

Low Cost, Miniature Fiber Optic Components with ST[®], SMA, SC and FC Ports

Technical Data

HFBR-0400 Series

Features

- Meets IEEE 802.3 Ethernet and 802.5 Token Ring Standards
- Low Cost Transmitters and Receivers
- Choice of ST[®], SMA, SC or FC Ports
- 820 nm Wavelength Technology
- Signal Rates up to 175 Megabaud
- Link Distances up to 4 km
- Specified with 50/125 μm , 62.5/125 μm , 100/140 μm , and 200 μm HCS[®] Fiber
- Repeatable ST Connections within 0.2 dB Typical
- Unique Optical Port Design for Efficient Coupling
- Auto-Insertable and Wave Solderable
- No Board Mounting Hardware Required
- Wide Operating Temperature Range -40°C to 85°C
- AlGaAs Emitters 100% Burn-In Ensures High Reliability
- Conductive Port Option with the SMA and ST Threaded Port Styles

Applications

- Local Area Networks
- Computer to Peripheral Links
- Computer Monitor Links
- Digital Cross Connect Links
- Central Office Switch/PBX Links
- Video Links
- Modems and Multiplexers
- Suitable for Tempest Systems
- Industrial Control Links

Description

The HFBR-0400 Series of components is designed to provide cost effective, high performance fiber optic communication links for information systems and industrial applications with link distances of up to 4 kilometers. With the HFBR-24X6, the 125 MHz analog receiver, data rates of up to 175 megabaud are attainable.

Transmitters and receivers are directly compatible with popular "industry-standard" connectors: ST, SMA, SC and FC. They are completely specified with multiple fiber sizes; including 50/125 μm , 62.5/125 μm , 100/140 μm , and 200 μm .

Complete evaluation kits are available for ST and SMA product offerings; including transmitter, receiver, connected cable, and technical literature. In addition, ST and SMA connected cables are available for evaluation.

HFBR-0400 Series Part Number Guide

HFBR X4XXaa	
1 = Transmitter	Option T (Threaded Port Option)
2 = Receiver	Option C (Conductive Port Receiver Option)
4 = 820 nm Transmitter and Receiver Products	Option M (Metal Port Option)
0 = SMA, Housed	Option K (Kinked Lead Option)
1 = ST, Housed	TA = Square pinout/straight lead
2 = FC, Housed	TB = Square pinout/bent leads
E = SC, Housed	HA = Diamond pinout/straight leads
3 = SMA Port, 90 deg. Bent Leads	HB = Diamond pinout/bent leads
4 = ST Port, 90 deg. Bent Leads	2 = Tx, Standard Power
5 = SMA Port, Straight Leads	4 = Tx, High Power
6 = ST Port, Straight Leads	2 = Rx, 5 MBd, TTL Output
	6 = Rx, 125 MHz, Analog Output

LINK SELECTION GUIDE

Data Rate (MBd)	Distance (m)	Transmitter	Receiver	Fiber Size (μm)	Evaluation Kit
5	1500	HFBR-14X2	HFBR-24X2	200 HCS	N/A
5	2000	HFBR-14X4	HFBR-24X2	62.5/125	HFBR-04X0
20	2700	HFBR-14X4	HFBR-24X6	62.5/125	HFBR-0414, HFBR-0463
32	2200	HFBR-14X4	HFBR-24X6	62.5/125	HFBR-0414
55	1400	HFBR-14X4	HFBR-24X6	62.5/125	HFBR-0414
125	700	HFBR-14X4	HFBR-24X6	62.5/125	HFBR-0416
155	600	HFBR-14X4	HFBR-24X6	62.5/125	HFBR-0416
175	500	HFBR-14X4	HFBR-24X6	62.5/125	HFBR-0416

For additional information on specific links see the following individual link descriptions. Distances measured over temperature range from 0 to 70°C.

Applications Support Guide

This section gives the designer information necessary to use the HFBR-0400 series components to

make a functional fiber-optic transceiver. Agilent offers a wide selection of evaluation kits for hands-on experience with fiber-optic products as well as a wide

range of application notes complete with circuit diagrams and board layouts. Furthermore, Agilent's application support group is always ready to assist with any design consideration.

Application Literature

Title	Description
HFBR-0400 Series Reliability Data	Transmitter & Receiver Reliability Data
Application Bulletin 73	Low Cost Fiber Optic Transmitter & Receiver Interface Circuits
Application Bulletin 78	Low Cost Fiber Optic Links for Digital Applications up to 155 MBd
Application Note 1038	Complete Fiber Solutions for IEEE 802.3 FOIRL, 10Base-FB and 10 Base-FL
Application Note 1065	Complete Solutions for IEEE 802.5J Fiber-Optic Token Ring
Application Note 1073	HFBR-0319 Test Fixture for 1X9 Fiber Optic Transceivers
Application Note 1086	Optical Fiber Interconnections in Telecommunication Products

HFBR-0400 Series Evaluation Kits

HFBR-0410 ST Evaluation Kit

Contains the following :

- One HFBR-1412 transmitter
- One HFBR-2412 five megabaud TTL receiver
- Three meters of ST connected 62.5/125 μm fiber optic cable with low cost plastic ferrules.
- Related literature

HFBR-0414 ST Evaluation Kit

Includes additional components to interface to the transmitter and receiver as well as the PCB to reduce design time.

