

z-QUAD SMALL FORM-FACTOR PLUGGABLE PLUS (zQSFP+ OR QSFP28) INTERCONNECT SYSTEM

Quick Reference Guide

Introducing zQSFP+ Interconnect System

TE Connectivity's zQSFP+ interconnects offer an increased data rate of 28 Gbps in an industry standard, scalable design that allows for backwards compatibility with QSFP/QSFP+ cables and transceivers, providing a simple upgrade path from 10 Gbps to 28 Gbps. The complete portfolio of interconnects deliver a large range of simple and customizable design options to meet most customer requirements.

Features and Benefits

Increased Data Rates

- 2.5 times more throughput than traditional QSFP solutions
- Data transfer rates of 28 Gbps
- Supports 100 Gbps Ethernet (28 Gbps x 4), and 100 Gbps InfiniBand (IB) Enhanced Data Rate (EDR) requirements

Industry Standard and Customizable Design

- Industry standard interface
- Backwards compatible with QSFP/QSFP+ cables and transceivers
- Higher loss budget for optics and copper cables at 10 Gbps

Comprehensive Portfolio and Inventory

- Dual sourced product available through Molex, LLC.
- Features behind and through bezel cages with various lightpipe and heat sink options
- Well-stocked distribution channel

Improved EMI Performance

- Increased data rates make EMI protection more challenging
- Provide excellent EMI protection through 28 Gbps

Applications

Product Applications

- Network Interface
- Switches
- Servers
- Routers
- Wireless Base Stations
- Test and Measurement Equipment

Applications by Protocol

- 100 Gigabit Ethernet
- 100 Gbps Infiniband (IB) Enhanced Data Rate (EDR) requirements
- 128G Fibre Channel
- 25G/50G Consortium

1xN Mechanical Options

Bezel Mount

- Behind bezel cages use a gasket applied by the customer to the cage or bezel sheet metal
- EMI spring versions and gasket versions share the same PCB footprint and bezel cutout
- TE offers low insertion force EMI springs to assist in assembly of high density products

Through Bezel with EMI Springs

Through Bezel with EMI Gasket

Behind Bezel (customer applies gasket)

Single

Dual

Quad

Lightpipe Options

- TE offers 1, 2 or 4 lightpipe options per port
- Standard lightpipes are designed to support up to 1.00mm height 0805 style LEDs
- Lightpipes are shipped with an organizer to prevent optical cross-talk

Heat Sink Styles

- TE offers SAN, LAN and Networking height heatsinks
- Custom heatsinks are available upon request
- Height is max height of assembly from surface of PCB

PCI (13.7mm height)

SAN (16.0mm height)

NET (23.0mm height)

2 rear EON's

1 rear EON's

0 rear EON's

Rear EONs

- Rear pins are used to improve EMI grounding and cage retention to the PCB
- TE offers all styles outlined in the SFF-8662 footprint
- Rear EONs will be dependent upon the customer's routing preference and technical specifications

2xN Mechanical Options

Bezel Mount

- Through bezel assemblies with EMI springs or EMI gaskets are available
- Custom gasketing options are available upon request

Through Bezel with EMI Springs

Through Bezel with EMI Gasket

Single (per port)

Dual (per port)

Lightpipe Options

- TE offers zero, single and dual lightpipe options per port
- For higher lightpipe counts, the customer may add lightpipes underneath their PCB to indicate lower port activity
- The thermal footprint design offers 4x lightpipes assembled above the cage
- Lightpipes are designed to support up to 0.80mm height 0805 style LEDs

Thermally Enhanced Footprint

- Available in stacked configurations only
- Lightpipes are assembled above the cage to allow for airflow in the port separator area
- In configurations above 2x1, there are air channels in between port columns to allow for increased airflow

3 rear EONs

0 rear EONs

Rear EONs

- Rear pins are used to improve EMI grounding and cage retention to the PCB
- TE offers zero or three rear pins per port column
- Rear EONs will be dependent upon the customer's routing preference and technical specifications

