
Timing Selector Guide
SPRING 2014

2-WEEK
LEAD TIME

CUSTOMIZABLE

FREQUENCY
FLEXIBILITY

HIGH
PERFORMANCE

2 / CLOCK A ND OSCILL ATOR SELEC TOR

Timing Solutions

Comprehensive — complete portfolio of oscillators, clock generators,
clock buffers and jitter attenuators

Flexible — Silicon Labs’ devices support any-frequency synthesis,
simplifying clock generation while minimizing BOM cost and complexity

Performance — highly-integrated, low jitter operation simplifies design
and optimizes system performance

Customized — web-customizable clacks and oscillators, with quick
turn, samples available in days, not weeks

2 WEEK
LEAD
TIMES

Industry’s Shortest Lead Times
Silicon Labs XO, VCXO and CMEMS Oscillators are built to order and available with 2 week lead times for
samples. Need samples faster? Some devices are available with 24-hour lead times. Contact Silicon Labs
website for details at www.silabs.com/short-lead-times

Final
Programming

Enter
Order

Unprogrammed Stock

Silicon Labs Solution - 2 to 4 weeks

Traditional Solution - 10 to 16 weeks

Enter
Order

Quartz Blank Fab

Crystal Cut
Lapping
Polishing

Blank Processing

Cleaning
X-Ray

Plating

Assembly

Die Attach
Wirebond

Frequency Fine Tune

Hermetic Seal & Test

Vacuum Bake
Seal

Final Test

Si59x

CLOCK A ND OSCILL ATOR SELEC TOR / 3

O
sc

ill
at

or
Cl

oc
k

B
uf

fe
rs

Cl
oc

k
G

en
er

at
or

s
JI

tt
er

 A
tt

en
ua

to
rs

C
ry

st
al

M
E

M
S

C
M

E
M

S
O

sc
ill

at
or

s

In
te

rn
et

In
fr

as
tr

uc
tu

re
C

on
su

m
er

/
E

m
be

dd
ed

Sy
nc

hr
on

iz
at

io
n

S
er

ia
ll

y
P

ro
gr

am
m

ab
le

C
M

E
M

S
O

sc
ill

at
or

s

C
ry

st
al

O
sc

ill
at

or
s

(X
O

)

Vo
lt

ag
e-

C
on

tr
ol

le
d

C
ry

st
al

O
sc

ill
at

or
s

(V
C

XO
)

I2 C
P

ro
g.

P
sc

ill
at

or
s

(X
O

/V
C

XO
)

P
LL

N
on

-P
LL

P
C

I E
xp

re
ss

B

uf
fe

rs

Lo
w

 J
it

te
r

B
uf

fe
rs

/L
ev

el
Tr

an
sl

at
or

s

Ze
ro

 D
el

ay
 B

uf
-

fe
rs

Ti
ny

 C
M

O
S

Io
T

C
lo

ck
s

E
M

I
R

ed
uc

ti
on

C

lo
ck

s

A
ny

Fr
eq

ue
nc

y
C

M
O

S
C

lo
ck

s

P
C

I E
xp

re
ss

C

lo
ck

s

E
m

be
dd

ed
In

te
l x

86
B

uf
fe

rs

A
ny

-F
re

qu
en

cy

D
if

fe
re

nt
ia

l/

C
M

O
S

C
lo

ck
s

A
ny

-F
re

qu
en

cy

1-
D

SP
LL

C
lo

ck
s

In
te

rn
et

In
fr

as
tr

uc
tu

re

A
ny

-F
re

qu
en

cy

M
ul

ti
-D

SP
LL

C
lo

ck
s

Sy
nc

hr
on

ou
s

E
th

er
ne

t
C

lo
ck

s

Ta
bl

e
of

 C
on

te
nt

s

4 / CLOCK A ND OSCILL ATOR SELEC TOR

CMEMS FEATURES

CMEMS Oscillators
WEB-CONFIGURABLE CUSTOM CLOCK BUFFERS AVAILABLE AT: www.silabs.com/cmems

Silicon Labs’ CMEMS® general-purpose MEMS oscillators provide fast, easy customization for any frequency between 32
kHz and 100 MHz. They are a perfect fit for low cost, high shock applications, providing greater reliability, stability across
temperature, and better aging than traditional crystal oscillators of the same class. Silicon Labs’ Si501/2/3/4 CMEMS
general-purpose oscillators provide lower cost, greater reliability, and better aging than traditional crystal oscillators of the
same class. Their single-chip construction uses Silicon Labs’ advanced CMEMS technology, and is highly robust against
shock and vibration, and provides ±20 ppm frequency stability guaranteed for 10 years.

Video
CODEC

SoC
Si3402
PoE PD

Si3000
Audio
Codec

AMP

C8051F5xx
MCU

Positioning Motors and
Control (pan/tilt/zoom)

Si501
CMEMS

Oscillator

Image Sensor

AMP

CP220x
Ethernet

Controller

Microphone

Microphone

Ethernet

Memory

IP
 S

EC
U

R
IT

Y
CA

M
ER

A

PART
NUMBER

CON-
TROL FREQ. FREQUENCY

RANGE
STABILITY

(PPM)
PERIOD

JITTER (PkPk)
SUPPLY
VOLT-
AGE

IDD (TYP) OE TEMP
RANGE

OUTPUT
FOR-
MAT

PACKAGE

Si501 Pin Single

0.032 - 100 MHz ±20, ±30, ±50 11
1.8 V
2.5 V
3.3 V

1-5 mA
(freq.

depedent)

Pin 1

-40 to 85 °C,
-20 to 70 °C LVCMOS

3.2 mm x 5.0 mm
2.5 mm x 3.2 mm
2.0 mm x 2.5 mm

DFN4

Si502 Pin Dual Pin 1

Si503 Pin Quad Pin 1

Si504 1-Pin Any —

• Wide frequency range: 32 kHz to 100 MHz
• Less than 2 week lead time for samples
• ±20/30/50 ppm frequency stability including 10-year aging
• LVCMOS output
• Low period jitter (11 ps PkPk)
• Low power
• Glitchless start and stop

 • Industry standard footprints: 2 mm x 2.5 mm,
 2.5 mm x 3.2 mm, 3.2 mm x 5 mm
 • RoHS compliant, Pb-free
 • Field programmable
 • –20 to +70 °C: extended commercial temperature
 • –40 to +85 °C: industrial temperature

CLOCK A ND OSCILL ATOR SELEC TOR / 5

Silicon Labs’ crystal oscillators and voltage controlled crystal oscillators (XO/VCXOs) leverage advanced DSPLL® circuitry to provide
a low jitter clock at any frequency from 100 kHz to 1.4 GHz. Unlike a traditional XO, where a different crystal is required for each
output frequency, Silicon Labs’ XO/VCXOs use a fixed frequency crystal and DSPLL clock synthesis IC to generate any output
frequency. This IC-based approach allows the crystal resonator to provide exceptional frequency stability and reliability, while
providing best-in-class jitter performance and supply noise rejection, simplifying the task of generating low jitter clocks in noisy
environments. All devices are factory configurable for a wide variety of user specifications including frequency, supply voltage,
output format and stability, thereby eliminating long lead times associated with custom oscillators.

