


DATASHEET

Standard Fiber Patch Cable

Make high-speed Ethernet network
equipment connections

Description

Fiber optic patch cables are ideal for supporting high speed telecommunication network fiber applications. They are manufactured and tested in compliance with TIA 604 (FOCIS), IEC 61754 and YD/T industry standards. OM1, OM2, OM3, OM4, OM5 or OS2 fiber types to meet the demand of Gigabit Ethernet, 10 Gigabit Ethernet and high speed Fiber Channel. Every termination through rigorous parameter test to ensure the highest in network performance.


Features

- High quality zirconia ferrules.
- Good repeatability and interchange.
- Flame-retardant, rugged and durable jacket.
- Printing helps clarify and recognize different cables.
- Factory terminated and tested for insertion loss, return loss and end face.
- Standard connectors LC, SC, ST, FC, E2000, DIN, MTRJ, MU are available.
- Singlemode (OS2) and multimode (OM1, OM2, OM3, OM4, OM5) are available.

Application

- Data Center
- Enterprise
- Fiber to the X (FTTX)
- Local Area Network and Wide Area Network (LAN and WAN)
- Community Antenna Television Network (CATV Network)
- Telecommunications Network

Standards Compliance

- TIA 604 (FOCIS)
- TIA/EIA 492AAAE
- IEC 61754
- IEC 60793-2-10
- IEC61300-3-35
- YD/T1272.1-2003
- RoHS, ISO9001Compliant

Product Specifications

I. Physical Characteristics

Connector Types End A	LC/SC/ST/FC/E2000/DIN/MTRJ/MU
Connector Types EndB	LC/SC/ST/FC/E2000/DIN/MTRJ/MU
Polish Type	SMF: UPC-UPC; UPC-APC; APC-UPC; APC-APC; MMF: UPC-UPC
Connector Ferrule	Zirconia Ceramic
Cable Outside Diameter	0.9mm/1.2mm/1.6mm/2.0mm/3.0mm
Interchangeability	≤0.2dB
Vibration	≤0.2dB
Minimum Bend Radius	30mm

II.Mechanical Characteristics

Fiber Type	OS2/OM5/OM4/OM3/OM2/OM1
Fiber Count	Simplex/Duplex
Cable Jacket	PVC(Riser/OFNR)/LSZH/Plenum(OFNP)
Jacket Color	OM1/OM2: Orange; OM3/OM4: Aqua; OM5: Lime Green; OS2: Yellow
Fiber Grade	SMF: G.652.D; MMF: G.651

III. Optical Characteristics

Connector Insertion Loss	SMF: LC/SC/ST/FC/MU/E2000, DIN ≤ 0.3dB; MMF: LC/SC/ST/FC/MU ≤ 0.3dB; E2000, DIN ≤ 0.4dB
Connector Return Loss	SMF: UPC ≥ 50dB; APC ≥ 60dB; MMF: ≥ 20dB
Attenuation at 1310nm	0.36dB/km
Attenuation at 1550nm	0.22dB/km
Attenuation at 850nm	3.0dB/km
Attenuation at 1300nm	1.0dB/km

IV. Environmental Characteristics

Operating Temperature	OS2/OM4/OM3/OM2/OM1: -40~75 °C; OM5: -60~85 °C
Storage Temperature	OS2/OM5/OM4/OM3/OM2/OM1: -45~85 °C

V. Transmission Distance Comparison

Data Rate	Interface Type	Fiber Mode	Wavelength	Maximum Distance
1G	1000BASE-LX	OM5	850nm	550m
		OM4	1300nm	550m
		OM3	1300nm	550m
		OM2	1300nm	550m
		OM1	1300nm	550m
		SMF	1310nm	10km
	1000BASE-SX	OM4	850nm	550m
		OM3	850nm	550m
		OM2	850nm	550m
		OM1	850nm	275m

10G	10GBASE-SR	OM4	850nm	400m
		OM3	850nm	300m
		OM2	850nm	82m
		OM1	850nm	33m
	10GBASE-LRM	OM5	850nm	220m
		OM3	1300nm	220m
		OM2	1300nm	220m
		OM1	1300nm	220m
	10GBASE-LR	SMF	1310nm	10km
	10GBASE-ER	SMF	1550nm	30-40km
10GBASE-ZR	SMF	1550nm	80-100km	
40G	40G-BIDI	OM5	850nm	200m
		OM4	850nm	150m
		OM3	850nm	100m
	40GBASE-SR4	OM5	850nm	150m
		OM4	850nm	150m
		OM3	850nm	100m
	40G-SWDM4	OM5	850nm	440m
		OM4	850nm	350m
		OM3	850nm	240m
	40GBASE-LR4	SMF	1310nm	10km
100G	100GBASE-SR4	OM5	850nm	100m
		OM4	850nm	100m
		OM3	850nm	70m
	100G-SWDM4	OM5	850nm	150m
		OM4	850nm	100m
		OM3	850nm	75m
	100GBASE-SR10	OM4	850nm	125m
		OM3	850nm	100m
	100GBASE-LR4	SMF	1310nm	10km
	100GBASE-ER4	SMF	1310nm	40km

Optic Fiber Connectors Guidance

1. LC


Long Form

- Lucent Connector/Little Connector/Local Connector

Typical Applications

- High-density connections, SFP and SFP+ transceivers, XFP transceivers

2. SC


Long Form

- Subscriber Connector/Square Connector/Standard Connector

Typical Applications

- Datacom and telecom; GPON; EPON; GBIC

3. FC


Long Form

- Ferrule Connector or Fiber Channel

Typical Applications

- Datacom, telecom, measurement equipment, single-mode lasers

4. ST


Long Form

- Straight Tip

Typical Applications

- Datacom

5. E2000


Typical Applications

- Telecom, DWDM systems

6. MU


Long Form

- Miniature Unit

Typical Applications

- LANs and telecommunication networks

Order Information

Fiber Type	Fiber Count	Connector A	Connector B	Polish Type	Cable Jacket	Cable Diameter
OS2	Simplex	LC	LC	UPC	PVC(OFNR)	0.9mm
OM5	Duplex	SC	SC	APC	LSZH	2.0mm
OM4		FC	FC		Plenum (OFNP)	3.0mm
OM3		ST	ST			
OM2		E2000	E2000			
OM1		MU	MU			
		MTRJ	MTRJ			
		DIN	DIN			

For more information visit www.xhopto.com

All statements, technical information, and recommendations related to the products here are based upon information believed to be reliable or accurate. However, the accuracy or completeness thereof is not guaranteed, and no responsibility is assumed for any inaccuracies. Please contact XH for more information.