Contains the following:

- One HFBR-1414T transmitter
- One HFBR-2416T receiver
- Three meters of ST connected 62.5/125 μm fiber optic cable
- Printed circuit board
- ML-4622 CP Data Quantizer
- 74ACT1000N LED Driver
- LT1016CN8 Comparator
- 4.7 μH Inductor
- Related literature

HFBR-0400 SMA Evaluation Kit

Contains the following :

- One HFBR-1402 transmitter
- One HFBR-2402 five megabaud TTL receiver
- Two meters of SMA connected 1000 μm plastic optical fiber
- Related literature

HFBR-0416 Evaluation Kit

Contains the following:

- One fully assembled 1x9 transceiver board for 155 MBd evaluation including:
 - HFBR-1414 transmitter
 - HFBR-2416 receiver
 - circuitry
- Related literature

HFBR-0463 Ethernet MAU Evaluation Kit

Contains the following:

- One fully assembled Media Attachment Unit (MAU) board which includes:
 - HFBR-1414 transmitter
 - HFBR-2416 receiver
 - HFBR-4663 IC
- Related literature

Note: Cable not included. Order HFBR-BXS010 separately (2 pieces)

Package and Handling Information

Package Information

All HFBR-0400 Series transmitters and receivers are housed in a low-cost, dual-inline package that is made of high strength, heat resistant, chemically resistant, and UL 94V-O flame retardant ULTEM® (plastic (UL File #E121562)). The transmitters are easily identified by the light grey color connector port. The receivers are easily identified by the dark grey color connector port. (Black color for conductive port.) The package is designed for auto-insertion and wave soldering so it is ideal for high volume production applications.

Handling and Design Information

Each part comes with a protective port cap or plug covering the optics. These caps/plugs will vary by port style. When soldering, it is advisable to leave the protective cap on the unit to keep the optics clean. Good system performance requires clean port optics and cable ferrules to avoid obstructing the optical path. Clean compressed air often is sufficient to remove particles of dirt; methanol on a cotton swab also works well.

Recommended Chemicals for Cleaning/Degreasing HFBR-0400 Products

Alcohols: methyl, isopropyl, isobutyl. Aliphatics: hexane, heptane, Other: soap solution, naphtha.

Do not use partially halogenated hydrocarbons such as 1,1,1 trichloroethane, ketones such as MEK, acetone, chloroform, ethyl acetate, methylene dichloride, phenol, methylene chloride, or N-methylpyrrolidone. Also, Agilent does not recommend the use of cleaners that use halogenated hydrocarbons because of their potential environmental harm.

Mechanical Dimensions HFBR-0400 SMA Series

HFBR-X40X

HFBR-X43X

HFBR-X45X

NOTE: ALL DIMENSIONS IN MILLIMETRES AND (INCHES).

HFBR-X41X**HFBR-X44X****HFBR-X46X**

NOTE: ALL DIMENSIONS IN MILLIMETRES AND (INCHES).

Mechanical Dimensions

HFBR-0400 ST Series, continued

HFBR-X41X Duplex

Mechanical Dimensions

HFBR-0400T Threaded

ST Series

HFBR-X41XT

HFBR-X44XT

HFBR-X46XT

NOTE: ALL DIMENSIONS IN MILLIMETRES AND (INCHES).

Mechanical Dimensions

HFBR-0400T Threaded ST Series, continued

HFBR-X41XT Duplex

NOTES:

1. DIMENSIONS: MILLIMETERS (INCHES)
TOLERANCE: .X \pm 0.51 mm (.XX \pm 0.02 IN.)
.XX \pm 0.13 mm (.XXX \pm 0.005 IN.)
2. REFER TP PRODUCT(S) FOR MARKING.
3. 14XXXT PRODUCT TO HAVE LIGHT GRAY PORT.
24XXXT PRODUCT TO HAVE DARK GRAY PORT.
24XXTC PRODUCT TO HAVE BLACK CONDUCTIVE PORT.
4. 8 LEADS PRESENT MUST BE INSERTABLE INTO
0.040 DIA. HOLES ON 0.100 ROW & CENTER TO CENTER
SPACES (USE FIXTURE 10176A FOR PRODUCTION, 10176B
FOR QOA, OR EQUIVALENT).

Mechanical Dimensions HFBR-0400 FC Series

Mechanical Dimensions HFBR-0400 SC Series

HFBR-X4EX

Mechanical Dimensions

HFBR-0400 SC Series, continued

HFBR-X4EX Duplex

NOTES:

1. DIMENSIONS: MILLIMETERS (INCHES)
TOLERANCE: .X \pm 0.50 mm (.XX \pm 0.02 IN.)
.XX \pm 0.13 mm (.XXX \pm 0.005 IN.)
2. MARKING SPECIFIED BY THE PRODUCT(S).
3. 8 LEADS PRESENT MUST BE INSERTABLE INTO 0.040 DIA.
HOLES ON 0.100 ROW & CENTER TO CENTER SPACES.

Figure 1. HFBR-0400 ST Series Cross-Sectional View.

Panel Mount Hardware

(Each HFBR-4401 and HFBR-4411 kit consists of 100 nuts and 100 washers.)

Port Cap Hardware

HFBR-4402: 500 SMA Port Caps

HFBR-4120: 500 ST Port Plugs (120 psi)

HFBR-4412: 500 FC Port Caps

HFBR-4417: 500 SC Port Plugs

Options

In addition to the various port styles available for the HFBR-0400 series products, there are also several extra options that can be ordered. To order an option, simply place the corresponding option number at the end of the part number. For instance, a metal-port option SMA receiver would be HFBR-2406M. You can add any number of options in series at the end of a part number. Please contact your local sales office for further information or browse Agilent's fiber optics home page at <http://www.agilent.com/go/fiber>

Option T (Threaded Port Option)

- Allows ST style port components to be panel mounted.
- Compatible with all current makes of ST multimode connectors
- Mechanical dimensions are compliant with MIL-STD-83522/13
- Maximum wall thickness when using nuts and washers from the HFBR-4411 hardware kit is 2.8 mm (0.11 inch)
- Available on all ST ports

Option C (Conductive Port Receiver Option)

- Designed to withstand electrostatic discharge (ESD) of 25kV to the port
- Significantly reduces effect of electromagnetic interference (EMI) on receiver sensitivity

- Allows designer to separate the signal and conductive port grounds
- Recommended for use in noisy environments
- Available on SMA and threaded ST port style receivers only

Option M (Metal Port Option)

- Nickel plated aluminum connector receptacle
- Designed to withstand electrostatic discharge (ESD) of 15kV to the port
- Significantly reduces effect of electromagnetic interference (EMI) on receiver sensitivity
- Allows designer to separate the signal and metal port grounds
- Recommended for use in very noisy environments
- Available on SMA, FC, ST, and threaded ST ports

Option K (Kinked Lead Option)

- Grounded outside 4 leads are "kinked"
- Allows components to stay anchored in the PCB during wave solder and aqueous wash processes

Options TA, TB, HA, HB (Active Device Mount Options)

(These options are unrelated to the threaded port option T.)