Crystal Oscillators (XO/VCXO)
REQUEST CUSTOM PART NUMBERS AND SAMPLES AT: www.silabs.com/oscillators

Crystal Oscillators (XO)

Voltage-Controlled Oscillators (VCXO)

XO/VCXO FEATURES

PART NUMBER NUMBER OF
REQUENCIES FREQUENCY RANGE JITTER

(ps RMS)
STABILITY/APR

(PPM) FORMAT VOLTAGE (V) TEMP (ºC) PACKAGE
SIZE (MM)

Si535 Single select freq. 100 - 312 5 MHz 0.2 ±20, ±31.5 LVDS, LVPECL 3.3, 2.5 -40 to 85 5 x 7

Si530/31 Single

10 - 1417 MHz 0.3 ±20, ±31.5, ±61.5
CMOS,

LVPECL,
LVDS,
CML

3.3
2.5
1.8

-40 to 85 5 x 7
Si532/33 Dual

Si534 Quad

Si570 Any (I2C Prog)

Si590/91 Single
10 - 810 MHz 0.5 ±20, ±30, ±50, ±100

CMOS,
LVPECL,

LVDS,
CML

3.3
2.5
1.8

-40 to 85 5 x 7 mm
6-pad

Si598 Any (I2C Prog)

Si510/11 Single

0.1 - 250 MHz 0.8 ±30, ±50, ±100
CMOS,

Dual CMOS,
LVPECL,

LVDS, HCSL

3.3
2.5
1.8

-40 to 85 5 x 7
3.2 x 5Si512/13 Dual

Si514 Any (I2C Prog)

• Wide frequency range: 100 kHz to 1.4 GHz
• Samples of any XO/VCXO available in 2 weeks
• Superior jitter performance: <0.3 ps rms
• Excellent frequency stability, superior initial accuracy
• Single, dual, quad, I2C programmable options
• LVPECL, LVDS, CML, HCSL, CMOS options
• 1.8, 2.5, and 3.3 V options
• 5 x 7 mm, 3.2 x 5 mm options
• -40 to 85 °C operation

SDI
Reclocker

Si5324
Jitter

Attenuator

Sync
Separator

Si554
VCXO

SDI
Deserializer

Si512 Dual
Frequency XO

Video
Processor
Scaling &

Aspect
Ratio

Coversion

SDI
Serializer

Master Sync
Generator

Sync Input

Cable
Driver

Cable
Equalizer

Pclk, HVF

12G/6G/
3G/HD/
SD-SDI

Genlock

HSYNC

YCbCr
YCbCr

3G/HD/
SD-SDI

VI
D

EO
 F

O
R

M
AT

 C
O

N
VE

RT
ER

PART NUMBER NUMBER OF CENTER
FREQUENCIES FREQUENCY RANGE JITTER

(ps RMS)
STABILITY/APR

(PPM) FORMAT VOLTAGE
(V) TEMP (ºC) PACKAGE

SIZE (MM)

Si550 Single

10 - 1417 MHz 0.5 ±12 to ±375
CMOS,

LVPECL,
LVDS,
CML

3.3
2.5
1.8

-40 to 85 5 x 7
Si552 Dual

Si554 Quad

Si571 Any (I2C Prog)

Si595 Single

10 - 810 MHz 0.7 ±10 to ±370
CMOS,

LVPECL,
LVDS,
CML

3.3
2.5
1.8

-40 to 85 5 x 7Si597 Quad

Si599 Any (I2C Prog)

Si515 Single
0.1 - 250 MHz 1.0 ±30to ±100

CMOS, Dual
CMOS, LVPECL,

LVDS, HCSL
3.3
2.5 -40 to 85 5 x 7

3.2 x 5Si516 Dual

6 / CLOCK A ND OSCILL ATOR SELEC TOR

UNIVERSAL BUFFER FEATURES

Clock Buffers
WEB-CONFIGURABLE CUSTOM CLOCK BUFFERS AVAILABLE AT: www.silabs.com/clock-buffer

Silicon Labs’ low jitter clock buffers produce multiple copies of an input clock at the same frequency with minimal additive
jitter. LVDS, LVPECL, HCSL, CML, LVCMOS, SSTL and HSTL buffers are available, including devices that support multiple
formats per device.

Fanout Buffers/Level Translators

PART NUMBER
CLOCK
INPUT/

OUTPUTS

ADDITIVE
JITTER
(RMS)

INPUT
FREQUENCY

(MHz)

OUTPUT
FREQUENCY

(MHz)
VDD VDDO OUTPUT PACKAGE

Si53306 1/4 45 fs 1 - 725 MHz 1 - 725 MHz 1.8, 2.5, 3.3 V 1.8, 2.5, 3.3 V LVPECL, LVDS, HCSL, LVCMOS, CML QFN16

Si53301 2/6 100 fs 1 - 725 MHz 1 - 725 MHz 1.8, 2.5, 3.3 V 1.8, 2.5 V LVPECL, LVDS, HCSL, LVCMOS, CML QFN44

Si53302 2/10 100 fs 1 - 725 MHz 1 - 725 MHz 1.8, 2.5, 3.3 V 1.8, 2.5 V LVPECL, LVDS, HCSL, LVCMOS, CML QFN44

Si53320 2/10 100 fs 1 - 725 MHz 1 - 725 MHz 2.5, 3.3 V 2.5, 3.3 V LVPECL TSSOP20

Si53321 2/10 45 fs DC - 1250 MHz DC - 1250 MHz 2.5, 3.3 V 2.5, 3.3 V LVPECL QFN32, QFP32

Si53322 1/2 45 fs DC - 1250 MHz DC - 1250 MHz 2.5, 3.3 V 2.5, 3.3 V LVPECL QFN16

Si53323 2/4 45 fs DC - 1250 MHz DC - 1250 MHz 2.5, 3.3 V 2.5, 3.3 V LVPECL QFN16

Si53340 2/4 45 fs DC - 1250 MHz DC - 1250 MHz 1.8, 2.5, 3.3 V 1.8, 2.5, 3.3 V LVDS QFN16

Si53360 1/8 100 fs 1 - 200 MHz 1 - 200 MHz 1.8, 2.5, 3.3 V 1.8, 2.5 V LVCMOS TSSOP16

Si5330 1/4 150 fs 5 - 710 MHz 5 - 710 MHz 1.8, 2.5, 3.3 V 1.8, 2.5, 3.3 V LVPECL, LVDS, HCSL, SSTL, HSTL QFN24

Si5335 1/4 150 fs 1 - 350 MHz 1 - 350 MHz 1.8, 2.5, 3.3 V 1.8, 2.5, 3.3 V LVCMOS, LVDS, LVPECL,
HCSL, SSTL, HSTL,CML QFN24

