

Target Markets

- FTTB
- FTTN

Applications

- A/VDSL2 17 MHz or 30 MHz bridges
- A/VDSL2 17MHz or 30 MHz gateways
- Wireless A/VDSL2 17 MHz or 30 MHz gateways
- A/VDSL2 17 MHz or 30 MHz voice gateways
- A/VDSL2 12 MHz pair bonded voice gateway

Features

- 8x, 12x, 17a and 30a profiles
- 2 pair VDSL2 bonding
- ADSL/ADSL2/ADSL2+ fallback capability
- Two VoIP channels running in internal voice DSP
- Supports up to 4 VoIP narrowband channels or 2 VoIP wideband channels
- ARM network processor core
- 16/32-bit DDR-1 interface
- 32-bit x 33MHz Peripheral Component Interconnect (PCI)
- Gigabit Media Independent Interface (GMII) with Ten-Bit Interface (TBI) and Media Independent Interface (MII) modes
- MII in master or slave mode
- ULPI interface for USB 2.0 host/ device applications
- Serial and parallel flash support

Capri™ CX96xxx A/VDSL2 Chipset Family

Integrated A/VDSL2 Gateway Chipsets

The Capri™ CX96xxx chipset family enables next-generation, wireless A/VDSL2 gateways, A/VDSL2 VoIP Integrated Access Devices (IADs), and A/VDSL2 bridges.

The Capri™ CX96xxx chipset includes a highly integrated analog front end (AFE) and a single chip ARM™-based network processor (NP), a flexible xDSL DSP core and a field-proven voice DSP engine.

Key features include:

- Integrated high performance ARM™
 network processor core with routing and
 switching packet accelerator engine that
 enables up to one Gigabit per second data
 throughput
- Dedicated voice digital signal processor (DSP) which frees up processing power for other applications while supporting two complete VoIP channels
- Flexible xDSL DSP core architecture available in 30MHz, 17MHz bandwidth and 2-pair bonded configurations enabling cost-optimized products for fiber-to-thebuilding (FTTB), fiber-to-the-node (FTTN), and central office (CO) deployments, respectively
- Fully compatible with legacy ADSL/2/2+ applications enabling interoperable ADSL/2/2+ fallback capabilities

CX96xxx devices include a wide variety of interfaces that support complementary home networking technologies to provide a complete system solution for xDSL gateways. The CX96xxx SoCs seamlessly integrate with the Ikanos Subscriber Line Interface Cards (SLIC)/codec chipset, providing manufacturers a single-source solution for low-cost turnkey triple play applications. Interfaces such as PCI and GMII are also supported to enable emerging home distribution technologies such as Multimedia over Coax Alliance (MoCA®), HomePNA™ specification 3.0 and HomePlug® A/V.

Key Features

- Support for VDSL2 (G.993.2) with ADSL/ ADSL2/ADSL2+ fallback (G.992.1, G.992.2, T1.413, G992.3, G.992.5)
- Integrated, field-proven xDSL DSP core architecture delivering profiles
- 8x, 12x, 17a, 30a, long reach and VDLS2 pair bonding
- 16/32-bit DDR-1 interface
- Integrated 10/100/1000 Gigabit Ethernet MAC with GMII, MII and TBI interfaces
- Integrated 10/100 Ethernet MAC with MII interface
- Integrated PCI interface with 32-bit x 33 MHz
- USB 2.0 interface via ULPI with host and device mode capability

- External Peripheral Bus (EPB) provides support for NAND flash devices along with host interface mode for external host control
- Support for parallel flash and serial flash
- Integrated Voice DSP engine supports up to two VoIP channels with HW echo cancellation
- PCM interface to external single- or dual channel industry standard SLIC/ Codec (CX20560 & CX20559 and other commercially available devices)
- Optimized power management with support for dying gasp
- Support for DSLHome™ including WT-114, TR-064, TR-068, TR-069, TR-098, TR-104, TR-106, TR-110, TR-111, TR-124, TR-133HW
 VPN Engine supporting DES, 3DES, AES, SHA-1, SHA-256 and MD5 operations

- Memory and feature optimized binary and source software releases for targeted deployments
- Stateful Packet Inspection (SPI) firewall and Network Address Translation (NAT) security solution
- ATM SAR engine supporting Unspecified Bit Rate (UBR), Constant Bit Rate (CBR) and other service classes
- Common customer development environment and tools across ADSL to VDSL2 products

Chipset	Profile 30a	Profile 17a	Profile 12x	Profile 8x	Voice	Gateway	Bonding
CX96629			Х	Х	Х	х	Х
CX96429	Х	Х	Х	Х	Х	X	
CX96420	Х	Х	Х	Х		Х	

© 2009 Ikanos Communications, Inc. All Rights Reserved. Ikanos Communications, Ikanos, the Ikanos logo, the "Bandwidth without boundaries" tagline, Fusiv, Fx, and FxS 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).

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