- All metal, panel mountable package with a 3 or 4 pin receptacle end
- Available for HFBR-14X4, 24X2 and 24X6 components
- Choose from diamond or square pinout, straight or bent leads ADM Picture

- TA = Square pinout/straight leads
- TB = Square pinout/bent leads
- HA = Diamond pinout/straight leads
- HB = Diamond pinout/bent leads

Duplex Option

In addition to the standard options, some HFBR-0400 series products come in a duplex configuration with the transmitter on the left and the receiver on the right. This option was designed for ergonomic and efficient manufacturing. The following part numbers are available in the duplex option:

HFBR-5414 (Duplex ST)
 HFBR-5414T (Duplex Threaded ST)
 HFBR-54E4 (Duplex SC)

Typical Link Data

HFBR-0400 Series

Description

The following technical data is taken from 4 popular links using the HFBR-0400 series: the 5 MBd link, Ethernet 20 MBd link, Token Ring 32 MBd link, and the 155 MBd link. The data given

corresponds to transceiver solutions combining the HFBR-0400 series components and various recommended transceiver design circuits using off-the-shelf electrical components. This data is meant to be regarded as an

example of typical link performance for a given design and does not call out any link limitations. Please refer to the appropriate application note given for each link to obtain more information.

5 MBd Link (HFBR-14XX/24X2)

Link Performance -40°C to +85°C unless otherwise specified

Parameter	Symbol	Min.	Typ.	Max.	Units	Conditions	Reference
Optical Power Budget with 50/125 μ m fiber	OPB ₅₀	4.2	9.6		dB	HFBR-14X4/24X2 NA = 0.2	Note 1
Optical Power Budget with 62.5/125 μ m fiber	OPB _{62.5}	8.0	15		dB	HFBR-14X4/24X2 NA = 0.27	Note 1
Optical Power Budget with 100/140 μ m fiber	OPB ₁₀₀	8.0	15		dB	HFBR-14X2/24X2 NA = 0.30	Note 1
Optical Power Budget with 200 μ m fiber	OPB ₂₀₀	12	20		dB	HFBR-14X2/24X2 NA = 0.37	Note 1
Date Rate Synchronous		dc		5	MBd		Note 2
Asynchronous		dc		2.5	MBd		Note 3, Fig. 7
Propagation Delay LOW to HIGH	t _{PLH}		72		ns	T _A = 25°C, P _R = -21 dBm Peak Fiber cable length = 1 m	Figs. 6, 7, 8
Propagation Delay HIGH to LOW	t _{PHL}		46		ns		
System Pulse Width Distortion	t _{PLH} -t _{PHL}		26		ns		
Bit Error Rate	BER			10 ⁻⁹		Data Rate <5 Bd P _R > -24 dBm Peak	

Notes:

1. OPB at T_A = -40 to 85°C, V_{CC} = 5.0 V dc, I_{F ON} = 60 mA. P_R = -24 dBm peak.
2. Synchronous data rate limit is based on these assumptions: a) 50% duty factor modulation, e.g., Manchester I or BiPhase Manchester II; b) continuous data; c) PLL Phase Lock Loop demodulation; d) TTL threshold.
3. Asynchronous data rate limit is based on these assumptions: a) NRZ data; b) arbitrary timing-no duty factor restriction; c) TTL threshold.

5 MBd Logic Link Design

If resistor R_1 in Figure 2 is $70.4\ \Omega$, a forward current I_F of 48 mA is applied to the HFBR-14X4 LED transmitter. With $I_F = 48\text{ mA}$ the HFBR-14X4/24X2 logic link is guaranteed to work with 62.5/125 μm fiber optic cable over the entire range of 0 to 1750 meters at a data rate of dc to 5 MBd, with arbitrary data format and pulse width distortion typically less than 25%. By setting $R_1 = 115\ \Omega$, the transmitter can be driven with $I_F = 30\text{ mA}$, if it is desired to economize on power or achieve lower pulse distortion.

The following example will illustrate the technique for selecting the appropriate value of I_F and R_1 .

Maximum distance required = 400 meters. From Figure 3 the drive current should be 15 mA. From the transmitter data $V_F = 1.5\text{ V (max.)}$ at $I_F = 15\text{ mA}$ as shown in Figure 9.

$$R_1 = \frac{V_{CC} - V_F}{I_F} = \frac{5\text{ V} - 1.5\text{ V}}{15\text{ mA}}$$

$$R_1 = 233\ \Omega$$

The curves in Figures 3, 4, and 5 are constructed assuming no in-line splice or any additional system loss. Should the link consists of any in-line splices, these curves can still be used to calculate link limits provided they are shifted by the additional system loss expressed in dB. For example, Figure 3 indicates that with 48 mA of transmitter drive current, a 1.75 km link distance is achievable with 62.5/125 μm fiber which has a maximum attenuation of 4 dB/km. With 2 dB of additional system loss, a 1.25 km link distance is still achievable.

NOTE:
IT IS ESSENTIAL THAT A BYPASS CAPACITOR (0.01 μF TO 0.1 μF CERAMIC) BE CONNECTED FROM PIN 2 TO PIN 7 OF THE RECEIVER. TOTAL LEAD LENGTH BETWEEN BOTH ENDS OF THE CAPACITOR AND THE PINS SHOULD NOT EXCEED 20 mm.

Figure 2. Typical Circuit Configuration.

Figure 3. HFBR-1414/HFBR-2412 Link Design Limits with 62.5/125 μm Cable.

Figure 4. HFBR-14X2/HFBR-24X2 Link Design Limits with 100/140 μm Cable.

Figure 5. HFBR-14X4/HFBR-24X2 Link Design Limits with 50/125 μm Cable.