SL18860DC 1/3 — 10 - 52 MHz 10 - 52 MHz 1.8, 2.5, 3.3 V — LVCMOS TDFN10

SL2304NZ 1/4 — 1 - 140 MHz 1 - 140 MHz 3.3 V — LVCMOS 8TSSOP/8SOIC

SL23EP04NZ 1/4 — DC - 220 MHz DC - 220 MHz 2.5 V, 3.3 V — LVCMOS TSSOP8

SL2305NZ 1/5 — 1 - 140 MHz 1 - 140 MHz 3.3 V — LVCMOS TSSOP8/SOIC8

SL2309NZ 1/9 — DC - 140 MHz DC - 140 MHz 3.3 V 3.3 V LVCMOS SOIC16

SL23EP09NZ 1/9 — 1 - 220 MHz 1 - 220 MHz 2.5 V, 3.3 V — LVCMOS TSSOP16/SOIC16

• Wide operating frequency DC - 1.25 GHz
• 2-10 differential or 4-20 LVCMOS outputs
• Accepts any differential or single-ended input
• Pin-selectable signal format per bank (LVPECL,

 Low Power LVPECL, LVDS, CML, HCSL, LVCMOS)
• Ultra-low additive jitter: 45 fs rms (12 kHz - 20 MHz)
• 2:1 mux with glitchless clock switching
• Synchronous output enable/Individual output enable
• Integrated voltage level translation
• Selectable drive strength to tailor jitter/EMI performance
• Optional output clock division: div-1, div-2, div-4
• Low output-output skew: <50 ps
• Excellent PSRR
• Independent VDD and VDDO: 1.8, 2.5 or 3.3 V

Video
CODEC

SoC
Si3402
PoE PD

Si3000
Audio
Codec

AMP

C8051F5xx
MCU

Positioning Motors and
Control (pan/tilt/zoom)

Si501
CMEMS

Oscillator

Image Sensor

AMP

CP220x
Ethernet

Controller

Microphone

Microphone

Ethernet

Memory
G

IG
A

B
IT

 E
TH

ER
N

ET
 S

W
IT

CH

CLOCK A ND OSCILL ATOR SELEC TOR / 7

PART NUMBER CONTROL
CLOCK
INPUT/

OUTPUTS

INPUT
FREQUENCY

(MHz)

OUTPUT
FREQUENCY

(MHz)

PHASE
JITTER
(RMS)

VDD VDDO OUTPUT PACKAGE

Si53102 — 1/2 100 MHz 100 MHz 0.2 ps 2.5, 3.3 V — HSCL TDFN8

Si53152 Pin/I2C 1/2 100 MHz 100 MHz 0.1 ps 3.3 V 3.3 V HCSL QFN24

Si53154 Pin/I2C 1/4 100 MHz 100 MHz 0.1 ps 3.3 V 3.3 V HSCL QFN24

Si53156 Pin/I2C 1/6 100 MHz 100 MHz 0.1 ps 3.3 V 3.3 V HSCL QFN32

Si53159 Pin/I2C 1/9 100 MHz 100 MHz 0.1 ps 3.3 V 3.3 V HSCL QFN48

PCIe CLOCK BUFFER FEATURES

• Complete portfolio of PCI Express Gen 1/2/3 clocks/buffers
• Push-pull HCSL output buffer technology
• Fully integrated termination resistors on PCIe outputs
• Low power consumption
• Programmable spread spectrum
• Available pin-strapping for spread enable

• I2C/SMBus programmable
• Supports optional LVPECL, LVDS, or CML levels
• -40 to 85 °C operation
• Individual output enable control
• Small form factor QFN packaging

Silicon Labs offers the lowest power, highest performance PCI-Express clock generators on the market. All devices in
feature low power push-pull output buffer technology, providing benefits of low power consumption, reduced external
terminating resistors and smaller packaging. To optimize performance, the devices support programmable drive strength,
rise/fall times and output impedance. Support for down spread spectrum clock generation is also provided. The devices
support the standard HCSL PCIe signal format and can be externally terminated to support LVPCEL, LVDS or CML levels.

PCI Express Clock Buffers (PCIe)

Nana FlashNana Flash Flash Controller Nana FlashNAND Flash

ASIC

 Flash Controller
Nana FlashNana FlashNana FlashNAND Flash

100 MHz HCSL

100 MHz HCSL

100 MHz HCSL

100 MHz HCSL

Nana FlashNana Flash Flash Controller Nana FlashNAND Flash
100 MHz HCSL

Si53154
Clock

Generator

SO
LI

D
 S

TA
TE

 D
R

IV
E

8 / CLOCK A ND OSCILL ATOR SELEC TOR

ZERO DELAY BUFFER FEATURES

• Low propagation delay
• Low output-to-output skew
• Low device-to-device skew
• Low output jitter

• Supports spread spectrum clock distribution
• Wide operation frequency from 10 to 220 MHz
• 3.3 V to 2.5 V power supply range
• Low power dissipation

Silicon Labs’ zero delay clock buffers are used in applications that require zero propagation delay between the input and
output clocks. Silicon Labs’ zero delay buffers provide low power consumption and simplify the distribution of spread
spectrum clocks.

Zero Delay Buffers

PART NUMBER CONTROL
CLOCK
INPUT/

OUTPUTS

INPUT
FREQUENCY

(MHz)

OUTPUT
FREQUENCY (MHz)

PHASE
JITTER
(RMS)

VDD VDDO OUTPUT PACKAGE

SL2305 Pin 1/5 1 - 140 MHz 1 - 140 MHz — 3.3 V — LVCMOS TSSOP8/SOIC8

SL2309 Pin 1/9 10 - 140 MHz 10 - 140 MHz — 3.3 V — LVCMOS TSSOP16/SOIC16

SL23EP04 Pin 1/4 10 - 220 MHz 10 - 220 MHz — 2.5 V, 3.3 V — LVCMOS SOIC8

SL23EP05 Pin 1/5 10 - 220 MHz 10 - 220 MHz — 2.5 V, 3.3 V — LVCMOS TSSOP8/SOIC8

SL23EP08 Pin 1/8 10 - 220 MHz 10 - 220 MHz — 2.5 V, 3.3 V — LVCMOS TSSOP16/SOIC16

SL23EP09 Pin 1/9 10 - 220 MHz 10 - 220 MHz — 2.5 V, 3.3 V — LVCMOS TSSOP16/SOIC16

Ethernet
Switch

Controller

SL2305
Zero
Delay
Buffer

Quad Ethernet PHY

Quad Ethernet PHY

Quad Ethernet PHY

Quad Ethernet PHY

25 MHz
XO

RJ-45 Port 1

RJ-45 Port 2

RJ-45 Port 15

RJ-45 Port 16

25 MHz

25 MHz

25 MHz

25 MHzET
H

ER
N

ET
 S

W
IT

CH

CLOCK A ND OSCILL ATOR SELEC TOR / 9

EMBEDDED INTEL x86 CLOCK FEATURES

• Clocking support for Intel processors
• Multi-PLL platform for independent, asynchronous

  signal generation
• Low power consumption push-pull differential buffers
• Available true differential current steering buffers
• Signal power management for notebook applications
• Dynamic enable/disable for PCIe hot plug applications
• Integrated voltage regulator and damping resistors

  on differential clocks
• Integrates external graphics clocking requirements
• Available center spread LCD clock for optimized

  display screen EMI reduction

• Integrated LAN clock for cost/component savings
• Integrated IEEE1394 clock for cost/space

  component savings
• 8-step programmable slew rate control for rise

  time and fall time control
• Dynamic independent PLL overclocking for

  enthusiast applications
• Underclocking capabilities for power management

  support and debugging
• Best in the industry spread spectrum technology

  for optimum system EMI reduction

Silicon Labs offers an family of Intel-compliant x86 clocks for embedded computing, communications and industrial
applications. These devices provide all necessary clock generation for the CPU, memory controller (chipset north bridge),
I/O controller (chipset south bridge) as well as the latest timing requirements for industry standards such as SATA, USB,
LAN, PCI Express and legacy PCI.

