso dei cavi elettrici.

Optical fiber connector damage warning statement

Warning:

Risk of equipment damage

To prevent further contamination, clean fiber optic equipment only when you see evidence of contamination.

To prevent contamination, cover the optical ports of all active devices with a dust cap or optical connector.

To avoid the transfer of oil or other contaminants from your fingers to the end face of the ferrule, handle connectors with care.

Marning:

AVERTISSEMENT

Risques d'endommagement de l'équipement

Pour éviter tout risque de nouvelle contamination, nettoyez uniquement le matériel en fibre optique lorsque les preuves de contamination sont avérées.

Pour éviter tout risque de contamination, assurez-vous que tous les ports optiques des périphériques sous tension sont protégés par un capuchon anti-poussière ou par un connecteur optique.

Manipulez les connecteurs avec précaution afin d'éviter toute application d'huile provenant de vos doigts ou d'autres contaminants sur l'extrémité de la ferrule.

Warning:

WARNUNG

Risiko von Geräteschäden

Zur Vermeidung weiterer Verunreinigungen reinigen Sie die Glasfiber-Ausrüstung nur dann, wenn sie offensichtlich kontaminiert ist.

Zur Vermeidung von Verunreinigungen schützen Sie die optischen Ports aller aktiven Geräte mit einer Staubkappe oder einem optischen Steckverbinder.

Zur Vermeidung von Verunreinigungen des hinteren Muffenteils durch Öl von den Fingern oder durch andere Kontaminationsstoffe behandeln Sie die Anschlüsse vorsichtig.

Marning:

ADVERTENCIA

Riesgo de daños en los equipos

Limpie los equipos de fibra óptica únicamente cuando existan rastros de contaminación para evitar diseminarla aun más.

Para evitar la contaminación, controle que los puertos ópticos de todos los dispositivos activos estén cubiertos con una tapa protectora o un conector óptico.

Maneje los conectores con cuidado para no contaminar la superficie de los casquillos con la grasa de los dedos ni otros contaminantes.

🗥 Warning:

AVISO

Risco de danos ao equipamento

Para evitar contaminação futura, limpe o equipamento ótico apenas quando houver evidência de contaminação.

Para evitar a contaminação, verifique se as portas óticas de todos os dispositivos ativos estão cobertas com uma proteção contra pó ou conector ótico.

Para evitar a transferência de óleo ou outro agente contaminador de seus dedos para a extremidade final da ponteira, manuseie os conectores com cuidado.

Warning:

Avvertenza

Rischio di danno all'apparecchio

Per evitare ulteriori contaminazioni, pulire l'apparecchio a fibre ottiche solo in presenza di evidente contaminazione.

Per evitare contaminazioni, assicurarsi che le porte ottiche di tutti i dispositivi attivi siano coperte da un tappo antipolvere o da un connettore ottico.

Per evitare il trasferimento di olio o di altri agenti contaminanti dalle dita alla parte finale della ghiera, maneggiare con cura i connettori.

SFP damage warning statement

🔼 Warning:

Risk of equipment damage

SFPs are keyed to prevent incorrect insertion. If the SFP resists pressure, do not force it; turn it over, and reinsert it.

Warning:

AVERTISSEMENT

Risques d'endommagement de l'équipement

Afin d'éviter tout risque d'insertion incorrecte, les modules SFP sont verrouillés. Si vous ne parvenez pas à insérer un module SFP, ne forcez pas. Retournez-le et renouvelez l'opération.

🔼 Warning:

WARNUNG

Risiko von Geräteschäden

Die SFPs sind so konstruiert, dass ein falsches Einsetzen verhindert wird. Lässt sich ein SFP auch auf Druck hin nicht einsetzen, versuchen Sie nicht, es gewaltsam einzusetzen, sondern drehen Sie es um, und setzen Sie es erneut ein.