Figure 6. Propagation Delay through System with One Meter of Cable.

Figure 7. Typical Distortion of Pseudo Random Data at 5 Mb/s.

Figure 8. System Propagation Delay Test Circuit and Waveform Timing Definitions.

Ethernet 20 MBd Link (HFBR-14X4/24X6)

(refer to Application Note 1038 for details)

Typical Link Performance

Parameter	Symbol	Typ. ^[1,2]	Units	Conditions
Receiver Sensitivity		-34.4	dBm average	20 MBd D2D2 Hexadecimal Data 2 km 62.5/125 μ m fiber
Link Jitter		7.56	ns pk-pk	ECL Out Receiver
		7.03	ns pk-pk	TTL Out Receiver
Transmitter Jitter		0.763	ns pk-pk	20 MBd D2D2 Hexadecimal Data
Optical Power	P_T	-15.2	dBm average	20 MBd D2D2 Hexadecimal Data Peak $I_{F,ON}$ = 60 mA
LED rise time	t_r	1.30	ns	1 MHz Square Wave Input
LED fall time	t_f	3.08	ns	
Mean difference	$ t_r - t_f $	1.77	ns	
Bit Error Rate	BER	10^{-10}		
Output Eye Opening		36.7	ns	At AUI Receiver Output
Data Format 50% Duty Factor		20	MBd	

Notes:

1. Typical data at $T_A = 25^\circ\text{C}$, $V_{CC} = 5.0$ V dc.
2. Typical performance of circuits shown in Figure 1 and Figure 3 of AN-1038 (see applications support section).

Token Ring 32 MBd Link (HFBR-14X4/24X6)

(refer to Application Note 1065 for details)

Typical Link Performance

Parameter	Symbol	Typ. ^[1,2]	Units	Conditions
Receiver Sensitivity		-34.1	dBm average	32 MBd D2D2 Hexadecimal Data 2 km 62.5/125 μ m fiber
Link Jitter		6.91	ns pk-pk	ECL Out Receiver
		5.52	ns pk-pk	TTL Out Receiver
Transmitter Jitter		0.823	ns pk-pk	32 MBd D2D2 Hexadecimal Data
Optical Power Logic Level "0"	$P_{T\ ON}$	-12.2	dBm peak	Transmitter TTL in $I_{F\ ON} = 60$ mA, $I_{F\ OFF} = 1$ mA
Optical Power Logic Level "1"	$P_{T\ OFF}$	-82.2		
LED Rise Time	t_r	1.3	nsec	1 MHz Square Wave Input
LED Fall Time	t_f	3.08	nsec	
Mean Difference	$ t_r - t_f $	1.77	nsec	
Bit Error Rate	BER	10^{-10}		
Data Format 50% Duty Factor		32	MBd	

Notes:

1. Typical data at $T_A = 25^\circ\text{C}$, $V_{CC} = 5.0$ V dc.
2. Typical performance of circuits shown in Figure 1 and Figure 3 of AN-1065 (see applications support section)

155 MBd Link (HFBR-14X4/24X6)

(refer to Application Bulletin 78 for details)

Typical Link Performance

Parameter	Symbol	Typ. ^[1,2]	Units	Max.	Units	Conditions	Ref.
Optical Power Budget with 50/125 μm fiber	OPB ₅₀	7.9	13.9		dB	NA = 0.2	Note 2
Optical Power Budget with 62.5/125 μm fiber	OPB ₆₂	11.7	17.7		dB	NA = 0.27	
Optical Power Budget with 100/140 μm fiber	OPB ₁₀₀	11.7	17.7		dB	NA = 0.30	
Optical Power Budget with 200 μm HCSfFiber	OPB ₂₀₀	16.0	22.0		dB	NA = 0.35	
Data Format 20% to 80% Duty Factor		1		175	MBd		
System Pulse Width Distortion	$ t_{\text{PLH}} - t_{\text{PHL}} $		1		ns	PR = -7 dBm Peak 1 meter 62.5/125 μm fiber	
Bit Error Rate	BER		10^{-9}			Data Rate < 100 MBaud PR > -31 dBm Peak	Note 2

Notes:

1. Typical data at $T_A = 25^\circ\text{C}$, $V_{CC} = 5.0\text{ V dc}$, PECL serial interface.
2. Typical OPB was determined at a probability of error (BER) of 10^{-9} . Lower probabilities of error can be achieved with short fibers that have less optical loss.

HFBR-14X2/14X4 Low-Cost High-Speed Transmitters

Description

The HFBR-14XX fiber optic transmitter contains an 820 nm AlGaAs emitter capable of efficiently launching optical power into four different optical fiber sizes: 50/125 μm , 62.5/125 μm , 100/140 μm , and 200 μm HCS®. This allows the designer flexibility in choosing the fiber size. The HFBR-14XX is designed to operate with the Agilent HFBR-24XX fiber optic receivers.

The HFBR-14XX transmitter's high coupling efficiency allows the emitter to be driven at low current levels resulting in low power consumption and increased reliability of the transmitter. The HFBR-14X4 high power transmitter is optimized for small size fiber and typically can launch

-15.8 dBm optical power at 60 mA into 50/125 μm fiber and -12 dBm into 62.5/125 μm fiber. The HFBR-14X2 standard transmitter typically can launch -12 dBm of optical power at 60 mA into 100/140 μm fiber cable. It is ideal for large size fiber such as 100/140 μm . The high launched optical power level is useful for systems where star couplers, taps, or inline connectors create large fixed losses.

Consistent coupling efficiency is assured by the double-lens optical system (Figure 1). Power coupled into any of the three fiber types varies less than 5 dB from part to part at a given drive current and temperature. Consistent coupling efficiency reduces receiver dynamic range requirements which allows for longer link lengths.