Embedded Intel x86 Clocks

DDR II

PCIe
PCIe

SIOCPU

SL28EB717
Embedded
Intel x86

Clock

2 SATA II

I/O
Hub

Ethernet

USB 2..0

SD/MMC

LVDS SDVO

BCLK/HPLL, 100 MHz

DOT 96, 96 MHz

PCIe, 100 MHz

SATA75, 75 MHz

USB-48, 48 MHz

SYSCLK-25, 25 MHz

PCI, 33.3 MHz

2
PCI Devices

PCIe x 1

3 PCIe x 1

LPC

5

HCSL

EM
B

ED
D

ED
 P

C

Clock Generation
WEB-CONFIGURABLE FACTORY-CUSTOMIZED CLOCK GENERATORS AVAILABLE AT: www.silabs.com/custom-timing

PART NUMBER CONTROL
CLOCK
INPUT/

OUTPUTS

INPUT
FREQUENCY

(MHz)

OUTPUT
FREQUENCY (MHz) VDD VDDO OUTPUT PACKAGE

SL28EB717 Pin/I2C 1/13 25 MHz
12 MHz, 14.318 MHz, 25 MHz, 27 MHz,

33 MHz, 48 MHz, 75 MHz, 96 MHz,
83.33 MHz-166 MHz, 100 MHz

3.3 V 3.3 V LVCMOS, HCSL 48QFN

SL28EB719 Pin/I2C 1/13 25 MHz
12 MHz, 14.318 MHz, 25 MHz, 27 MHz,

33 MHz, 48 MHz, 75 MHz, 96 MHz,
83.33 MHz-166 MHz, 100 MHz

3.3 V 3.3 V LVCMOS, HCSL TSSOP48

SL28EB740 Pin/I2C 1/16 25 MHz
12 MHz, 14.318 MHz, 25 MHz,

33 MHz, 48 MHz, 75 MHz, 96 MHz,
83.33 MHz-166 MHz, 100 MHz

3.3 V 3.3 V LVCMOS, HCSL TSSOP56

SL28EB742 Pin/I2C 1/16 14.318 MHz 14.3 MHz, 33 MHz, 48 MHz, 96 MHz,
100 MHz, 133 MHz, 166 MHz 3.3 V 3.3 V LVCMOS, HCSL QFN56

Embedded Intel x86 Clocks (cont.)

CLOCK A ND OSCILL ATOR SELEC TOR / 1111 / CLOCK A ND OSCIL L ATOR SEL EC TOR

Silicon Labs’ highly flexible, factory and I2C programmable tiny clock LVCMOS generators can be customized to generate
multiple frequencies with significantly lower jitter, lower power and smaller size than competing solutions making them an
ideal fit for Internet of Things (IoT) applications. Customization options are available for frequency selection, output enable
control, or minimizing EMI, including customizable spread percentage, modulation rate, output impedance and rise time/
fall time.

Tiny IoT Clocks

Si512xx TINY IoT CLOCK FEATURES

• Up to three customizable output frequencies: 3 to 200 MHz
• Accepts 8 to 48 MHz crystal or 3 to 166 MHz  reference clock
• Low cycle-to-cycle jitter: <150 ps
• Low power: 2.3 mA (typ) at 48 MHz output,

  25 MHz xtal, VDD = 3.3 V
• Center spread modulation from 0.25 to 1.0%, (0.125%

resolution)
• Programmable spread modulation rate from 30 - 62 kHz

• 4 Custom drive strength options for each output
• Customizable control pins (PD#/OE/SSON#/FS)
• 1.8, 2.5; 3.3
• Ultra-compact packages
 • 6-pin TDFN (1.2 mm x 1.4 mm x 0.75 mm)
 • 8-pin TDFN (1.6 mm x 1.4 mm x 0.75 mm)
• Factory programmable OTP
• Two week sample lead time

PART NUMBER CONTROL
CLOCK
INPUT/

OUTPUTS

INPUT
FREQUENCY (MHz)

OUTPUT
FREQUENCY (MHz)

PERIOD
JITTER

(PP)
VDD VDDO OUTPUT PACKAGE

Si51210 Pin 1/2 3 - 166 (Clock), 8 - 48 (Xtal) 3 to 200 MHz — 2.5 to 3.3 V — LVCMOS TDFN6

Si51211 Pin 1/3 3 - 166 (Clock), 8 - 48 (Xtal) 3 to 200 MHz — 2.5 to 3.3 V 1.8, 2.5, 3.3 V LVCMOS TDFN8

Si51214 Pin 1/2 3 - 166 (Clock), 8 - 48 (Xtal) 3 to 133 MHz — 1.8 V — LVCMOS TDFN6

Si51218 Pin 1/3 3 - 166 (Clock), 8 - 48 (xtal) 32 kHz to 200 MHz — 2.5 to 3.3 V LVCMOS TDFN8

Si51219 Pin 1/3 3 - 166 (Clock), 8 - 48 (Xtal) 3 to 200 MHz — 2.5 to 3.3 V 1.8, 2.5, 3.3 V LVCMOS TSSOP8

CMOS/CCD Driver/
AFE

LCD Driver

Si51210
Tiny Clock
Generator

Si51211
Tiny Clock
Generator

µProcessor
USB

HDMI Cable

WLAN
Memory

12 MHz

27 MHz

74.25 MHz/

74.1758 MHz

12 MHz

38 MHz/

40 MHz

D
IG

IT
A

L
ST

IL
L

CA
M

ER
A

12 / CLOCK A ND OSCILL ATOR SEL EC TOR

EMI REDUCTION CLOCK FEATURES
• Output frequencies from 1 to 200 MHz
• CLKOUT, REFCLK or SSCLK output options
• CLKIN or XO input options
• 8 to 48 MHz crystal input range
• 1 to 166 MHz clock input range
• Spread percent from 0 to 5.0%
• Down or center spread options
• Spread modulation frequency from 16 to 128 kHz

• On-chip load caps 8 to 20 pF
• User-definable control pins Powerdown,

  Output Enable, Spread Enable, Frequency
  Select, Spread Select control pins

• 7 programmable tr/tf options
• Industry’s smallest SSCG: 1.2 mm x 1.4 mm

Silicon Labs’ programmable spread spectrum clock generators feature a wide range of programming options allowing
system designers to minimize EMI at the application level. Configurable parameters include spread spectrum percentage/
modulation rate, programmable edge rates, programmable output impedance and programmable skew.