Marning:

ADVERTENCIA

Riesgo de daños en los equipos

Los módulos SFP cuentan con cuñas que no permiten insertarlos de forma incorrecta. Si el módulo SFP opone resistencia a la presión, no lo fuerce; gírelo e insértelo nuevamente.

Marning:

AVISO

Risco de danos ao equipamento

Os SFPs são chaveados para evitar inserção indevida. Se o SFP resistir à pressão, não o force; inverta e recoloque-o.

Avvertenza

Rischio di danni all'apparecchio

Gli SFP dispongono di chiavi in modo da evitarne l'inserimento errato. Se l'SFP resiste alla pressione, non forzarlo ma capovolgerlo e reinserirlo.

Chapter 12: Resources

Support

Go to the Avaya Support website at http://support.avaya.com for the most up-to-date documentation, product notices, and knowledge articles. You can also search for release notes, downloads, and resolutions to issues. Use the online service request system to create a service request. Chat with live agents to get answers to questions, or request an agent to connect you to a support team if an issue requires additional expertise.

Documentation

See Documentation Reference for a list of documentation for all VOSS products.

For installation and initial setup information of the Open Networking Adapter (ONA), refer to the Quick Install Guide that came with your ONA.

The ONA works only with the Avaya Virtual Services Platform 4000 Series.

Training

Ongoing product training is available. For more information or to register, you can access the Web site at http://avaya-learning.com/.

Viewing Avaya Mentor videos

Avaya Mentor videos provide technical content on how to install, configure, and troubleshoot Avaya products.

About this task

Videos are available on the Avaya Support website, listed under the video document type, and on the Avaya-run channel on YouTube.

Procedure

- To find videos on the Avaya Support website, go to http://support.avaya.com and perform one of the following actions:
 - In Search, type Avaya Mentor Videos to see a list of the available videos.
 - In Search, type the product name. On the Search Results page, select Video in the **Content Type** column on the left.
- To find the Avaya Mentor videos on YouTube, go to www.youtube.com/AvayaMentor and perform one of the following actions:
 - Enter a key word or key words in the **Search Channel** to search for a specific product or topic.
 - Scroll down Playlists, and click the name of a topic to see the available list of videos posted on the website.

Note:

Videos are not available for all products.

Searching a documentation collection

On the Avaya Support website, you can download the documentation library for a specific product and software release to perform searches across an entire document collection. For example, you can perform a single, simultaneous search across the collection to quickly find all occurrences of a particular feature. Use this procedure to perform an index search of your documentation collection.

Before you begin

- Download the documentation collection zip file to your local computer.
- You must have Adobe Acrobat or Adobe Reader installed on your computer.

Procedure

- 1. Extract the document collection zip file into a folder.
- 2. Navigate to the folder that contains the extracted files and open the file named cproduct name release.pdx.
- 3. In the Search dialog box, select the option In the index named oduct name release.pdx.
- 4. Enter a search word or phrase.
- 5. Select any of the following to narrow your search:
 - · Whole Words Only

- · Case-Sensitive
- Include Bookmarks
- Include Comments
- Click Search.

The search results show the number of documents and instances found. You can sort the search results by Relevance Ranking, Date Modified, Filename, or Location. The default is Relevance Ranking.

Subscribing to e-notifications

Subscribe to e-notifications to receive an email notification when documents are added to or changed on the Avaya Support website.

About this task

You can subscribe to different types of general notifications, for example, Product Correction Notices (PCN), which apply to any product or a specific product. You can also subscribe to specific types of documentation for a specific product, for example, Application & Technical Notes for Ethernet Routing Switch 5000 Series.

Procedure

- 1. In an Internet browser, go to https://support.avaya.com.
- 2. Type your username and password, and then click **Login**.
- 3. Under My Information, select SSO login Profile.
- 4. Click E-NOTIFICATIONS.
- 5. In the GENERAL NOTIFICATIONS area, select the required documentation types, and then click **UPDATE**.