Housed Product

Unhoused Product

Absolute Maximum Ratings

Parameter		Symbol	Min.	Max.	Units	Reference
Storage Temperature		T _S	-55	+85	°C	
Operating Temperature		T _A	-40	+85	°C	
Lead Soldering Cycle	Temp.			+260	°C	
	Time			10	sec	
Forward Input Current	Peak	I _{FPK}		200	mA	Note 1
	dc	I _{Fdc}		100	mA	
Reverse Input Voltage		V _{BR}		1.8	V	

Electrical/Optical Specifications -40°C to +85°C unless otherwise specified.

Parameter	Symbol	Min.	Typ.[2]	Max.	Units	Conditions	Reference
Forward Voltage	V_F	1.48	1.70	2.09	V	$I_F = 60 \text{ mA dc}$	Figure 9
			1.84			$I_F = 100 \text{ mA dc}$	
Forward Voltage Temperature Coefficient	$\Delta V_F/\Delta T$		-0.22		mV/°C	$I_F = 60 \text{ mA dc}$	Figure 9
			-0.18			$I_F = 100 \text{ mA dc}$	
Reverse Input Voltage	V_{BR}	1.8	3.8		V	$I_F = 100 \mu\text{A dc}$	
Peak Emission Wavelength	λ_P	792	820	865	nm		
Diode Capacitance	C_T		55		pF	$V = 0, f = 1 \text{ MHz}$	
Optical Power Temperature Coefficient	$\Delta P_T/\Delta T$		-0.006		dB/°C	$I = 60 \text{ mA dc}$	
			-0.010			$I = 100 \text{ mA dc}$	
Thermal Resistance	θ_{JA}		260		°C/W		Notes 3, 8
14X2 Numerical Aperture	NA		0.49				
14X4 Numerical Aperture	NA		0.31				
14X2 Optical Port Diameter	D		290		μm		Note 4
14X4 Optical Port Diameter	D		150		μm		Note 4

HFBR-14X2 Output Power Measured Out of 1 Meter of Cable

Parameter	Symbol	Min.	Typ.[2]	Max.	Unit	Conditions		Reference
50/125 μm Fiber Cable NA = 0.2	P_{T50}	-21.8	-18.8	-16.8	dBm peak	$T_A = 25^\circ\text{C}$	$I_F = 60 \text{ mA dc}$	Notes 5, 6, 9
		-22.8		-15.8				
		-20.3	-16.8	-14.4		$T_A = 25^\circ\text{C}$	$I_F = 100 \text{ mA dc}$	
		-21.9		-13.8				
62.5/125 μm Fiber Cable NA = 0.275	P_{T62}	-19.0	-16.0	-14.0	dBm peak	$T_A = 25^\circ\text{C}$	$I_F = 60 \text{ mA dc}$	
		-20.0		-13.0				
		-17.5	-14.0	-11.6		$T_A = 25^\circ\text{C}$	$I_F = 100 \text{ mA dc}$	
		-19.1		-11.0				
100/140 μm Fiber Cable NA = 0.3	P_{T100}	-15.0	-12.0	-10.0	dBm peak	$T_A = 25^\circ\text{C}$	$I_F = 60 \text{ mA dc}$	
		16.0		-9.0				
		-13.5	-10.0	-7.6		$T_A = 25^\circ\text{C}$	$I_F = 100 \text{ mA dc}$	
		-15.1		-7.0				
200 μm HCS Fiber Cable NA = 0.37	P_{T200}	-10.7	-7.1	-4.7	dBm peak	$T_A = 25^\circ\text{C}$	$I_F = 60 \text{ mA dc}$	
		-11.7		-3.7				
		-9.2	-5.2	-2.3		$T_A = 25^\circ\text{C}$	$I_F = 100 \text{ mA dc}$	
		-10.8		-1.7				

CAUTION: The small junction sizes inherent to the design of these components increase the components' susceptibility to damage from electrostatic discharge (ESD). It is advised that normal static precautions be taken in handling and assembly of these components to prevent damage and/or degradation which may be induced by ESD.

HFBR-14X4 Output Power Measured out of 1 Meter of Cable

Parameter	Symbol	Min.	Typ. ^[2]	Max.	Unit	Conditions		Reference
50/125 μ m Fiber Cable NA = 0.2	PT50	-18.8	-15.8	-13.8	dBm peak	$T_A = 25^\circ\text{C}$	$I_F = 60$ mA dc	Notes 5, 6, 9
		-19.8		-12.8				
		-17.3	-13.8	-11.4		$T_A = 25^\circ\text{C}$	$I_F = 100$ mA dc	
		-18.9		-10.8				
62.5/125 μ m Fiber Cable NA = 0.275	PT62	-15.0	-12.0	-10.0	dBm peak	$T_A = 25^\circ\text{C}$	$I_F = 60$ mA dc	
		-16.0		-9.0				
		-13.5	-10.0	-7.6		$T_A = 25^\circ\text{C}$	$I_F = 100$ mA dc	
		-15.1		-7.0				
100/140 μ m Fiber Cable NA = 0.3	PT100	-9.5	-6.5	-4.5	dBm peak	$T_A = 25^\circ\text{C}$	$I_F = 60$ mA dc	
		-10.5		-3.5				
		-8.0	-4.5	-2.1		$T_A = 25^\circ\text{C}$	$I_F = 100$ mA dc	
		-9.6		-1.5				
200 μ m HCS Fiber Cable NA = 0.37	PT200	-5.2	-3.7	+0.8	dBm peak	$T_A = 25^\circ\text{C}$	$I_F = 60$ mA dc	
		-6.2		+1.8				
		-3.7	-1.7	+3.2		$T_A = 25^\circ\text{C}$	$I_F = 100$ mA dc	
		-5.3		+3.8				

14X2/14X4 Dynamic Characteristics

Parameter	Symbol	Min.	Typ. ^[2]	Max.	Units	Conditions	Reference
Rise Time, Fall Time (10% to 90%)	t_r, t_f		4.0	6.5	nsec No Pre-bias	$I_F = 60$ mA Figure 12	Note 7,
Rise Time, Fall Time (10% to 90%)	t_r, t_f		3.0		nsec	$I_F = 10$ to 100 mA	Note 7, Figure 11
Pulse Width Distortion	PWD		0.5		nsec		Figure 11