EMI Reduction Clocks

PART NUMBER CONTROL
CLOCK
INPUT/

OUTPUTS

INPUT
FREQUENCY

(MHz)

OUTPUT
FREQUENCY

(MHz)

PHASE
JITTER
(RMS)

VDD VDDO OUTPUT PACKAGE

SL15300 Pin 1/4 3 - 166 (Clock), 8 - 48 (Xtal) 3 - 200 MHz — 1.8, 2.5, 3.3 V — LVCMOS TSSOP8

SL16020DC Pin/I2C 1/2 27 (Xtal) 27 MHz, 100 MHz — 3.3 V — LVCMOS TDFN10

Si5335 Pin 1/4 10 - 350 (Clock), 25/27 (Xtal) 1 - 350 MHz 1.0 ps 1.8, 2.5, 3.3 V 1.8, 2.5, 3.3 V
LVCMOS, LVDS,

LVPECL, HCSL, SSTL,
HSTL, CML

QFN24

Si51210 Pin 1/2 3 - 166 (Clock), 8 - 48 (Xtal) 3 - 200 MHz — 2.5 - 3.3 V — LVCMOS TDFN6

Si51211 Pin 2/3 3 - 166 (Clock), 8 - 48 (Xtal) 3 - 200 MHz — 2.5 - 3.3 V 1.8, 2.5, 3.3 V LVCMOS TDFN8

Si51214 Pin 1/2 3 - 166 (Clock), 8 - 48 (Xtal) 3 - 200 MHz — 1.8 V — LVCMOS TDFN6

Si51219 Pin 2/3 3 - 166 (Clock), 8 - 48 (Xtal) 3 - 200 MHz — 2.5 - 3.3 V 1.8, 2.5, 3.3 V LVCMOS TSSOP8

Si52142 Pin/I2C 1/3 25 MHz 100 MHz, 25 MHz 1.0 ps 3.3 V 3.3 V HSCL, LVCMOS QFN24

Si52143 Pin/I2C 1/5 25 MHz 100 MHz, 25 MHz 1.0 ps 3.3 V 3.3 V HSCL, LVCMOS QFN24

Si52144 Pin/I2C 1/4 25 MHz 100 MHz 1.0 ps 3.3 V 3.3 V HSCL QFN24

Si52146 Pin/I2C 1/6 25 MHz 100 MHz 1.0 ps 3.3 V 3.3 V HSCL QFN32

Si52147 Pin/I2C 1/9 25 MHz 100 MHz 1.0 ps 3.3 V 3.3 V HSCL QFN48

Print Head

Paper Tray

Photos

DDR

HDD

Low Power
Wake-on-LAN

SATA
Controller

Si51219
Tiny Clock
Generator

C8051F38x/T62x
USB MCU

SiM3U1xx
32-bit MCU

SL28SRC02
Clock

Generator

Processor

Ethernet

USB

IEEE 1384

LCD Panel

WLAN

—OR—

PR
IN

TE
R

CLOCK A ND OSCILL ATOR SELEC TOR / 13

Silicon Labs’ differential + LVCMOS clock generators provide any rate, any output frequency synthesis enabling a
single device to replace multiple crystal oscillator and fixed-frequency clock generators. Any combination of output
frequencies can be generated exactly with 0 ppm error. Independent signal format and VDDO options provide
integrated level translation, supporting LVPECL/LVDS/HCSL/LVCMOS clock generation up to 710 MHz with sub 1
ps rms phase jitter.

Any-Frequency, Any-Output Differential/CMOS Clocks (Si5338)

PART NUMBER CONTROL
CLOCK
INPUT/

OUTPUTS

INPUT
FREQUENCY (MHZ)

OUTPUT
FREQUENCY (MHZ)

PHASE
JITTER
(RMS)

VDD VDDO OUTPUT PACKAGE

Si5335 Pin 1/4 10 - 350 (Clock),
25/27 (Xtal) 1 - 350 MHz 1.0 ps 1.8, 2.5, 3.3 V 1.8, 2.5, 3.3 V LVCMOS, LVDS, LVPECL,

HCSL, SSTL, HSTL, CML QFN24

Si5338 I2C 1/4 5 - 710 (Clock),
8 - 30 (Xtal)

0.16 - 710 MHz
0.16 - 350 MHz
0.16 - 200 MHz

1.0 ps 1.8, 2.5, 3.3 V 1.8, 2.5, 3.3 V LVCMOS, LVDS, LVPECL,
HCSL, SSTL, HSTL, CML QFN24

Si5338 FEATURES

• Generates any frequency on any output, from 160 kHz
  to 350 MHz and select frequencies to 710 MHz

• Exact clock synthesis (0 ppm error)
• Crystal or clock input
• 4 differential outputs or 8 single-ended outputs
• Any format, any output: LVPECL, LVDS, HCSL,
  LVCMOS, HSTL, SSTL and CML
• Independent VDDO per output eliminates external

  level translators (1.5, 1.8, 2.5, 3.3 V)

• Low phase jitter: 1 ps rms
• I2C programmable or pin-controlled
• Excellent PSRR, no discrete components
• Spread spectrum clock generation
• User-definable control pins: Powerdown,

  Output Enable, Frequency Select, Spread Select
• Factory-customizable clocks w/2 week lead times
 www.silabs.com/custom-timing

Si5338

ProcessorXO

XO

XO

XO

66.666 MHz 3.3 V CMOS

FPGA

50 MHz 2.5 V LVPECL

GbE PHY
100 MHz 2.5 V LVDS

100 MHz 3.3 V HCSL

PCIe Gen 1/2/3

Conventional Approach

Processor
66.666 MHz 3.3 V CMOS

FPGA

50 MHz 2.5 V LVPECL

GbE PHY
100 MHz 2.5 V LVDS

100 MHz 3.3 V HCSL

PCIe Gen 1/2/3

Conventional Approach

CL
O

CK
 T

R
EE

 S
IM

PL
IF

IE
D

14 / CLOCK A ND OSCIL L ATOR SEL EC TOR

Silicon Labs’ highly flexible factory and I2C programmable LVCMOS clock generators can be customized to generate
multiple independent non-integer-related frequencies with equivalent frequency synthesis capability of 8 PLLs, with exact
frequency synthesis (0 ppm error), significantly lower jitter, lower power and smaller size than competing solutions. Factory
customization options are available to minimize EMI, including configurable edge rates, output impedance, output skew
and spread spectrum.

