
Production Procedure for TX


Folw chart for TX production

TX-fiber subassembly TX subassembly

unburned TX module

burned TX module

check point

check point

check point


TX-fiber subassembly

striping and 
cleaving one
end of fiber

making MT
connector

attaching 
V-groove

checking 
the cleaved 
ends

wrapping 
bare fibers
with blue 
tape

storing the 
semi-finished
product

inspecting the 
polished end
 of MT

storing the
semi-finished
product

removing 
blue tape

visual
 inspection

wrapping bare 
fibers with 
blue tape

step 1

step 2

step 3

Warehouse

Cutting
a section
of fiber


TX subassembly

attaching LDA
to carrier PCB

baking 10 TX 
subassemblies

wire-bonding
LDA to TX chip

visual 
inspection

labeling and 
placing covers

storing TX
subassembly

step 4


unburned TX module

alignment with 
TX subassembly

and TX-fiber

check output power
of TX subassembly

More than
300 µW ?

Saving the data to
PC and assembling
both with UV-glue

Filling the check
list of TX
module

placing the
cover

sealing the
cover in
nitrogen
chamber

Measuring
the output power
and recording it

Warehouse

step 5

step 6

Yes

No


burned TX module

assembling the
temperature-

controlled
chamber with
unburned TX

module

burn-in 
for 3 days

Measuring the
output power
and recording
 data

step 7

Warehouse