Part Number Detail - Cages

Base Number	Ports	Cage Applications	EMI Suppression	Lightpipes Applied			Heat Sinks Applied		
				Per Port			Applied		
				Single	Dual	Quad	NET	PCI	SAN
2170754	1x1	Through Bezel	EMI Gasket	Yes	Yes	Yes	Yes	Yes	Yes
2170705	1x1	Through Bezel	EMI Springs	Yes	Yes	Yes	Yes	Yes	Yes
2170773	1x1	Through Bezel	EMI Springs	Yes	Yes	Yes	No	No	No
2170753	1x1	Through Bezel	EMI Gasket	No	No	No	Yes	Yes	Yes
2170752	1x1	Through Bezel	EMI Gasket	No	No	No	No	No	No
2170704	1x1	Through Bezel	EMI Springs	No	No	No	Yes	Yes	Yes
2170703	1x1	Through Bezel	EMI Springs	No	No	No	No	No	No
1551892	1x1	Behind Bezel	C	No	No	No	Yes	Yes	Yes
1551891	1x1	Behind Bezel	C	No	No	No	No	No	No
2170814	1x2	Through Bezel	EMI Gasket	Yes	Yes	Yes	Yes	Yes	Yes
2170813	1x2	Through Bezel	EMI Gasket	Yes	Yes	Yes	No	No	No
2170808	1x2	Through Bezel	EMI Springs	Yes	Yes	Yes	Yes	Yes	Yes
2170807	1x2	Through Bezel	EMI Springs	Yes	Yes	Yes	No	No	No
2170812	1x2	Through Bezel	EMI Gasket	No	No	No	Yes	Yes	Yes
2170811	1x2	Through Bezel	EMI Gasket	No	No	No	No	No	No
2170806	1x2	Through Bezel	EMI Springs	No	No	No	Yes	Yes	Yes
2170805	1x2	Through Bezel	EMI Springs	No	No	No	No	No	No
2227103	1x2	Behind Bezel	C	Yes	Yes	No	Yes	Yes	Yes
2227103	1x2	Behind Bezel	C	No	No	No	Yes	Yes	Yes
2227104	1x2	Behind Bezel	C	No	No	No	Open Top		
2170769	1x3	Through Bezel	EMI Gasket	Yes	Yes	Yes	Yes	Yes	Yes
2170740	1x3	Through Bezel	EMI Springs	Yes	Yes	Yes	Yes	Yes	Yes
2170739	1x3	Through Bezel	EMI Springs	Yes	Yes	Yes	No	No	No
2170768	1x3	Through Bezel	EMI Gasket	No	No	No	Yes	Yes	Yes
2170767	1x3	Through Bezel	EMI Gasket	No	No	No	No	No	No
2170738	1x3	Through Bezel	EMI Springs	No	No	No	Yes	Yes	Yes
2170737	1x3	Through Bezel	EMI Springs	No	No	No	No	No	No
2173239	1x3	Behind Bezel	C	No	No	No	Yes	Yes	Yes
2173238	1x3	Behind Bezel	C	No	No	No	Open Top		
2170785	1x4	Through Bezel	EMI Gasket	Yes	Yes	Yes	Yes	Yes	Yes
2170784	1x4	Through Bezel	EMI Gasket	Yes	Yes	Yes	No	No	No
2170747	1x4	Through Bezel	EMI Springs	Yes	Yes	Yes	Yes	Yes	Yes
2170746	1x4	Through Bezel	EMI Springs	Yes	Yes	Yes	No	No	No

P/N 1551920-2: Surface Mount Connector zQSFP+ smt connector - for use with all 1xN cages

Notes:

C stands for Customer Applied Gasket

1xN cages: require a SMT connector to complete the assembly

2xN cages: connectors and cages come as one integrated assembly

All cages use EMI Plug 1888810-2

Part Number Detail - Cages (con't)

Base Number	Ports	Cage Applications	EMI Suppression	Lightpipes Applied Per			Heat Sinks Applied		
				Port			NET	PCI	SAN
				Single	Dual	Quad			
2170783	1x4	Through Bezel	EMI Gasket	No	No	No	Yes	Yes	Yes
2170782	1x4	Through Bezel	EMI Gasket	No	No	No	No	No	No
2170745	1x4	Through Bezel	EMI Springs	No	No	No	Yes	Yes	Yes
2170744	1x4	Through Bezel	EMI Springs	No	No	No	No	No	No
2227249	1x4	Behind Bezel	C	No	No	No	Yes	Yes	Yes
2227250	1x4	Behind Bezel	C	No	No	No	Open Top		
2170708	1x6	Through Bezel	EMI Springs	Yes	Yes	Yes	Yes	Yes	Yes
2170734	1x6	Through Bezel	EMI Springs	Yes	Yes	Yes	No	No	No
2170707	1x6	Through Bezel	EMI Springs	No	No	No	Yes	Yes	Yes
2170706	1x6	Through Bezel	EMI Springs	No	No	No	No	No	No
2198373	2x1	Through Bezel	EMI Gasket	0/1			No	No	No
2227224	2x1	Through Bezel	EMI Gasket	0/1			No	No	No
2287054	2x1	Through Bezel	EMI Gasket	2			No	No	No
2227666	2x1	Through Bezel	EMI Springs	0/1			No	No	No
2227669	2x1	Through Bezel	EMI Springs	0/1			No	No	No
2227669	2x1	Through Bezel	EMI Springs	2			No	No	No
2170608	2x1	Through Bezel	EMI Gasket	2**			Thermal Footprint		
2214593	2x2	Through Bezel	EMI Gasket	0/1			No	No	No
2227225	2x2	Through Bezel	EMI Gasket	0/1			No	No	No
2287054	2x2	Through Bezel	EMI Gasket	2			No	No	No
2227667	2x2	Through Bezel	EMI Springs	0/1			No	No	No
2227670	2x2	Through Bezel	EMI Springs	0/1			No	No	No
2289129	2x2	Through Bezel	EMI Springs	2			No	No	No
2214565	2x3	Through Bezel	EMI Gasket	0/1			No	No	No
2227226	2x3	Through Bezel	EMI Gasket	0/1			No	No	No
2287054	2x3	Through Bezel	EMI Gasket	2			No	No	No
2227668	2x3	Through Bezel	EMI Springs	0/1			No	No	No
2227671	2x3	Through Bezel	EMI Springs	0/1			No	No	No
2227671	2x3	Through Bezel	EMI Springs	2			No	No	No
2170610	2x3	Through Bezel	EMI Gasket	1/2**			Thermal Footprint		