- 6. Click OK.
- 7. In the PRODUCT NOTIFICATIONS area, click Add More Products.

- 8. Scroll through the list, and then select the product name.
- 9. Select a release version.
- 10. Select the check box next to the required documentation types.

11. Click Submit.

Glossary

attenuation The decrease in signal strength in an optical fiber caused by absorption and

scattering.

Avaya command line

interface (ACLI)

A textual user interface. When you use ACLI, you respond to a prompt by typing a command. After you enter the command, you receive a system

response.

bit error rate (BER)The ratio of the number of bit errors to the total number of bits transmitted

in a specific time interval.

cable plant All the optical elements, such as fiber connectors and splices, between a

transmitter and a receiver.

coarse wavelength division multiplexing (CWDM)

A technology that uses multiple optical signals with different wavelengths to simultaneously transmit in the same direction over one fiber, and then separates by wavelength at the distant end.

demultiplexing

The wavelength separation in a wavelength-division multiplexing system. The opposite of multiplexing.

dense wavelength division multiplexing (DWDM) A technology that uses many optical signals (16 or more) with different wavelengths to simultaneously transmit in the same direction across one fiber, and then separate by wavelength at the distant end.

dispersion

The broadening of input pulses as they travel the length of an optical fiber. The following types of dispersion exist:

- modal dispersion—caused by the many optical path lengths in a multimode fiber
- chromatic dispersion—caused by the differential delay at various wavelengths in an optical fiber
- waveguide dispersion—caused by light traveling through both the core and cladding materials in single-mode fibers

Gigabit Ethernet (GbE)

Ethernet technology with speeds up to 10 Gbps.

light emitting diode (LED)

A semiconductor diode that emits light when a current passes through it.

media A substance that transmits data between ports; usually fiber optic cables or

category 5 unshielded twisted pair (UTP) copper wires.

metropolitan area network (MAN)

A broadband network that covers an area larger than a Local Area Network.

multimode fiber (MMF)

A fiber with a core diameter larger than the wavelength of light transmitted that you can use to propagate many modes of light. Commonly used with LED sources for low speed and short distance lengths. Typical core sizes

(measured in microns) are 50/125, 62.5/125 and 100/140.

multiplexing Carriage of multiple channels over a single transmission medium; a process

where a dedicated circuit is shared by multiple users. Typically, data streams intersperse on a bit or byte basis (time division), or separate by

different carrier frequencies (frequency division).

nanometer (nm) One billionth of a meter (10⁻⁹ meter). A unit of measure commonly used to

express the wavelengths of light.

QSFP+ A hot pluggable, quad small form-factor pluggable plus (QSFP+)

transceiver, which is used in 40 Gbps and 4x10 Gbps Ethernet applications.

4x10 Gbps requires channelization support.

QSFP28 A hot pluggable, quad small form-factor pluggable 28 (QSFP28)

transceiver, which is used in 100 Gbps and 4x25 Gbps Ethernet applications. 4x25 Gbps requires channelization support. It is similar in

physical appearance to QSFP+ transceivers.

SFP A hot pluggable, small form-factor pluggable (SFP) transceiver, which is

used in Ethernet applications up to 1 Gbps.

SFP+ A hot pluggable, small form-factor pluggable plus (SFP+) transceiver, which

is used in Ethernet applications up to 10 Gbps. It is similar in physical

appearance to SFP transceivers.

single-mode fiber (SMF)

One of the various light waves transmitted in an optical fiber. Each optical signal generates many modes, but in single-mode fiber only one mode is

transmitted. Transmission occurs through a small diameter core

(approximately 10 micrometers), with a cladding that is 10 times the core diameter. These fibers have a potential bandwidth of 50 to 100 gigahertz

(GHz) per kilometer.

unshielded twisted

pair (UTP)

A cable with one or more pairs of twisted insulated copper conductors

bound in a single plastic sheath.