

Marvell® AQtion AQN-107 10 GbE Network Interface Adapter

Introducing 10 GbE for Data Intensive PC and Workstation Applications

Overview

The Marvell® AQtion AQN-107 Network Interface Card (NIC) is based on the company's award-winning AQtion Ethernet controller. It is designed to deliver Multi-Gig connectivity to individual users that was previously only available for high-end servers. The AQtion AQN-107 is game changer, enabling the evolution of enterprise, gaming, and home networking beyond 1 Gbps up to 10 Gbps, 5 Gbps, and 2.5 Gbps rates. It is ideally suited for client PCs and workstations.

This groundbreaking Marvell NIC supports 10GBASE-T Ethernet in compliance with the IEEE 802.3an standard, as well as 5 Gbps and 2.5 Gbps Ethernet speeds over standard Cat 5e and Cat 6 copper cables. Compliant to the IEEE 802.3bz standard ratified in September 2016, the AQtion AQN-107 NIC is also backwards-compatible with legacy 1000BASE-T Ethernet.

The AQtion AQN-107 is a single-chip, single-port, high-performance PCIe 3.0 Multi-Gig 10GBASE-T/5GBASET/2.5GBASE-T/ 1000BASE-T/ 100BASE-TX Ethernet adapter. It incorporates Marvell's AQrate PHY technology to deliver 10 GbE, 5 GbE and 2.5 GbE network connectivity speeds over 100 m with zero change required for legacy cabling. Speeds ranging from 5 GbE to 100 M are supported by Cat 5e cabling while 10GbE requires a minimum of Cat6 with Cat 6a running up to 100 m.

AQtion's integrated AQrate PHY is compatible with both the IEEE 802.3an/bz standard. It performs all the physical layer functions required to implement 10GBASE-T/5GBASE-T/ 2.5GBASE-T/1000BASE-T/100BASE-TX transmission over 100 meters of twisted pair cabling. The AQtion AQN-107 NIC also features Energy Efficient Ethernet (EEE) and Precision Time Protocol (PTP)/1588v2.

Key Features

Features	Benefits
Single-chip solution	<ul style="list-style-type: none"> Integrated PCIe, MAC, and PHY minimizes board space & power utilization
PCI Express Gen3 or Gen2	<ul style="list-style-type: none"> Supports line rates of 8.0 GT/s and 5.0 GT/s per lane
Bus width	<ul style="list-style-type: none"> Supports Gen3 x4
MSI, MSI-X, and legacy INTx PCIe interrupts	<ul style="list-style-type: none"> Improved CPU utilization and network performance
Two SMBus (Master/Slave + Slave)	<ul style="list-style-type: none"> Communication and management function
PHY Specific Features	Benefits
Integrated Marvell AQrate PHY featuring NBASE-T technology	<ul style="list-style-type: none"> 100 meters over Cat 6a at 10G/5G/2.5G/1G/100M or Cat 5e at 5G/2.5G/1G/100M
Advanced cable diagnostics	<ul style="list-style-type: none"> On-chip high resolution cable analyzer
Audio Video Bridging (AVB) and PTP/1588v2	<ul style="list-style-type: none"> Management of time-sensitive traffic packets
EEE support	<ul style="list-style-type: none"> PHY power savings mode

MAC Specific Features	Benefits
<ul style="list-style-type: none"> Large Send Offload (LSO) Receive Side Scaling (RSS) Direct Cache Access (DCA) Header checksum 	<ul style="list-style-type: none"> Increased network performance and lower host CPU utilization
Wake-on-LAN (WoL) power management	<ul style="list-style-type: none"> Supports lower power modes
On-chip CPU DASH	<ul style="list-style-type: none"> Desktop management
Quality of Service (QoS) support	<ul style="list-style-type: none"> Up to eight traffic classes and Data Center Bridging (DCB)
Jumbo frames (up to 9Kbytes)	<ul style="list-style-type: none"> Improved network performance with reduced CPU utilization
IPv4, IPv6/TCP and IPv6/UDP checksum offload	<ul style="list-style-type: none"> Offloading calculations and improved CPU usage
Board Specifications	
Ethernet Network Adapter	<ul style="list-style-type: none"> Marvell AQtion PCIe x4 10 GbE/5 GbE/2.5 GbE NIC 1GbE and 100M
Ethernet Controller	<ul style="list-style-type: none"> AQC107
External Connector Type	<ul style="list-style-type: none"> RJ45
Cable Type	<ul style="list-style-type: none"> 100 meters with Cat 5e for 5 GbE to 100 M and 100 m Cat 6a cabling for 10 GbE
Supported Data Rates	<ul style="list-style-type: none"> 10G/5 G/2.5 G/1G/100 Mbps
Bus Width	<ul style="list-style-type: none"> PCIe Gen3 x4
Typical Power Consumption	<ul style="list-style-type: none"> 6 W at 10 Gbps, 4W at 5 Gbps full length 100 m Cat6a
Operating Temperature	<ul style="list-style-type: none"> 0°C to 55°C with no air flow
Standard compliance	<ul style="list-style-type: none"> IEEE 802.3bz – NBASE-T, IEEE 802.3x – flow control IEEE 802.1P – quality of service, IEEE 802.1QAV – AVB
Safety standards	<ul style="list-style-type: none"> UL, VDE, CB
EMC standards	<ul style="list-style-type: none"> CE, FCC, ICES, ACA, BSMI, MIC/RRL, VCCI
OS Driver SupUtilities Supported	<ul style="list-style-type: none"> Windows 10, 8.1, 8.0, and 7 (32-Bit/64-Bit) Linux 3.2, 3.10, 3.12,4.2 and 4.4
Utilities Supported	<ul style="list-style-type: none"> Windows Diagnostics, Windows Installer Utilities
Management Supported	<ul style="list-style-type: none"> WOL, ACPI (Advanced Configuration and Power Interface)
Boot Options Supported	<ul style="list-style-type: none"> UEFI (Unified Extensible Firmware Interface) 2.3/2.5, PXE (Preboot Execution Environment) 2.0
Ordering Part number	<ul style="list-style-type: none"> AQN-107-104-SFA (Full-height bracket) AQN-107-104-SHA (Half-height bracket)
Board Dimensions	<ul style="list-style-type: none"> 2.68 in. x 3.25 in. (without bracket)

Target Applications

Marvell's AQtion AQN-107 is ideally suited for client PCs and workstations used for data intensive computing in numerous verticals including multimedia, education, medical, financial, industrial design and gaming applications.

Drivers: Windows® 10, 8.1, 8, 7 (32/64 bit),
Linux 3.2, 3.10, 3.12, 4.2, and 4.4

Utilities: Production test tool, ROM programming
and Windows Installer

Boot Options: UEFI and PXE

Power Management: Wake-on-LAN (WoL)


Marvell first revolutionized the digital storage industry by moving information at speeds never thought possible. Today, that same breakthrough innovation remains at the heart of the company's storage, networking and connectivity solutions. With leading intellectual property and deep system-level knowledge, Marvell semiconductor solutions continue to transform the enterprise, cloud, automotive, industrial, and consumer markets. For more information, visit www.marvell.com.

© 2020 Marvell. All rights reserved. The MARVELL mark and M logo are registered and/or common law trademarks of Marvell and/or its Affiliates in the US and/or other countries. This document may also contain other registered or common law trademarks of Marvell and/or its Affiliates.

Marvell_AQN107_PB Revised: 04/20