

XMULTIPLE

**XSFP Series of Small Form-Factor Pluggable
SFP, SFP + EMI Cages and Connectors**

Xmultiple Technology SFP Products Information

SFP Products

- Fiber Channel
- InfiniBand
- Ethernet

SFP Product Types

- Optic Modules
- SFP System
- Copper HSSDC2 Module
- HSSDC2 Cable Assemblies
- PT Connectors

SFP History

- Specification released 1999
- 50% size of GBIC
- 1,2,4 Gb/s capable
- PT 20 Pin connector
- Stamped metal guide/cage
- Optical Modules LC/ MTRJ
- Copper Modules
- HSSDC2
- Stacked Cages

APPLICATIONS:

Equipment

- **Routers/Bridges/Hubs**
- **Switches**
- **Host Bus Adapters**
- **Storage**
- **NIC (Network Interface Card)**

Markets

- **Telecom**
- **Datacom**
- **Networking**
- **Industrial Computer**
- **Storage Area Networks (SAN)**

SFP Roadmap (Years) :

How It All Fits Together:

EMI Cages

SFP
Connectors

SFP
Loopback

HSSDC-2
Cables

SFP
PatchCords

SFP
Module
with
HSSDC-2
Interface

20 Position Connector

Right Angle SMT Receptacle

- 20 position, 0.8mm pitch
- Housing: UL 94V-0 High Temperature Thermoplastic
- Plating: 15 or 30 micro inches gold over nickel option
- Coplanarity: Solder tail within 0.10mm
- Card entry slot to accept 1.0mm thick integrated circuit card
- Alignment posts provide stability for placement to PCB
- Tape & Reel packaging for SMT robotic placement (500/reel)
- Mates to copper patch cables and optical and copper modules
- Post design provides "belly-to-belly" board mounting option

XFP 20 POS Connector

Available in Tape and Reel Packing

SFP EMI Cages Single & Ganged Type

- Available in Press-Fit or Solder-Post versions for various board thicknesses and assembly processes
 - Material: Tin or Nickel plated copper alloy
 - Accepts copper and optical SFP modules for Fiber Channel, Gigabit Ethernet, and Infiniband applications
 - PCI version has solder posts angled one degree for use in applications that specify PCI panels
 - Two-point spring contacts for optimal EMI grounding
 - Chamfered edges on cover to facilitate kit assembly to base
 - Design allows two cages to be mounted on opposite sides of PCB for "belly-to-belly" applications
- Press fit Single Cage
 - Solderable Single Cage
 - Dual Port Cage with or without Lightpipes
 - Quad Port Cage with or without Lightpipes
 - Six Port Cage with or without Lightpipes

XFP Products

XFP is being replaced by most companies with SFP Plus Technology. XFP used 30 pin SMT connectors. Heat Sinks and Dust/EMI Covers.

XFP 30POS Connector

Available in Tape and Reel Packing

2x1 Cages Stacked Type

SFP 2X1 Cage Assembly – Belly to Belly Style
Stackable Application

2x4 Cages Stacked Type

SFP 2X4 Cage Assembly – Belly to Belly Style
Stackable Application

SFP+

DESCRIPTION

SFP+ extends the use of the Small Form- Factor Pluggable (SFP) interconnect up to 10 Gb/s. This system meets the performance requirements of SFF (Small Form-Factor) specification SFF-8431 and supports 8G Fibre Channel and 10G Ethernet applications. The SFP+ product family includes cages, connectors, and copper cable assemblies.

APPLICATIONS

- Storage
- Servers
- Networking
- Switches
- Routers
- Hubs
- Network Interface Cards (NICs)

KEY FEATURES & BENEFITS

- **SFP+ interconnect system supports data rates of 10 Gb/s**
- **Connector designed to support 10Gb/s+ signal speeds, backward compatible with SFP**
- **Both EMI spring and Elastomeric gasket options for cages provide excellent shielding**
- **All cage configurations are offered with lightpipes for LED applications**
- **Heatsink optional for single port cages**
- **Cages are available for PCI card applications (one degree mounting angle)**
- **Cages accommodate belly-to-belly mounting**
- **Active and passive copper cable assemblies provide a cost-effective solution for short reach applications**

SFP+ 20 POS Host Connector

- High speed contact design provides excellent electrical performance
- Capable handling 10G/bps data rates to meet SFP+ industry standard requirements
- Available in 0.38 or 0.76 μm (15u" or 30u" gold plating accommodating cost and performance preferences
- Tape & Reel packaging for SMT robotic placement (500/reel)
- Mates to copper patch cables and optical and copper modules
- Post design provides "belly-to-belly" board mounting option

SFP + EMI Cages Single & Ganged Type

- **Available in Press-Fit or Solder-Post versions for various board thicknesses and assembly processes**
- **Material: Tin or Nickel plated copper alloy**
- **Elastomeric or metal spring finger gasket provide two option for superior EMI protection**
- **Capable handling 10 Gbps data rates of copper and optical SFP+ modules for Fiber Channel, Gigabit Ethernet, and Infiniband applications**
- **All cage configurations are offered with lightpipes for LED applications**
- **Heatsink optional for single port cages**
- **PCI version has solder posts angled one degree for use in applications that specify PCI panels**
- **Chamfered edges on cover to facilitate kit assembly to base**
- **Design allows two cages to be mounted on opposite sides of PCB for "belly-to-belly" applications**

- **High-speed contact wafer design supports data transmission up to 10 Gbps.**
- **Elastomeric or metal gasket provide two options for superior EMI protection**
- **Capable of handling 10 Gbps data rates to meet SFP+ industry requirements**
- **Integrated lightpipes for use with SMT Light Emitting Diode's (LEDs) provide port status and activity feedback to the user.**

- **Design integrates 2 (2-by-1), 4 (2-by-2), 8 (2-by-4), 10 (2-by-5) or 12 (2-by-6) SFP+ ports and lightpipes into one assembly to increase port density and reduces assembly labor**
- **Press-fit termination to PCB eliminates soldering, lowering the applied cost and avoiding solder-related issues.**
- **Modules oriented "belly-to-belly" when inserted provides ease of removal of the module from the port.**

Connecting the Information Age

www.xmultiple.com

XMULTIPLE USA - 1060 Los Angeles Avenue, Simi Valley, CA 93065 USA (805)
579-1100 FAX: (805) 579-7800