Notes:

- For $I_{PPK} > 100$ mA, the time duration should not exceed 2 ns.
- Typical data at $T_A = 25^\circ\text{C}$.
- Thermal resistance is measured with the transmitter coupled to a connector assembly and mounted on a printed circuit board.
- D is measured at the plane of the fiber face and defines a diameter where the optical power density is within 10 dB of the maximum.
- P_T is measured with a large area detector at the end of 1 meter of mode stripped cable, with an ST® precision ceramic ferrule (MIL-STD-83522/13) for HFBR-1412/1414, and with an SMA 905 precision ceramic ferrule for HFBR-1402/1404.
- When changing μW to dBm, the optical power is referenced to 1 mW (1000 μW). Optical Power P (dBm) = $10 \log P (\mu\text{W})/1000 \mu\text{W}$.
- Pre-bias is recommended if signal rate > 10 MBd, see recommended drive circuit in Figure 11.
- Pins 2, 6 and 7 are welded to the anode header connection to minimize the thermal resistance from junction to ambient. To further reduce the thermal resistance, the anode trace should be made as large as is consistent with good RF circuit design.
- Fiber NA is measured at the end of 2 meters of mode stripped fiber, using the far-field pattern. NA is defined as the sine of the half angle, determined at 5% of the peak intensity point. When using other manufacturer's fiber cable, results will vary due to differing NA values and specification methods.

All HFBR-14XX LED transmitters are classified as IEC 825-1 Accessible Emission Limit (AEL) Class 1 based upon the current proposed draft scheduled to go in to effect on January 1, 1997. AEL Class 1 LED devices are considered eye safe. Contact your Agilent sales representative for more information.

CAUTION: The small junction sizes inherent to the design of these components increase the components' susceptibility to damage from electrostatic discharge (ESD). It is advised that normal static precautions be taken in handling and assembly of these components to prevent damage and/or degradation which may be induced by ESD.

Recommended Drive Circuits

The circuit used to supply current to the LED transmitter can significantly influence the optical switching characteristics of the LED. The optical rise/fall times and propagation delays can be improved by using the appropriate circuit techniques. The LED drive circuit shown in

Figure 11 uses frequency compensation to reduce the typical rise/fall times of the LED and a small pre-bias voltage to minimize propagation delay differences that cause pulse-width distortion. The circuit will typically produce rise/fall times of 3 ns, and a total jitter including pulse-width distortion of less than 1 ns. This circuit is recommended for applications requiring low edge jitter

or high-speed data transmission at signal rates of up to 155 MBd. Component values for this circuit can be calculated for different LED drive currents using the equations shown below. For additional details about LED drive circuits, the reader is encouraged to read Agilent Application Bulletin 78 and Application Note 1038.

$$R_y = \frac{(V_{CC} - V_F) + 3.97 (V_{CC} - V_F - 1.6 \text{ V})}{I_{F\text{ ON}} (\text{A})}$$

$$R_{X1} = \frac{1}{2} \left(\frac{R_y}{3.97} \right)$$

$$R_{EQ2}(\Omega) = R_{X1} - 1$$

$$R_{X2} = R_{X3} = R_{X4} = 3(R_{EQ2})$$

$$C(\text{pF}) = \frac{2000(\text{ps})}{R_{X1}(\Omega)}$$

Example for $I_{F\text{ ON}} = 100 \text{ mA}$: V_F can be obtained from Figure 9 (= 1.84 V).

$$R_y = \frac{(5 - 1.84) + 3.97 (5 - 1.84 - 1.6)}{0.100}$$

$$R_y = \frac{3.16 + 6.19}{0.100} = 93.5 \Omega$$

$$R_{X1} = \frac{1}{2} \left(\frac{93.5}{3.97} \right) = 11.8 \Omega$$

$$R_{EQ2} = 11.8 - 1 = 10.8 \Omega$$

$$R_{X2} = R_{X3} = R_{X4} = 3(10.8) = 32.4 \Omega$$

$$C = \frac{2000 \text{ ps}}{11.8 \Omega} = 169 \text{ pF}$$

Figure 9. Forward Voltage and Current Characteristics.

Figure 10. Normalized Transmitter Output vs. Forward Current.

Figure 11. Recommended Drive Circuit.

Figure 12. Test Circuit for Measuring t_r , t_f .

HFBR-24X2 Low-Cost 5 MBd Receiver

Description

The HFBR-24X2 fiber optic receiver is designed to operate with the Hewlett-Packard HFBR-14XX fiber optic transmitter and 50/125 μm , 62.5/125 μm , 100/140 μm , and 200 μm HCS[®] fiber optic cable. Consistent coupling into the receiver is assured by the lensed optical system (Figure 1). Response does not vary with fiber size $\leq 0.100 \mu\text{m}$.

The HFBR-24X2 receiver incorporates an integrated photo IC containing a photodetector and dc amplifier driving an open-collector Schottky output transistor. The HFBR-24X2 is

designed for direct interfacing to popular logic families. The absence of an internal pull-up resistor allows the open-collector output to be used with logic families such as CMOS requiring voltage excursions much higher than V_{CC} .

Both the open-collector "Data" output Pin 6 and V_{CC} Pin 2 are referenced to "Com" Pin 3, 7. The "Data" output allows busing, strobing and wired "OR" circuit configurations. The transmitter is designed to operate from a single +5 V supply. It is essential that a bypass capacitor (0.1 μF ceramic) be connected from Pin 2 (V_{CC}) to Pin 3 (circuit common) of the receiver.

Housed Product

PIN	FUNCTION
1†	N.C.
2	V_{CC} (5 V)
3*	COMMON
4†	N.C.
5†	N.C.
6	DATA
7*	COMMON
8†	N.C.

