

CX98124-11Z

Orion™ Plus Four-Channel Single-Pair High-Speed Digital Subscriber Line (SHDSL)

Target Markets

- Small and Medium Enterprises (SME)
- Network Infrastructure

Applications

- Remote Network Access
- Voice/Data Pair Gain Systems
- Video Conferences
- Cellular and Microcellular systems, Including Wireless Base-Stations
- T1/E1 and fractional T1/E1 DSL Transceiver

Standards Compliance

- ETSI TS 101 524 (SDSL ETSI)
- ITU-T G991.2, including Annex A, B, F, G (G.SHDSL)
- ITU-T G.994.1 (G.hs)
- IEEE 802.3ah-2004 (IEEE EFM)
- ANSI T1E1.4/2003-334R6 (ATM bonding)
- ITU G.998.1 (ATM bonding)
- ITU G.998.2 (EFM bonding)


The Ikanos Orion Plus Four-Channel Single-Pair High-Speed Digital Subscriber Line (SHDSL) chipset provides low-power, high-density SHDSL solutions for Central Office (CO) and Customer Premise Equipment (CPE). This chipset is fully programmable and field-upgradeable, eliminating the risk of product obsolescence and accelerating the time-to-market for new network services such as Ethernet First Mile (EFM).

The Ikanos Orion Plus Four-Channel SHDSL chipset is comprised of a four-channel Digital Signal Processor (DSP) with built-in framer and four (4) Analog Front End chips, each with an Integrated Line Driver. The Orion Plus SHDSL chipset is fully interoperable with multi-vendor SHDSL chipset solutions that conform to ITU, ETSI, and IEEE DSL and EFM standards.

The Orion Plus Four-Channel SHDSL chipset supports multi-pair bonding that delivers up to 22.8 Mbps aggregate symmetric data rates utilizing various methods, including ITU M-Pair and IEEE EFM bonding. The chipset also supports a variety of customer interfaces, including xMII, POSPHY, UL2, and Serial.

Orion Plus Block Diagram


Product Features

- Four-channel DSP with framer that fully integrates 4 separate DSP transceivers into a single device
- Four AFEs, each with an integrated differential line driver
- 16-TCPAM and 32-TCPAM line codes
- Supports quad-channel symmetric line rates of 200 kbps to 5704 kbps
- Supports IEEE 802.3ah EFM, including EFM bonding for up to 4 channels
- Supports ITU M-pair bonding for up to 4 channels
- Supports ATM, EFM, PTM, and Serial Framing
- Supports comprehensive diagnostic capabilities, including Analog, Digital, Framer and Remote Loopbacks and Bit Error Rate (BER) Test
- Offers physical layer interoperability with competitive solutions
- Glueless interface to popular microprocessors
- Transmission compliant with ITU-T G991.2 and ETSI TS 101 524
- Reference design compatible with Bellcore GR-1089, IEC 60950, UL 1950, ITU-T K.20 and K.21
- Built-in Segmentation and Reassembly (SAR) Functionality
- Built-in framer provides easy access to EOC indicator bits and ATM/EFM OAM
- Up to 4 Serial Interfaces that directly interface with off-the-shelf T1/E1 transceivers
- UTOPIA interface
- Up to 4 xMII interfaces
- POS-PHY Interface
- Simultaneous support of multiple customer interfaces, e.g. simultaneous xMII and Serial for EFM dual-bearer applications
- A single oscillator and hybrid topology supports all speeds
- +1.5 V, +3.3 V, and +5 V power supplies
- The 324 PBGA package offers pin-compatible DSP chipsets for 4-Channel, 2-Channel, and Single-Channel applications
- The 160 PBGA package offers pin-compatible DSP chipsets for legacy Orion designs

© 2011 Ikanos Communications, Inc. All Rights Reserved. Ikanos Communications, Ikanos, the Ikanos logo, the "Bandwidth without boundaries" tagline, Fusiv, Fx, FxS and Orion are among the trademarks or registered trademarks of Ikanos Communications. All other trademarks mentioned herein are properties of their respective holders. This information is protected by copyright and distributed under licenses restricting, without limitation, its use, reproduction, copying, distribution, and de-compilation. No part of this information may be reproduced in any form by any means electronic, mechanical, magnetic, optical, manual, or otherwise, without prior written authorization of an authorized officer of Ikanos Communications, Inc (Ikanos).

Disclaimer

This information is furnished for informational use only, is subject to change without notice, and should not be construed as a commitment by Ikanos. Ikanos assumes no responsibility or liability for any errors or inaccuracies that may appear in this material. Ikanos makes no representations or warranties with respect to the design and documentation herein described and especially disclaims any implied warranties of merchantability or fitness for any particular purpose. References in this document to an industry or technology standard should not be interpreted as a warranty that the product or feature described complies with all aspects of that standard. In addition, standards compliance and the availability of certain features will vary according to software release version. For further information regarding the standards compliance of a particular software release, and the features included in that release, refer to the release notes for that product.

Ikanos reserves the right to revise the design and associated documentation and to make changes from time to time in the content of this document without obligation of Ikanos to notify any person of such revisions or changes. Use of this document does not convey or imply any license under patent or other rights. Ikanos does not authorize the use of its products in life-support systems where a malfunction or failure may result in injury to the user. A manufacturer that uses Ikanos products in life-support applications assumes all the risks of doing so and indemnifies Ikanos against all charges.

For more information, contact Ikanos.

Ikanos Communications, Inc.
47669 Fremont Boulevard
Fremont, California 94538

www.ikanos.com

P +1 510.979.0400

F +1 510.979.0500

E sales@ikanos.com

