


Anatomy of a 400GE FEC

The IEEE 802.3bs Task Group defines specifications for 400 Gigabit per second Ethernet, where Forward Error Correction (FEC) is mandatory. See how a 400GBASE-R Reed-Solomon RS-544 (KP4 FEC) encode/decode works in operation.

TRANSMIT PATH


RECEIVE PATH

