
My comments to IEEE P802.3bv™/D1.1 are as follows.
Because I understand that the fiber optic cabling is the same meaning as the optical harness.

Hayato Yuki (AutoNetworks Technologies, Ltd. / Sumitomo Electric Group)

- -
[bookmark: _GoBack]IEEE P802.3bv™/D1.1, 12th June 2015
IEEE P802.3bv™/D1.1
Draft Standard for Ethernet
Amendment:
Physical Layer Specifications and Management Parameters for 1000 Mb/s Operation over POF

(P117)

115.8 Characteristics of the fiber optic cabling

115.8.1 Plastic Optical Cable(POF) cable
The PMD subject to this clause is for POF cable with a multimode optical fiber IEC 60793-2-40 types A4a.2. The POF cable shall have a step index core of poly-methyl methacrylate (PMMA). The POF cable core diameter shall be 980 ± 45μm and the clad diameter shall be 1000 ± 45μm with a single numerical aperture (NA) of 0.55 ± 0.05 or a dual (0.5/0.6) numerical aperture. This cable shall be duplex. The environmental tolerance of the POF cable should be same as other electric cable that is mounted together.

115.8.2 Optical connectors / Inline connectors
 The PMD subject to this clause includes a plastic optical connector with the stable optical-coupling performance on the system requirements(HA, FA, Automotive and others). Waterproof performance might be required. The recessed ferrule structure in the optical connector is often applied for the POF-end protection. The tolerance to the dust and to the chemical products of the optical connector is strongly demanded for the automotive use.

115.8.3 Header connector (FOT: Fiber Optical Transceiver)
 The PMD subject to this clause includes a header connector that the optical/electrical conversion elements are mounted. The functions of the header connector are not only the optical/electrical conversion but also the precise optical alignment between the optical/electrical conversion elements and fiber ends.
The header connector shall be capable of working in both a 3.3 +/- 0.3 Vdc and 5+/- 0.25 Vdc systems.
The transmitter shall have a maximum of 0.55 numerical aperture (NA). Its center wavelength (FWHM) at 25 degree centigrade shall be 635 to 670 nm with a maximum spectral width of 40 nm.
The transmitter shall have a minimum extinction ratio of 11 dB with a maximum overshoot of 25%.
The mean launch power shall be average between –9.0 dBm and +1.0 dBm.
The average minimum receiver input power of the FOT shall be –18.5 dBm at 25 degree centigrade.

115.8.4 Automotive specifications of the fiber optic cabling
 The PMD might be mounted on all places of the car. The each component of PMD should have the tolerance of automotive environment. Material used to manufacture the header connector must be capable of withstanding soldering temperatures. Thermoplastic materials used for the optical connectors and cable shall have a flammability rating of “HB” according to IEC 60695-11-10. All optical connector and cable materials shall not have their performance adversely affected as stated in the environmental section of the physical specification.

	Parameter(automotive version)
	Criteria
	Note

	POF-cable storage temperature
	-40℃～+105℃
	ISO 8092

	POF-cable ambient temperature
	-40℃～+105℃
	ISO 8092

	POF-cable min. bending radius(temporary)
	10mmR
	IEC 60793，

	POF-cable min. bending radius(permanently)
	25mmR
	IEC 60793，

	POF-cable bending loss
	<0.1dB
	IEC 60793，

	POF-cable min. tensile strength
	60N
	EIA 364，

	
	
	

	POF-connector storage temperature
	-40℃～+105℃
	ISO 8092

	POF-connector ambient temperature
	-40℃～+105℃
	ISO 8092

	POF-connector max. coupling loss
	1.5dB
	IEC 60793，

	POF-connector min. lock strength
	100N
	EIA 364

	POF-connector min. cable grip strength
	110N
	EIA 364

	POF-connector max. mating force
	45N
	ANSI

	POF-connector connect/disconnect tolerance
	10 times
	OEM’s request

	
	
	

	POF-harness max. length
	15m, (40m*)
	1000BASE-RH

	POF-harness max. attenuation loss
	9.5dB
	1000BASE-RH

	POF-harness max. numbers of inline connection
	4, (zero*)
	1000BASE-RH

115.10.4.3 PMD to MDI optical specifications
The content of the description depends on the idea of EAF.

115.10.4.4 Optical measurement requirement
The content of the description depends on the idea of EAF.

115.10.4.5 Environment specification for automotive applications
	Item
	Feature
	Subclause
	Value/Comments
	Status
	Support

	
	Operating temperature
	115.8.4
	from -40℃to +105℃(maximum)
	
	Yes [], NA []

	
	Humidity tolerance
	115.8.4
	See GS95006-6-3
	
	Yes [], NA []

	
	Vibration tolerance
	115.8.4
	See GS95006-6-3
	
	Yes [], NA []

	
	Water/Chemical products tolerance
	115.8.4
	See GS95006-6-3
	
	Yes [], NA []

	
	Dust tolerance
	115.8.4
	See GS95006-6-3
	
	Yes [], NA []

	
	Flame retardant efficiency
	115.8.4
	See IEC 60695-11-10
	
	Yes [], NA []

115.10.4.6 Optical components
	Item
	Feature
	Subclause
	Value/Comments
	Status
	Support

	
	POF cable
	115.8.1
	115.8.4 table of automotive requirements
	
	Yes [], NA []

	
	POF connector (cable socket)
	115.8.2
	115.8.4
	
	Yes [], NA []

	
	POF connector (cable plug)
	115.8.2
	115.8.4
	
	Yes [], NA []

	
	POF header connector
	115.8.3
	115.8.4
	
	Yes [], NA []