P/N 1551920-2: Surface Mount Connector zQSFP+ smt connector - for use with all 1xN cages

Notes:

C stands for Customer Applied Gasket

1xN cages: require a SMT connector to complete the assembly

2xN cages: connectors and cages come as one integrated assembly

All cages use EMI Plug 1888810-2

** Thermally enhanced footprint

Part Number Detail - Accessories

Type	Description	P/N
Surface Mount Connector	zQSFP+ smt connector For use with all 1xN cages	1551920-2
Behind Bezel	1x1 Heat Sink Clip	2007304-5
	1xN Heat Sink Clip	2227644-3, -4, -6
	1x1 Single Lightpipe	2173481-1
	1xN Single Lightpipe	2173482-1, -2, -3, -7
Through Bezel	1x1 Heats Sink Clip	2007304-5
	1xN Heat Sink Clip	2227644-3, -4, -6
	1x1 Single Lightpipe	2170720-1
	1x1 Dual Lightpipe	2170762-1
	1x1 Quad Lightpipe	2170777-1
	1xN Single Lightpipe	2170720-1
	1xN Dual Lightpipe	2170761-1
1xN Quad Lightpipe	2170762-1	

Part Number Detail - Direct Attach Copper Cable Assemblies

P/N	Description	AWG	Dash to Length (meters)							
			0.5	1	1.5	2	3	4	5	6
2829040	InfiniBand EDR	33	-1	-2						
		30	-3	-4	-5	-6				
		26				-7	-8			
		24					-9	-10		
2231368	100G Ethernet	33	-22	-16	-17	-18				
		30	-23	-1	-9	-2	-8			
		28				-20	-3	-21		
		26					-7	-4	-12	
		24						-11	-5	-6

Cable Assembly Features and Benefits

- Pull tab unlatching allows compact belly-to-belly application
- 360 degree cable braid crimp supresses EMI
- Uses MADISON CABLE brand TurboTwin copper cable
- Hybrid and breakout cables available : ie, QSFP to 4xIB, QSFP to SFP+

Part Number Detail - Passive Fiber Cable Assemblies

P/N	Description	Cable Type	Cable Length (In Meters)	Part Number Formula
2148448	MPO (no pins) QSFP	OM4	1	PN-1
1938323		OM3	3	PN-3
1938208		OM2	5	PN-5
2148449	8-LC breakout	OM4	10	1-PN-0
2148036		OM3	15	1-PN-5
2148035		OM2	20	2-PN-0

Part Number Detail - Active Optical Cable Assemblies

Base Part Number	Description	Cable Length (In Meters)
1-2156120-2	100GbE-QSFP-100G-AOC	1m
2156120-1	100GbE-QSFP-100G-AOC	2m
2156120-2	100GbE-QSFP-100G-AOC	3m
2156120-3	100GbE-QSFP-100G-AOC	5m
1-2156120-3	100GbE-QSFP-100G-AOC	7m
2156120-4	100GbE-QSFP-100G-AOC	10m
2156120-5	100GbE-QSFP-100G-AOC	15m
2156120-6	100GbE-QSFP-100G-AOC	20m
2156120-7	100GbE-QSFP-100G-AOC	25m
2156120-8	100GbE-QSFP-100G-AOC	30m
2156120-9	100GbE-QSFP-100G-AOC	40m
1-2156120-0	100GbE-QSFP-100G-AOC	50m
2156120-8	100GbE-QSFP-100G-AOC	70m
1-2156120-1	100GbE-QSFP-100G-AOC	100m

Note : Longer lengths available upon request. 25mm bend radius

Frequently Asked Questions

What data rate does zQSFP+ support?

zQSFP+ provides four data transmission channels at speeds up to 28 Gbps per channel, and meets 100G Ethernet (4x28Gbps) and InfiniBand Enhanced Data Rate (EDR) requirements.

Is TE's footprint compatible with other suppliers?

TE's behind bezel cages are not compatible with all sources. TE through bezel 1xN and stacked products are footprint compatible and dual sourced with Molex, LLC. zQSFP+ connectors and cages are designed to meet SFF-8662.

Are heat sinks available?

Yes, TE offers a generous portfolio of heat sink heights and styles, as well as custom heat sinks upon request.

Is application tooling required?

Single port cage assemblies require only flat-rock tooling, while 1xN and stacked assemblies normally require specific application tooling.

For More Information

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

te.com/products/qsfp

© 2014 TE Connectivity Ltd. family of companies. All Rights Reserved. TE Connectivity, TE Connectivity (logo) and Every Connection Counts are trademarks.

zQSFP+ is a part of the ZXP® family of connectors and uses ZXP technology. ZXP is a trademark of Molex, LLC.

5-1773463-0 DND 09/2015

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 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 catalog 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.