Any-Frequency, Any-Output CMOS Clocks (Si5350)

Si5350 FEATURES
• Generates any frequency on any output, 8 kHz to 160 MHz
• Exact clock synthesis: 0 ppm error
• Similar frequency flexibility as 8 independent PLLs
• Crystal or clock input
• <100 ps pk-pk period jitter
• Glitchless switching between output frequencies
• I2C programmable or pin-controlled
• Excellent PSRR: no discrete components

• Two week sample lead time for any custom clock
• Spread spectrum clock generation

 -0.1 to -2.5% down, ±0.1 to ±1.5% center
• User-definable control pins Powerdown,

  Output Enable, Spread Enable, Frequency
  Select control pins

• Small form factor; MSOP10, QFN20

PART NUMBER CONTROL
CLOCK
INPUT/

OUTPUTS

INPUT
FREQUENCY

(MHz)

OUTPUT
FREQUENCY (MHz)

PERIOD
JITTER

(PP)
VDD VDDO OUTPUT PACKAGE

Si5350A/51A Pin/I2C 1/3 or 8 25/27 (Xtal) 8 kHz - 160 MHz 100 ps 2.5, 3.3 V 1.8, 2.5, 3.3 V LVCMOS MSOP10, QFN20

Si5350C/51C Pin/I2C 1/3 or 8 10 - 100 (Clock),
25/27 (Xtal) 8 kHz - 160 MHz 100 ps 2.5, 3.3 V 1.8, 2.5, 3.3 V LVCMOS MSOP10, QFN20

Si5350A Pin 1/3 25/27 (Xtal) 8 kHz to 160 MHz 100 ps 2.5, 3.3 V 1.8, 2.5, 3.3 V LVCMOS MSOP10

Si5350C Pin 1/3 10 - 100 (Clock),
25/27 (Xtal) 8 kHz to 160 MHz 100 ps 2.5, 3.3 V 1.8, 2.5, 3.3 V LVCMOS MSOP10

Si5351A I2C 1/3 25/27 (Xtal) 8 kHz to 160 MHz 100 ps 2.5, 3.3 V 1.8, 2.5, 3.3 V LVCMOS MSOP10

SDRAM

ROM/Flash

User
Interface

Digital
Audio

Transmitter

Video
Encoder

DVD
ASSP

Triple
DAC

Triple
DAC

MOD

Si3000
Audio
Codec

Speakers

Headphones

Line OutMicrophone
 AMP

DVD Drive
S-Video/CVBS

Component
Video

RF Video Out

Si5350
Clock

Generator

D
VD

 P
LA

YE
R

CLOCK A ND OSCILL ATOR SELEC TOR / 15

These integrated clock + VCXO devices feature an integrated voltage controlled oscillator (VCXO), while eliminating the
need for custom, pullable crystals. Free-running and VCXO clocks can be generated by one device, making them ideal for
cost-sensitive consumer applications.

Any-Frequency CMOS Clock Generator + VCXOs

PART NUMBER CONTROL
CLOCK
INPUT/

OUTPUTS

INPUT
FREQUENCY

(MHz)

OUTPUT
FREQUENCY (MHz)

PERIOD
JITTER

(PP)
VDD VDDO OUTPUT PACKAGE

Si5350B Pin 1/3 or 8 25/27 (Xtal)
VCXO 8 kHz - 160 MHz 100 ps 2.5, 3.3 V 1.8, 2.5, 3.3 V LVCMOS MSOP10/QFN20

Si5351B I2C 1/8 25/27 (Xtal)
VCXO 8 kHz - 160 MHz 100 ps 2.5, 3.3 V 1.8, 2.5, 3.3 V LVCMOS QFN20

Si5350B/51B FEATURES

• Generates any frequency on any output, 8 kHz to 160 MHz
• Exact clock synthesis: 0 ppm error
• Similar frequency flexibility as 8 independent PLLs
• Accepts crystal and analog control voltage input (VCXO)
• <100 ps pk-pk period jitter for any configuration
• Glitchless switching between output frequencies
• Integrated VCXO uses standard non-pullable crystal
• I2C programmable or pin-controlled

• Excellent PSRR: no discrete components
• Two week sample lead time for any custom clock
• Spread spectrum clock generation

  -0.5 to -2.5% down, ±0.1 to ±1.5% center
• User-definable control pins Powerdown,

  Output Enable, Spread Enable or Frequency
  Select control pins

• Small form factor; MSOP10, QFN20

Si401x
Wireless

Transmitter

C8051F7xx
Capacitive
Touch MCU

Si1120/40
Proximity

Sensor/ALS

SOC
+

Video
Processor

AC/DC Supply

Si84xx/86xx
Digital Isolators

Si431x
Wireless
Receiver

Si47xx
AM/FM

Receiver

Si5350
Clock

Generator

Satellite
Tuner

Si2185/Si211x
TV Receiver

Si216x
Digital TV

Demodulator

Si21x6
TV Tuner

Satellite Remote Control

A
nt

en
na

 —
O

R
—

 C
ab

le

—OR—

TE
LE

VI
SI

O
N

 W
IT

H
 R

EM
O

TE
 C

O
N

TR
O

L

16 / CLOCK A ND OSCIL L ATOR SEL EC TOR

PCIe CLOCK GENERATOR FEATURES

• Complete portfolio of PCI Express Gen 1/2/3 clocks/buffers
• Push-pull HCSL output buffer technology
• Fully integrated termination resistors on PCIe outputs
• Low power consumption
• Programmable spread spectrum
• Available pin strapping for spread enable
• I2C/SMBus programmable

• Supports optional LVPECL, LVDS, or CML levels
• -40 to 85 °C operation
• Individual output enable control
• Small form factor QFN packaging

Silicon Labs offers the lowest power, highest performance PCI-Express clock generators on the market. All devices feature
low power push-pull output buffer technology, providing benefits of low power consumption, reduced external terminating
resistors and smaller packaging. To optimize performance, the devices support programmable drive strength, rise/fall times
and output impedance. Support for down spread spectrum clock generation is also provided. The devices supprt the standard
PCIe HCSL signaling format and can be externally terminated to support LVPECL, LVOS or CML levels.

PCI Express Clock Generators (PCIe)

PART NUMBER CONTROL
CLOCK
INPUT/

OUTPUTS

INPUT
FREQUENCY

(MHz)

OUTPUT
FREQUENCY

(MHz)

PHASE
JITTER
(RMS)

VDD VDDO OUTPUT PACKAGE

Si52111 1/1 25 MHz 100 MHz 1.0 ps 3.3 V 3.3 V HCSL TDFN10

Si52112 1/2 25 MHz 100 MHz 1.0 ps 3.3 V 3.3 V HCSL TDFN10

Si52142 Pin/I2C 1/3 25 MHz 100 MHz, 25 MHz 1.0 ps 3.3 V 3.3 V HSCL, LVCMOS QFN24

Si52143 Pin/I2C 1/5 25 MHz 100 MHz, 25 MHz 1.0 ps 3.3 V 3.3 V HSCL, LVCMOS QFN24

Si52144 Pin/I2C 1/4 25 MHz 100 MHz 1.0 ps 3.3 V 3.3 V HSCL QFN24

Si52146 Pin/I2C 1/6 25 MHz 100 MHz 1.0 ps 3.3 V 3.3 V HSCL QFN32

Si52147 Pin/I2C 1/9 25 MHz 100 MHz 1.0 ps 3.3 V 3.3 V HSCL QFN48

Si5335 Pin 1/4 10 - 350 (Clock),
25/27 (Xtal) 1 - 350 MHz 1.0 ps 1.8, 2.5, 3.3 V 1.8, 2.5, 3.3 V LVCMOS, LVDS, LVPECL, HCSL,