*PINS 3 AND 7 ARE ELECTRICALLY CONNECTED TO HEADER

†PINS 1, 4, 5, AND 8 ARE ELECTRICALLY CONNECTED

Unhoused Product

PIN	FUNCTION
1	V_{CC} (5 V)
2	COMMON
3	DATA
4	COMMON

Absolute Maximum Ratings

Parameter		Symbol	Min.	Max.	Units	Reference
Storage Temperature		T_S	-55	+85	$^{\circ}\text{C}$	
Operating Temperature		T_A	-40	+85	$^{\circ}\text{C}$	
Lead Soldering Cycle	Temp.			+260	$^{\circ}\text{C}$	Note 1
	Time			10	sec	
Supply Voltage		V_{CC}	-0.5	7.0	V	
Output Current		I_O		25	mA	
Output Voltage		V_O	-0.5	18.0	V	
Output Collector Power Dissipation		P_{OAV}		40	mW	
Fan Out (TTL)		N		5		Note 2

Electrical/Optical Characteristics -40°C to + 85°C unless otherwise specified

 Fiber sizes with core diameter $\leq 100\ \mu\text{m}$ and $\text{NA} \leq 0.35$, $4.75\ \text{V} \leq V_{\text{CC}} \leq 5.25\ \text{V}$

Parameter	Symbol	Min.	Typ. ^[3]	Max.	Units	Conditions	Reference
High Level Output Current	I_{OH}		5	250	μA	$V_{\text{O}} = 18$ $P_{\text{R}} < -40\ \text{dBm}$	
Low Level Output Voltage	V_{OL}		0.4	0.5	V	$I_{\text{O}} = 8\ \text{mA}$ $P_{\text{R}} > -24\ \text{dBm}$	
High Level Supply Current	I_{CCH}		3.5	6.3	mA	$V_{\text{CC}} = 5.25\ \text{V}$ $P_{\text{R}} < -40\ \text{dBm}$	
Low Level Supply Current	I_{CCL}		6.2	10	mA	$V_{\text{CC}} = 5.25\ \text{V}$ $P_{\text{R}} > -24\ \text{dBm}$	
Equivalent N.A.	NA		0.50				
Optical Port Diameter	D		400		μm		Note 4

Dynamic Characteristics

 -40°C to +85°C unless otherwise specified; $4.75\ \text{V} \leq V_{\text{CC}} \leq 5.25\ \text{V}$; $\text{BER} \leq 10^{-9}$

Parameter	Symbol	Min.	Typ. ^[3]	Max.	Units	Conditions	Reference
Peak Optical Input Power Logic Level HIGH	P _{RH}			-40	dBm pk	λ _P = 820 nm	Note 5
				0.1	μW pk		
Peak Optical Input Power Logic Level LOW	P _{RL}	-25.4		-9.2	dBm pk	T _A = +25°C, I _{OL} = 8 mA	Note 5
		2.9		120	μW pk		
		-24.0		-10.0	dBm pk	I _{OL} = 8 mA	
		4.0		100	μW pk		
Propagation Delay LOW to HIGH	t _{PLHR}		65		ns	T _A = 25°C, P _R = -21 dBm, Data Rate = 5 MBd	Note 6
Propagation Delay HIGH to LOW	t _{PHLR}		49		ns		

Notes:

- 2.0 mm from where leads enter case.
- 8 mA load ($5 \times 1.6\ \text{mA}$), $R_{\text{L}} = 560\ \Omega$.
- Typical data at $T_{\text{A}} = 25^{\circ}\text{C}$, $V_{\text{CC}} = 5.0\ \text{Vdc}$.
- D is the effective diameter of the detector image on the plane of the fiber face. The numerical value is the product of the actual detector diameter and the lens magnification.
- Measured at the end of 100/140 μm fiber optic cable with large area detector.
- Propagation delay through the system is the result of several sequentially-occurring phenomena. Consequently it is a combination of data-rate-limiting effects and of transmission-time effects. Because of this, the data-rate limit of the system must be described in terms of time differentials between delays imposed on falling and rising edges.
- As the cable length is increased, the propagation delays increase at 5 ns per meter of length. Data rate, as limited by pulse width distortion, is not affected by increasing cable length if the optical power level at the receiver is maintained.

CAUTION: The small junction sizes inherent to the design of these components increase the components' susceptibility to damage from electrostatic discharge (ESD). It is advised that normal static precautions be taken in handling and assembly of these components to prevent damage and/or degradation which may be induced by ESD.

HFBR-24X6 Low-Cost 125 MHz Receiver

Description

The HFBR-24X6 fiber optic receiver is designed to operate with the Agilent HFBR-14XX fiber optic transmitters and 50/125 μm , 62.5/125 μm , 100/140 μm and 200 μm HCS® fiber optic cable. Consistent coupling into the receiver is assured by the lensed optical system (Figure 1). Response does not vary with fiber size for core diameters of 100 μm or less.

The receiver output is an analog signal which allows follow-on circuitry to be optimized for a variety of distance/data rate requirements. Low-cost external components can be used to convert the analog output to logic compatible signal levels for various data formats and data rates up to 175 MBd. This distance/data rate tradeoff results in increased optical power budget at lower data rates which can be used for additional distance or splices.

The HFBR-24X6 receiver contains a PIN photodiode and low noise transimpedance pre-amplifier

integrated circuit. The HFBR-24X6 receives an optical signal and converts it to an analog voltage. The output is a buffered emitter-follower. Because the signal amplitude from the HFBR-24X6 receiver is much larger than from a simple PIN photodiode, it is less susceptible to EMI, especially at high signaling rates. For very noisy environments, the conductive or metal port option is recommended. A receiver dynamic range of 23 dB over temperature is achievable (assuming 10^{-9} BER).

The frequency response is typically dc to 125 MHz. Although the HFBR-24X6 is an analog receiver, it is compatible with digital systems. Please refer to Application Bulletin 78 for simple and inexpensive circuits that operate at 155 MBd or higher.

The recommended ac coupled receiver circuit is shown in Figure 12. It is essential that a 10 ohm resistor be connected between pin 6 and the power supply, and a 0.1 μF ceramic bypass capacitor be connected between the power supply and ground. In addition, pin 6 should be filtered to protect the

receiver from noisy host systems. Refer to AN 1038, 1065, or AB 78 for details.

