
DATA AND DEVICES /// zSFP+ 28 GBPS I/O INTERCONNECT

zSFP+ (SFP28) 28 GBPS PLUGGABLE
I/O INTERCONNECT

The zSFP+ interconnect is currently one of the fastest single-channel I/O connectors on the market today, transferring data at 28
Gbps with possible expansion to 40 Gbps. Through a design that is backward-compatible to SFP/SFP+ products, the interconnect is
hot-swappable with existing SFP+ connectors for fast system upgrades of 28-40Gbps. Alternatively, users can design-in the zSFP+
connector for 10-16 Gbps data rates, establishing a progressive path to higher speeds–an upgradeability that can result in longterm
cost savings as this would eliminate the need to fully redesign for higher performance.

The zSFP+ interconnect is compliant to SFF-8402 and has been adopted for Fibre Channel 32G (28.05 Gbps line rate). The entire
product family is offered as a dual source option with Molex. LLC.

PAGE 2DATA AND DEVICES /// zSFP+ 28 GBPS I/O INTERCONNECT

zSFP+ 28 Gbps Pluggable I/O Interconnect

20-Pin Surface-Mount Connector
Electrical

•	 Voltage (max.): 120V AC

•	 Current (max.): 0.5A

•	 Dielectric Withstanding Voltage:
300V AC between contacts

Mechanical

•	 Mating Force: 25N

•	 Unmating Force: 11.5N

•	 Durability (min.): 250 cycles

Physical

•	 High-temperature thermoplastic housing (glass-filled, UL
94V-0 black)

•	 High-performance copper alloy contacts

•	 Plating:

-- Nickel underplating; Tin plating on solder tail area;
Gold plating on mating area

-- Plating options: 15 and 30μ” Gold or Palladium Nickel

•	 Operating Temperature: -40 to +85oC

FEATURES

•	 Data rates: 28 Gbps (with possible expansion to 40 Gbps),
10 Gbps Ethernet and 16 Gbps Fibre Channel

•	 Surface-mount connector design for single high 1xN cages

•	 Press-fit 1xN cages and stacked assemblies (connector and
cage) for one-step, easy PCB placement

•	 Coupled, narrow-edged, blanked- and formed-contact beam
geometry and insert molding for superior signal integrity,
mechanical and electrical performance

•	 Backwards-compatibility: Shares same mating interface and
cage dimensions with the SFP+ connector (connector/single
high cages are also PCB footprint-compatible)

•	 Elastomeric gasket or spring finger options for EMI
containment

•	 Single high cages (1xN) for design flexibility; accommodates
belly-to-belly applications for increased density and
PCB space savings; available in 1x1, 1x2, 1x4 or 1x6 port
configurations

•	 Stacked assemblies offered in 2x1, 2x2, 2x4, 2x6, 2x8 or 2x12
port

•	 Heat sinks, LEDs and plating choices offered

•	 Additional light pipe configurations available

APPLICATIONS

•	 Telecommunications: Cellular infrastructure, central office
uplink equipment, optical transport equipment, switches/
routers, access equipment (CMTS, PON, DSL, etc)

•	 Data Center: Data center switches and routers, servers,
storage

•	 Medical: Medical diagnostic equipment

•	 Networking: Network interface, switches, routers

•	 Test and Measurement Equipment

No light pipes

All 4 light pipes (shown left)

Inner light pipes

Outer light pipes [standard]

Three light pipes

Outer light pipes [reversed]

Light pipe options include:

PAGE 3DATA AND DEVICES /// zSFP+ 28 GBPS I/O INTERCONNECT

zSFP+ 28 Gbps Pluggable I/O Interconnect

Ganged 1xN Cages
Mechanical

•	 Transceiver insertion force (max.): 34 N without heat sink and clip;
45.37 N with heat sink and clip

•	 Transceiver extraction force (max.): 12.5 N without heat sink and
clip; 14.36 N with heat sink and clip

•	 SFP+ module to surface-mount connector and zSFP+ cage.

•	 Cage press fit insertion force (max.): 44.5 N for single port cage,
54.3 N for ganged cage

•	 Cage press fit extraction force (min.): 8.9 N for single port and
ganged cages

•	 Durability (min.): 100 cycles

EMI
Suppression

Light Pipe
Option

Heat Sink
Option 1X1 1X2 1X4 1X6 1X8

EMI Spring
Fingers

No No
2274001-1

2291579-1 (PCI)
2227728-1 2227730-1 2227732-1

2304921-1

2295325-6

Yes No 2274000-1 2227727-1 2227729-1 2227731-1 TBD**

Yes Yes TBD* TBD** 2304342-X 2293156-X 2294408-X

Physical

•	 Cage material: Nickel Silver

•	 PCB thickness (min.): 1.50mm in single sided
applications; 2.25mm (EMI springs) or 3.0mm
(elastomeric gasket) in belly-to-belly applica-
tions

•	 Operating Temperature: -40 to +85oC

GHz

R
ad

ia
te

d
 s

o
ur

ce
 R

F
le

ak
ag

e
(d

B
)