SSTL, HSTL, CML QFN24

Si5338 I2C 1/4 5 - 710 (Clock)
8 - 30 (Xtal) 0.16 - 710 MHz 1.0 ps 1.8, 2.5, 3.3 V 1.8, 2.5, 3.3 V LVPECL, LVDS, LVCMOS, HCSL,

SSTL, HSTL QFN24

Network
Processor

100 MHz

Network
Processor

PCIe
Switch

SATA
Controller

PCIe Slot

PCIe Slot

Si52144
100 MHz

100 MHz

100 MHz

IP
 G

AT
EW

AY

CLOCK A ND OSCILL ATOR SELEC TOR / 17

Jitter Attenuators
REQUEST SAMPLES AND DOWNLOAD DOCUMENTATION AT: www.silabs.com/clocks

PART
NUMBER

OF
PLLS CONTROL

CLOCK
INPUTS/

OUTPUTS

INPUT
FREQUENCY

(MHz)

OUTPUT
FREQUENCY

(MHz)

JITTER
(12 KHz TO

20 MHz)

PLL
BANDWIDTH

HITLESS
SWITCHING

DIGITAL
HOLD

FREE
RUN

SIGNAL
FORMAT PACKAGE

Si5315 1 Pin 2/2 0.008 - 644 0.008 - 644 450 fs rms typ 60 Hz - 8 kHz • •

CMOS,
LVDS,

LVPECL,
CML

QFN36

Si5317 1 Pin 1/2 1 - 710 1 - 710 290 fs rms typ 60 Hz - 8 kHz • QFN36

Si5319 1 I2C/SPI 1/1 0.002 - 710 0.002 - 1417 300 fs rms typ 60 Hz - 8 kHz • QFN36

Si5324 1 I2C/SPI 2/2 0.002 - 710 0.002 - 1417 290 fs rms typ 4 Hz - 525 Hz • • • QFN36

Si5326 1 I2C/SPI 2/2 0.002 - 710 0.002 - 1417 300 fs rms typ 60 Hz - 8 kHz • • • QFN36

Si5327 1 I2C/SPI 2/2 0.002 - 710 0.002 - 808 500 fs rms typ 4 Hz - 525 Hz • • • QFN36

 Si5368 1 I2C/SPI 4/5 0.002 - 710 0.002 - 1417 300 fs rms typ 60 Hz - 8 kHz • • • TQFP100

Si5369 1 I2C/SPI 4/5 0.002 - 710 0.002 - 1417 300 fs rms typ 4 Hz - 525 Hz • • • TQFP100

Si5374 4 I2C 8/8 0.002 - 710 0.002 - 808 410 fs rms typ 4 Hz - 525 Hz • • • BGA80

Si5375 4 I2C 4/4 0.002 - 710 0.002 - 808 410 fs rms typ 60 Hz - 8 kHz • • BGA80

Si5376 4 I2C 8/8 0.002 - 710 0.002 - 808 410 fs rms typ 60 Hz - 8 kHz • • • BGA80

Silicon Labs’ jitter attenuators generate any output frequency from any input frequency while providing jitter cleaning and
clock distribution in high-performance timing applications requiring sub 0.5 ps jitter performance. The devices accept
multiple clock inputs ranging from 2 kHz to 710 MHz and generate multiple low jitter, independent, synchronous clock
outputs ranging from 2 kHz to 945 MHz and select frequencies to 1.4 GHz. These devices are based on Silicon Labs’ proven
third-generation DSPLL® technology, which generates any output frequency from any input frequency with 300 fs rms jitter
performance in a highly integrated PLL solution that eliminates the need for external VCXO and loop filter components.

Si530
XO

OTU/FEC
Framer
Mapper

Processor

40 GbE/
100 GbE

MAC/PCS

Packet
Processing/

Traffi c
Management

B
ac

kp
la

ne
 /

 S
w

it
ch

 F
ab

ri
c

Si5375 Jitter Attenuator

DSPLL DSPLL DSPLL DSPLL

40G/100G
CFP

Optical
Module

TX

RX

O
TN

3/
O

TN
4

N
ET

W
O

R
K

IN
TE

R
FA

CE

JITTER ATTENUATOR FEATURES
• Generates any output frequency from any input frequency
• Ultra-low jitter: 290 fs RMS
• 1-DSPLL and 4-DSPLL versions available
• Integrated loop filter with selectable loop bandwidth
• Hitless switching with phase buildout (auto/manual)
• Freerun or synchronous operating modes

• Best-in-class PSRR
• I2C/SPI or pin-controlled
• User-selectable output clock signal format

  (LVPECL, LVDS, CML, CMOS)
• Single supply: 1.8, 2.5 or 3.3 V ±10% operation
• Easy-to-use DSPLLsim* configuration software

*see page 16 for more about our DSPLLsim software

18 / CLOCK A ND OSCIL L ATOR SEL EC TOR

Synchronous Ethernet Clocks
REQUEST SAMPLES AND DOWNLOAD DOCUMENTATION AT: www.silabs.com/synce

Silicon Labs Synchronous Ethernet (SyncE) locks provide full compliance with ITU G.8262 requirements while providing
any-frequency synthesi, jitter cleaning and wander filtering. The Si5328 offers the industry’s lowest jitter SyncE clock,
making it ideal for checking Ethernet PHYs from GbE to 100 GbE.

SYNCE CLOCK FEATURES
• Fully compliant with SyncE clock requirements (ITU G.8262)
• Generates any output frequency (8 kHz to 808 MHz) from

any input frequency (8 kHz to 710 MHz)
• Dual clock outputs with 0.3 ps RMS jitter and any signal

format (LVDS, LVPECL, CML, CMOS)

• Integrated loop filter with selectable loop bandwidths:
 0.1 Hz; 1 to 10 Hz

• Compact factor 6 mm x 6 mm QFN
• Reprogrammable to any frequency without BOM changes

PART NUMBER # OF INPUTS
INPUT CLOCK
FREQUENCY

RANGE
OUTPUT CLOCKS

OUTPUT CLOCK
FREQUENCY

RANGE

PHASE
JITTER

(RMS TYP)

EEC OPTION 1 AND 2
WANDER FILTERING PACKAGE

Si5328B 2 8 kHz - 710 MHz 2 8 kHz - 808 MHz 0.3 ps Yes QFN36

Si5328C 2 8 kHz - 346 MHz 2 8 kHz - 346 MHz 0.3 ps Yes QFN36

Switch Fabric

RX/
REFCLK

MUX

Switch
SoC

Si5328
SyncE Clock

MCU

1 G PHY1 G PHY

Data Data

Telecom or Ethernet System backplane25 MHz System CLK

Data Data

1 G PHY

125 MHz TXCLK
to each PHY

TCXO

RX
CLK

RX
CLK

RX
CLK

RX
CLK

REFCLK 125
MHz Switch

1 G PHY

SY
N

CE
 S

W
IT

CH
/R

O
U

TE
R

CLOCK A ND OSCILL ATOR SELEC TOR / 19

ClockBuilder Go ClockBuilder Pro
We make timing easy! Create a new design, verify test configuration, initiate part number requests!

