
1. Shock & Drop • Vibration
Do not inflict excessive shock and mechanical vibration that
exceeds the norm, such as hitting or mistakenly dropping,
when transporting and mounting on a board. There are cases
when pieces of crystal break, and pieces that are used become
damaged, and become inoperable. When a shock or vibration
that exceeds the norm has been inflicted, make sure to check the
characteristics.

2. Cleaning
Since a crystal piece can be broken by resonance when a crystal
device is cleaned by ultrasonic cleaning, be careful when carrying
out ultrasonic cleaning.

Handling Notes for Clock Oscillators

3. Soldering conditions
To maintain the product reliability, please follow recommended conditions.

Standard soldering iron conditions
Clock Oscillators

Soldering iron 280°C to 340°C

Time 3+1/ -0 sec. max.

Reflow conditions (Example)

Time (sec.)

Te
m

p
er

at
ur

e
(°

C
)

Clock Oscillators

120 sec. max.

10 sec. max.

230°C min.
40 sec. max.

Peak: 260 °C+0
−10

180 °C+0
−10

Recommended reflow Conditions vary depending upon products.
Please check with the respective specification for details.

4. Mounting Precautions
The lead of the device and the pattern of the board is soldered on the surface. Since extreme deformation of the board tears off the pattern,
tears off the lead metal, cracks the solder and damages the sealed part of the device and there are cases in which performance deteriorates
and operation fails, use it within the stipulated bending conditions. Due to the small cracks in the board resulting from mounting, please pay
sufficient attention when attaching a device at the position where the warping of the board is great.
When using an automatic loading machine, as far as possible, select a type that has a small impact and use it while confirming that there is
no damage.
Surface mount devices are NOT flow soldering compatible.

5. Storage Condition
Since the long hour high temperature and low temperature storage, as well as the storage at high humidity are causes of deterioration in
frequency accuracy and solderability.
Parts should be stored in temperature range of -5 to +40°C, humidity 40 to 60% RH, and avoid direct sunlight. Then use within 6 months.

6. In order to use clock oscillators

(1) The miniature oscillator for the clock utillzes a CMOS IC and incorporates a protective circuit against static electricity. However, exercise
care in the same manner as for a normal CMOS IC.

(2) Internal capacitor is not provided in the power supply section (+DC-GND). *
To serve as overimpressed voltage and overcurrent protective device, place a bypass capacitor (0.01μF) as near as possible to the (+DC-GND)
terminal. However, the capacitance value is meant as a guideline. Depending on the capacitor type, frequency characteristics vary. Accordingly,
use a capacitor that matches the frequency characteristics.
* KC7050H/ KC7050S series has Bypass Capacitior between VCC and GND.

(3) Applying reverse voltage could result in damage to internal parts. Take care not to connect terminals incorrectly.
(4) Please do not use oscillators under unfavorable condition such as beyond specified range in catalog or specification sheet.
(5) Please keep oscillators away from water, salt water or harmful gas.
(6) KC7050H/ KC7050S series should be stored in humidity-controlled area after the package is unsealed, in temperature +25±5°C, under

humidity of 65%RH, and should be mounted on PCB within 7 days.

Clock Timing Chart

[CMOS Output]

GND

VCC

VOH

VOL

VOH

VOL

T1

Tr Tf

T0=1/ FOUT
Symmetry=T1/ T0×100 (%)

90% VCC

50% VCC

10% VCC

[LV-PECL (3.3V) Output]

2.420V

2.275V

1.680V

1.490V

Output

Symmetry=T1/ T0×100 (%)

Output

Tr Tf

T0=1/ FOUT

T1

80% Waveform

20% Waveform

Crossing Point

VOH

VOL

[LV-PECL (2.5V) Output]

Output
1.760V

1.475V

1.095V

Symmetry=T1/ T0×100 (%)

Output
0.690V

Tr Tf

T0=1/ FOUT

T1

80% Waveform

20% Waveform

Crossing Point

VOH

VOL

Crossing Point

0.85V

0.60V
Voh

Vol
0.15V

-0.15V

0.525V

0.175V

Output

Output

Tr Tf

Symmetry=T1/ T0×100（％）

T0=1/ FOUT

T1

[HCSL-Output]

[LVDS Output]

Symmetry=T1/ T0×100 (%)

VOH

VOL
Output

80% Waveform

20% Waveform

Crossing Point

Tr Tf

T0=1/ FOUT

T1

Output

Handling Notes for Clock Oscillators

Test Circuits

Note) Maximum load (Includes capacitances of fixture and probe)

CMOS Output Test Circuits

A

VPower
Supply

Oscillator

Pad4

Pad1

Pad3

Pad2

INH

0.01µF

Test Point

CL

+

−

Oscillator

① ② ③

⑥ ⑤ ④

Z0=50ohm

50ohm 50ohm

0.01µF10µF3.3V

E/ D Control

V

A

HCSL Output Test Circuits

LV-PECL (3.3V/ XO) Output Test Circuits

V

Oscillator

E/ D Control

0.01µF10µF

A

+3.3V

Z0=50ohm

Z0=50ohm Test Point1
ECL Termination

ECL Termination
Test Point2

① ② ③

⑥ ⑤ ④

ECL
+−

ECL
+−

VCC−2.0VBIAS

LV-PECL (2.5V/ XO) Output Test Circuits

V

Oscillator

E/ D Control

0.01µF10µF

A

+2.5V

Z0=50ohm

Z0=50ohm Test Point1
ECL Termination

ECL Termination
Test Point2

① ② ③

⑥ ⑤ ④

ECL
+−

ECL
+−

BIAS VCC−2.0V

LVDS (3.3V/ XO) Output Test Circuits

V

Oscillator

INH

0.01µF10µF

A

+3.3V
① ② ③

⑥ ⑤ ④

RL

RL

VOS,dVOS

VOD,dVOD

Duty,Vopp,Tr/Tf

VOH

VOL

VOS, dVOS

VOD, dVOD

Duty, Vopp, Tr/ Tf

VOH

VOL

Note) RL=50Ω

LVDS (2.5V/ XO) Output Test Circuits

V

Oscillator

INH

0.01µF10µF

A

+2.5V
① ② ③

⑥ ⑤ ④

RL

RL

VOS,dVOS

VOD,dVOD

Duty,Vopp,Tr/Tf

VOH

VOL

VOS, dVOS

VOD, dVOD

Duty, Vopp, Tr/ Tf

VOH

VOL

Note) RL=50Ω

Note) Maximum load (Includes capacitances of fixture and probe)

CMOS (VCXO 4pad) Output Test Circuits

A

VPower
Supply

Power
Supply

(VC)

0.01µF

Test Point

CL

+

−

+

−

V

Oscillator

Pad4

Pad1

Pad3

Pad2

Note) Maximum load (Includes capacitances of fixture and probe)

CMOS (VCXO 6pad) Output Test Circuits

A

VPower
Supply

Power
Supply

(VC)

Oscillator

INH

0.01µF

Test Point

CL

+

−

+

−

① ② ③

⑥ ⑤ ④

V

Handling Notes for Clock Oscillators