0

-10

-20

-30

-40

-50

-60

-70

-80
0 5 10 15 20 25 30

 Ganged SFP+ 1x4 —
 Ganged zSFP+ 1x4 —

Ganged SFP+ 1x4 vs. zSFP+ 1x4

Connector P/N Description

2170088-1 30μ” in Au or Au Flash Over PdNi

2170088-2 15μ” in Au or Au Flash Over PdNi

Cages with Elastomeric Gaskets

EMI
Suppression

Light Pipe
Option 1X1 1X2 1X4 1X6 1X8

EMI gasket
No 2198709-1* 2198720-1 2198722-1 2198724-1 TBD**

Yes 2198708-1* 2198719-1 2198721-1 2198723-1 TBD**

Cages with EMI Springs

*Tooling in process	 **Not yet tooled, but planned

Electrical

•	 Voltage (max.): 120V AC

•	 Current (max.): 0.5A

•	 Dielectric Withstanding Voltage: 300V AC
between contacts

Mechanical

•	 Durability (min.): 100 cycles

Physical

•	 Cage material: Nickel Silver

-- High-temperature thermoplastic housing
(glass-filled, UL 94V-0 black)

-- High-performance copper alloy contacts

-- Plating: Nickel underplating; Tin plating
on solder tail area; 30μ” Gold plating on
mating area

•	 PCB thickness (min.): 1.57mm

•	 Operating Temperature: -40 to +85oC

Stacked 2xN Assemblies
Stacked SFP+ vs. zSFP+

R
ad

ia
te

d
 s

o
ur

ce
 R

F
le

ak
ag

e
(d

B
)

0

-10

-20

-30

-40

-50

-60

-70

-80

Stacked SFP+ —
Stacked zSFP+ —

0 5 10 15 20 25 30

GHz

Upper contact row —
Lower contact row —

EMI
Suppression Performance Light Pipe

Configuration
2x1 2x2 2x4 2x6 2x8 2x12

2198318-(x) 2198325-(x) 2180324-(x) 2198339-(x) 2198346-(x) 2288172-(x)

E
M

I g
as

ke
t

Standard

None 2198318-1 2198325-1 2180324-1 2198339-1 2198346-1 2288172-1

All 4 2198318-2 2198325-2 2180324-2 2198339-2 2198346-2 2288172-2

Inner 2198318-3 2198325-3 2180324-3 2198339-3 2198346-3 2288172-3

Outer 2198318-4 2198325-4 2180324-4 2198339-4 2198346-4 2288172-4

3 1-2198318-7 1-2198325-7 1-2180324-7 1-2198339-7 1-2198346-7 1-2288172-7

Outer (reversed) 1-2198318-8 1-2198325-8 1-2180324-8 1-2198339-8 1-2198346-8 1-2288172-8

Thermally

Enhanced
Multiple -- -- 3-2180324-0 -- -- 2227838-8

E
M

I s
p

ri
ng

 fi
ng

er
s

Standard

None 2198318-5 2198325-5 2180324-5 2198339-5 2198346-5 2288172-5

All 4 2198318-6 2198325-6 2180324-6 2198339-6 2198346-6 2288172-6

Inner 2198318-7 2198325-7 2180324-7 2198339-7 2198346-7 2288172-7

Outer 2198318-8 2198325-8 2180324-8 2198339-8 2198346-8 2288172-8

3 1-2198318-9 1-2198325-9 1-2180324-9 1-2198339-9 1-2198346-9 1-2288172-9

Outer (reversed) 2-2198318-0 2-2198325-0 2-2180324-0 2-2198339-0 2-2198346-0 2-2288172-0

Thermally

Enhanced
Multiple -- -- 3-2180324-1 2291491-1 --

2227838-7

2301210-2

PAGE 4DATA AND DEVICES /// zSFP+ 28 GBPS I/O INTERCONNECT

zSFP+ 28 Gbps Pluggable I/O Interconnect

Our SFP28 passive copper cable assembly features two differential copper pairs, providing one data transmission channel at
speeds up to 28 Gbps per channel that meets 25G Ethernet performance requirements.

Offered in a broad range of wire gages – from 30AWG through 33AWG – this next generation copper cable assembly features
low insertion loss and low cross talk. Our SFP28 assemblies share the same mating interface with SFP+ form factors, making
them backward compatible with existing SFP+ I/O ports. SFP28 cable assemblies can be used with legacy 10G Ethernet and
16G Fibre Channel applications with substantial signal integrity margin.

In addition to SFP28 straight cables, we offer break out assemblies with a 100G QSFP28 module on one end splitting to four
SFP28 modules on the opposite end of the assembly. In-line signal integrity (SI) based production testing ensures that each
cable assembly meets the electrical performance requirements of the applicable industry standard specification.