silabs.com/clockbuilderpro

Software Tools
FULL DOCUMENTATION, SOFTWARE AND APPLICATION NOTES ARE AVAILABLE AT: www.silabs.com/timing

SUPPORTED DEVICES CONTROL SOFTWARE

Si5340/1, Si5342/4/5, Si5346/7 N/A ClockBuilder Pro Software

Si5340/1, Si5342/4/5, Si5346/7 N/A ClockBuilder Go App for iOS

Si5338, Si5334, Si5335, Si5356 I2C Si5338/35/34/56 ClockBuilder Desktop Software

Si5351 I2C Si5351 ClockBuilder Desktop Software

Si5350, Si5335, Si5355 N/A ClockBuilder Web Utility

Si531x, Si532x, Si536x N/A DSPLLsim (Precision Clock EVB Software)

Si5374, Si5375, Si5376 N/A Si537x DSPLLsim (Si537x Precision Clock EVB Software)

Si5040, Si5041 N/A Si504x EVB Software

Si5320, Si5321, Si5364 N/A Jitter Calculator

Clock and Oscillator Design Services
Silicon Labs offers the industry’s broadest portfolio of
embedded clocks and oscillators for communications,
computing, broadcast video and consumer applications
with the shortest lead times in the industry, with no
minimum order quantities or NRE fees. Silicon Labs also
provides a comprehensive clock tree design service to
simplify component selection. Propsals are generated
within three business days.

20 / CLOCK A ND OSCIL L ATOR SEL EC TOR

PROTOCOL DATA RATE
(Gbps)

COMMON
REF CLOCK (MHz)

SILICON LABS
(XO)

SILICON LABS
(VCXO)

SILICON LABS
(CLOCK)

SD/HD SDI 0.27, 1.485 27, 54, 108, 270 Si51x Si51x Si5324 (Genlock)
Si5335/38

3G SDI 2.97 148.5, 148.3516 Si53x Si55x Si5324 (Genlock)
Si5335/38

6G SDI 5.94 297, 296.7032 Si53x Si55x Si5324/45, Si5335/38

Fibre Channel 1.0625, 2.2125, 4.25, 8.5,
10.52, 14.025 106.25, 212.5, 75, 150 Si51x, Si53x Si51x Si5326/45, Si5335/38

SAS 1.5, 3, 6 75 Si51x, Si50x Si51x Si5335/38, Si5350/51

SAS12G 12 150 Si51x, Si50x Si51x Si5335/38, Si5355/56

SATA 1.5, 3, 6 100 Si51x, Si50x Si51x Si5335/38, Si5350/51

ASI 0.27 54 Si51x Si51x Si5335/38

CEI-6G/SR/LR 4.976 - 6.375 159.38 Si51x Si51x Si5335/38

CEI-28G/VSR 19.9 - 28.05 156.25, 312.5 Si53x Si55x Si5326/45

CPRI 0.6144, 1.2288, 2.4576,
3.072, 4.9152, 6.144, 9.8304 61.44, 122.88 Si53x Si55x Si5380

Display Port 1.62, 2.7 162, 270 Si501 — Si5350/51

10 GbE XAUI 3.125 156.25 Si51x Si51x Si5335/38

40G/100G Ethernet 10.3125 644.1328 Si53x Si55x Si5326/45

GbE Ethernet 1.25 25, 100, 125 Si51x Si51x Si5326/45, Si5335/38

GPON 1.244 (up), 2.488 (down) 155.52 Si51x Si51x Si5326/45, Si5335/38

JESD204B 12.5, 6.375 125, 153.6, 156.25 — — Si5380

OTN OTU-2 10.709 669.3125 Si53x Si55x Si5326/45

OTN 10 GbE with FEC 11.1, 11.3 693.483 Si53x Si55x Si5326/45

IEEE 802.3ba 10GBASE-KR 10.3125 322.2656, 644.5312 Si53x Si55x Si5326/45

Interlaken 3.125 - 12.5 312.5, 322.2656 Si53x, Si51x Si55x, Si51x Si5326, Si5335/38

OBSAI 0.768, 1.536, 3.072, 6.144 76.8, 115.2, 153.6 Si53x Si55x Si5380

PCIe Gen1 Gen2 2.5, 5 100, 125 Si51x Si51x Si5335/38, Si5121x

PCIe Gen3 8 100, 125 Si51x Si51x Si5335/38, Si5121x

SGMII/QSGMII 1.25, 4 x 1.25 125 Si51x, Si59x Si51x, Si59x Si5335/38

RXAUI 6.25 156.25, 312.5 Si51x, Si59x Si51x, Si59x Si5335/38

QPI 6.4 100, 133.33, 200, 250,
266.67, 333.33, 400 Si51x, Si59x Si51x, Si59x Si5335/38

Serial Rpid IO 1.25, 2.5, 3.125, 5, 6.25 125, 156.25, 312.5 Si51x Si51x Si5335/38, Si5350/51

SFI-5.1 2.488 - 3.125 621, 321.5, 156.25 Si51x Si51x Si5335/38

SFI-5.2 9.9 - 11.3 62.5, 100, 125, 156.25,
322.2656, 644.53125 Si53x Si55x Si5326/45

SONET OC_3/12/48/192/768 0.155, 0.622, 2.488, 9.953 19.44, 77.76, 155.52,
622.08 Si51x, Si53x Si51x, Si55x Si5326/45, Si5335/38

V-by-One 3, 3.75 Varied Si51x Si51x Si5335/38

10GbE XFI 10.3125 161.1328 Si51x, Si53x Si51x, Si55x Si5326/45, Si5335/38

Timing Solutions for Communications Protocols

Vi
de

o
Co

m
pu

ti
ng

Co
m

m
un

ic
at

io
ns

CLOCK A ND OSCILL ATOR SELEC TOR / 2 1

Silicon Labs’ products are designed and
manufactured to ISO 9001, ISO 14001
and ISO/TS 16949 standards.

© 2014, Silicon Laboratories Inc. ClockBuilder, DSPLL, MultiSynth, Silicon Labs and the Silicon Labs logo are trademarks or registered trademarks of Silicon Laboratories Inc. All other product or service names
are the property of their respective owners. For the most up to date information please see your sales representative or visit our website at www.silabs.com.
WEB, June 2014, Rev I SEL-CLK

ISO 9001
Quality Management System
Design and Manufacture of Integrated Circuits
Certificate Registration No: 951 08 4762

ISO 14001
Environmental Management System
Design and Manufacture of Integrated Circuits
Certificate Registration No: 951 09 4998

ISO/TS 16949
Quality Management System for
Manufacture of Integrated Circuits and Re-
lated Products for Automotive Applications
Certificate Registration No.: 12 111 33114 TMS
IATF Certificate No.: 0080212

XX%

SILICON L ABS | 400 W. CESAR CHAVEZ | AUSTIN, T X 78701 | USA | +1 (512) 416 -8500 | SIL ABS.COM

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

 Silicon Laboratories:

 SL2305NZSC SL2305NZSCT

http://www.mouser.com/Silicon-Laboratories
http://www.mouser.com/access/?pn=SL2305NZSC
http://www.mouser.com/access/?pn=SL2305NZSCT