Housed Product

PIN	FUNCTION
1†	N.C.
2	SIGNAL
3*	VEE
4†	N.C.
5†	N.C.
6	VCC
7*	VEE
8†	N.C.

* PINS 3 AND 7 ARE ELECTRICALLY CONNECTED TO THE HEADER.

† PINS 1, 4, 5, AND 8 ARE ISOLATED FROM THE INTERNAL CIRCUITRY, BUT ARE ELECTRICALLY CONNECTED TO EACH OTHER.

Unhoused Product

PIN	FUNCTION
1	SIGNAL
2*	VEE
3	VCC
4*	VEE

BOTTOM VIEW

Figure 11. Simplified Schematic Diagram.

CAUTION: The small junction sizes inherent to the design of these components increase the components' susceptibility to damage from electrostatic discharge (ESD). It is advised that normal static precautions be taken in handling and assembly of these components to prevent damage and/or degradation which may be induced by ESD.

Absolute Maximum Ratings

Parameter		Symbol	Min.	Max.	Units	Reference
Storage Temperature		T _S	-55	+85	°C	
Operating Temperature		T _A	-40	+85	°C	
Lead Soldering Cycle	Temp.			+260	°C	Note 1
	Time			10	s	
Supply Voltage		V _{CC}	-0.5	6.0	V	
Output Current		I _O		25	mA	
Signal Pin Voltage		V _{SIG}	-0.5	V _{CC}	V	

Electrical/Optical Characteristics -40°C to +85°C; 4.75 V ≤ Supply Voltage ≤ 5.25 V,
R_{LOAD} = 511 Ω, Fiber sizes with core diameter ≤ 100 μm, and N.A. ≤ 0.35 unless otherwise specified

Parameter	Symbol	Min.	Typ. ^[2]	Max.	Units	Conditions	Reference
Responsivity	R _P	5.3	7	9.6	mV/μW	T _A = 25°C @ 820 nm, 50 MHz	Note 3, 4 Figure 16
		4.5		11.5	mV/μW	@ 820 nm, 50 MHz	
RMS Output Noise Voltage	V _{NO}		0.40	0.59	mV	Bandwidth Filtered @ 75 MHz P _R = 0 μW	Note 5
				0.70	mV	Unfiltered Bandwidth P _R = 0 μW	Figure 13
Equivalent Input Optical Noise Power (RMS)	P _N		-43.0	-41.4	dBm	Bandwidth Filtered @ 75 MHz	
			0.050	0.065	μW		
Optical Input Power (Overdrive)	P _R			-7.6	dBm pk	T _A = 25°C	Figure 14 Note 6
				175	μW pk		
				-8.2	dBm pk		
				150	μW pk		
Output Impedance	Z _o		30		Ω	Test Frequency = 50 MHz	
dc Output Voltage	V _{o dc}	-4.2	-3.1	-2.4	V	P _R = 0 μW	
Power Supply Current	I _{EE}		9	15	mA	R _{LOAD} = 510 Ω	
Equivalent N.A.	NA		0.35				
Equivalent Diameter	D		324		μm		Note 7

CAUTION: The small junction sizes inherent to the design of these components increase the components' susceptibility to damage from electrostatic discharge (ESD). It is advised that normal static precautions be taken in handling and assembly of these components to prevent damage and/or degradation which may be induced by ESD.

Dynamic Characteristics -40°C to +85°C; 4.75 V ≤ Supply Voltage ≤ 5.25 V; $R_{LOAD} = 511 \Omega$, $C_{LOAD} = 5 \text{ pF}$ unless otherwise specified

Parameter	Symbol	Min.	Typ. ^[2]	Max.	Units	Conditions	Reference
Rise/Fall Time 10% to 90%	t_r, t_f		3.3	6.3	ns	$P_R = 100 \mu\text{W peak}$	Figure 15
Pulse Width Distortion	PWD		0.4	2.5	ns	$P_R = 150 \mu\text{W peak}$	Note 8, Figure 14
Overshoot			2		%	$P_R = 5 \mu\text{W peak}$, $t_r = 1.5 \text{ ns}$	Note 9
Bandwidth (Electrical)	BW		125		MHz	-3 dB Electrical	
Bandwidth - Rise Time Product			0.41		Hz • s		Note 10

Notes:

- 2.0 mm from where leads enter case.
- Typical specifications are for operation at $T_A = 25^\circ\text{C}$ and $V_{CC} = +5 \text{ V dc}$.
- For 200 μm HCS fibers, typical responsivity will be 6 mV/ μW . Other parameters will change as well.
- Pin #2 should be ac coupled to a load $\geq 510 \text{ ohm}$. Load capacitance must be less than 5 pF.
- Measured with a 3 pole Bessel filter with a 75 MHz, -3 dB bandwidth. Recommended receiver filters for various bandwidths are provided in Application Bulletin 78.
- Overdrive is defined at PWD = 2.5 ns.
- D is the effective diameter of the detector image on the plane of the fiber face. The numerical value is the product of the actual detector diameter and the lens magnification.
- Measured with a 10 ns pulse width, 50% duty cycle, at the 50% amplitude point of the waveform.
- Percent overshoot is defined as:

$$\left(\frac{V_{PK} - V_{100\%}}{V_{100\%}} \right) \times 100\%$$

- The conversion factor for the rise time to bandwidth is 0.41 since the HFBR-24X6 has a second order bandwidth limiting characteristic.

Figure 12. Recommended ac Coupled Receiver Circuit. (See AB 78 and AN 1038 for more information.)

CAUTION: The small junction sizes inherent to the design of these components increase the components' susceptibility to damage from electrostatic discharge (ESD). It is advised that normal static precautions be taken in handling and assembly of these components to prevent damage and/or degradation which may be induced by ESD.

Figure 13. Typical Spectral Noise Distortion vs. Peak Input Power.

Figure 14. Typical Pulse Width Density vs. Frequency.

Figure 15. Typical Rise and Fall Times vs. Temperature.

Figure 16. Receiver Spectral Response Normalized to 820 nm.