Features and Benefits

•	 Compatible with IEEE 802.3by and Fibre Channel industry standards

•	 Supports single lane data rate up to 28Gbps

•	 Optimized construction to minimize insertion loss and cross talk

•	 Customized cable braid termination limits EMI radiation

•	 Backward compatible with existing SFP+ form factor connectors and cages

•	 Pull-to-release latch design

•	 30AWG through 33AWG cable

•	 Straight and breakout cable assembly configurations available

•	 Customizable EEPROM mapping for cable signature

•	 RoHS compliant

Industry Standards

•	 25G Ethernet (IEEE 802.3by)

•	 Fibre Channel

•	 SFF-8402 SFP+ 1X 28Gb/s Pluggable Transceiver Solution (SFP28)

•	 SFF-8665 QSFP+ 28G 4X Pluggable Transceiver Solution (QSFP28)

Part Number Detail

Base Part Number Description AWG
Dash to Length (meters)

0.5 1 1.5 2 3 4 5

2821262 SFP28 to SFP28 Straight

Assembly

33 -1 -2 -3 -4

2821222 30 -5 -3 -2 -1

2821033
QSFP28 to 4x SFP28

Breakout Assembly

33 -8

30 -1 -10 -2

Contact your TE Representative for customized lengths and breakouts.

SFP28 Passive Copper Cable Assemblies

QSFP28 to 4x SFP28 Breakout Cable
Assembly

SFP28 to SFP28 Straight Cable Assembly

PAGE 5DATA AND DEVICES /// zSFP+ 28 GBPS I/O INTERCONNECT

zSFP+ 28 Gbps Pluggable I/O Interconnect

DATA AND DEVICES /// zSFP+ 28 GBPS I/O INTERCONNECT

For More Information
te.com/products/zsfp+

TE Technical Support Center
USA:	 +1 (800) 522-6752

Canada:	 +1 (905) 475-6222

Mexico	 +52 (0) 55-1106-0800

Latin/S. America: 	+54 (0) 11-4733-2200

Germany:	 +49 (0) 6251-133-1999

UK: 	 +44 (0) 800-267666

France: 	 +33 (0) 1-3420-8686

Netherlands:	 +31 (0) 73-6246-999

China: 	 +86 (0) 400-820-6015

Part numbers in this brochure are RoHS Compliant*, unless marked otherwise.
*as defined www.te.com/leadfree

te.com
© 2017 TE Connectivity Ltd. family of companies. All Rights Reserved.

1-1773707-6 DND PDF 10/17

TE Connectivity, TE and TE connectivity (logo) are trademarks of the TE Connectivity Ltd. family of companies.

zSFP+ is a part of the ZXP® family of connectors and uses the ZXP technology.

ZXP is a registered trademark of Molex LLC.

Other logos, product and company names mentioned herein may be trademarks of their respective owners.

While TE has made every reasonable effort to ensure the accuracy of the information in this brochure, TE does not guarantee that it is
error-free, nor does TE make any other representation, warranty or guarantee that the information is accurate, correct, reliable or current. TE
reserves the right to make any adjustments to the information contained herein at any time without notice. TE expressly disclaims all implied
warranties regarding the information contained herein, including, but not limited to, any implied warranties of merchantability or fitness for a
particular purpose. The dimensions in this brochure are for reference purposes only and are subject to change without notice. Specifications
are subject to change without notice. Consult TE for the latest dimensions and design specifications.

Компания «ЭлектроПласт» предлагает заключение долгосрочных отношений при
поставках импортных электронных компонентов на взаимовыгодных условиях!

Наши преимущества:

 Оперативные поставки широкого спектра электронных компонентов отечественного и
импортного производства напрямую от производителей и с крупнейших мировых
складов;

 Поставка более 17-ти миллионов наименований электронных компонентов;

 Поставка сложных, дефицитных, либо снятых с производства позиций;

 Оперативные сроки поставки под заказ (от 5 рабочих дней);

 Экспресс доставка в любую точку России;

 Техническая поддержка проекта, помощь в подборе аналогов, поставка прототипов;

 Система менеджмента качества сертифицирована по Международному стандарту ISO
9001;

 Лицензия ФСБ на осуществление работ с использованием сведений, составляющих
государственную тайну;

 Поставка специализированных компонентов (Xilinx, Altera, Analog Devices, Intersil,
Interpoint, Microsemi, Aeroflex, Peregrine, Syfer, Eurofarad, Texas Instrument, Miteq,
Cobham, E2V, MA-COM, Hittite, Mini-Circuits,General Dynamics и др.);

Помимо этого, одним из направлений компании «ЭлектроПласт» является направление
«Источники питания». Мы предлагаем Вам помощь Конструкторского отдела:

 Подбор оптимального решения, техническое обоснование при выборе компонента;

 Подбор аналогов;

 Консультации по применению компонента;

 Поставка образцов и прототипов;

 Техническая поддержка проекта;

 Защита от снятия компонента с производства.

Как с нами связаться

Телефон: 8 (812) 309 58 32 (многоканальный)
Факс: 8 (812) 320-02-42
Электронная почта: org@eplast1.ru

Адрес: 198099, г. Санкт-Петербург, ул. Калинина,

дом 2, корпус 4, литера А.

mailto:org@eplast1.ru

