

APPLICATIONS:FEATURES:

2.5 x 2.0 x 1.0 mm

STANDARD SPECIFICATIONS:

• +2.5V or +3.3V operation
• -40°C to +85°C standard operating temperature range
• Miniature size 2.5 x 2.0 x 1.0 mm Ceramic SMT Package
• Short lead time

30332 Esperanza, Rancho Santa Margarita, California 92688
tel 949-546-8000 | fax 949-546-8001 | www.abracon.com

Revised: 07.01.14Visit www.abracon.com for Terms & Conditions of Sale

ABRACON IS

CERTIFIED

ABRACON IS
ISO9001:2008

CERTIFIED

Programmable - High Performance
 SMD XO & VCXO (LVPECL Output)

Moisture Sensitivity Level (MSL) – 1

• Networking
• SONET/SDH
• WiMax / WLAN
• Computing
• Phase Locked Loops
• Direct Digital Synthesis (DDS)
• DSL/ADSL
• Base Terminal Stations

Note #1: Inclusive of initial tolerance at 25ºC±3ºC, operating temperature range, input voltage variation, load variation & 15 years
 aging at 25ºC.
Note #2: The rms jitter integrated over 12kHz to 20MHz Bandwidth is dependent on the carrier and whether or not the final

 frequency is achieved without engaging the Fractional Mode

Pb RoHS / RoHS II CompliantESD SensitiveASG2-P

Parameters Minimum Typical Maximum Units Notes
 zHM 0051 8 egnaR ycneuqerF

Operating Temperature -40 +85 °C
Storage Temperature -55 +125 °C
Overall Frequency Stability -50 +50 ppm See Note # 1
Initial Tolerance + Stability over
operating temperature -35.00 +35.00 ppm

Supply Voltage (Vdd) Vdd = 3.3V 3.135 3.300 3.465 V
Vdd = 2.5V 2.375 2.500 2.625 V

 tnedneped ycneuqerF Am 56 tnerruC tupnI

LVPECL Output
(OUT & OUT)

Output High Voltage Vdd - 1.025 V 50Ω nominal load
Output Low Voltage Vdd – 1.62 V 50Ω nominal load

Duty Cycle 45 55 % @Vdd-1.3V
Rise Time 600 ps 80%/20%
Fall Time 600 ps 80%/20%

Enable/Disable Function : "1" (VIH ≥ 0.7*Vdd) or Open: Oscillation
"0" (VIL < 0.3*Vdd) : High Z

 ylnO OXCV roF V ddV 0 egnaR egatloV lortnoC
 ylnO OXCV roF mpp 53± egnaR lluP etulosbA

Control Port Bandwidth 10 kHz For VCXO Only
 ylnO OXCV roF % 51 ytiraeniL

 evitisoP epolS For VCXO Only
Phase jitter RMS (12kHz to 20MHz offset) 1.0 1.8 ps See Note #2

ASG2 - P - - - MHz -

Fixed or Pull-able

 X = Fixed Oscillator
 V = VCXO

Operating Voltage

 3.30V = A
 2.50V = B

Frequency in MHz

Please specify the
Frequency in MHz

e.g. 100.000 MHz

Packaging

 Blank = Bulk
T = Tape & Reel

OPTIONS & PART IDENTIFICATION:

ASG2-P
2.5 x 2.0 x 1.0 mm

30332 Esperanza, Rancho Santa Margarita, California 92688
tel 949-546-8000 | fax 949-546-8001 | www.abracon.com

Revised: 07.01.14Visit www.abracon.com for Terms & Conditions of Sale

ABRACON IS

CERTIFIED

ABRACON IS
ISO9001:2008

CERTIFIED

Pb RoHS / RoHS II CompliantESD Sensitive

TEST CIRCUIT

RECOMMENDED REFLOW PROFILE

Programmable - High Performance
 SMD XO & VCXO (LVPECL Output)

ASG2-P
2.5 x 2.0 x 1.0 mm

30332 Esperanza, Rancho Santa Margarita, California 92688
tel 949-546-8000 | fax 949-546-8001 | www.abracon.com

Revised: 07.01.14Visit www.abracon.com for Terms & Conditions of Sale

ABRACON IS

CERTIFIED

ABRACON IS
ISO9001:2008

CERTIFIED

Pb RoHS / RoHS II CompliantESD Sensitive

OUTLINE DIMENSION:

Bottom View

Side View

Top View

Recommended Land Pattern

Pin # Pin Description
For VCXO configuration

1 Voltage Control for VCXO

2 Output Enable (OE) or
No Connect (N/C)

3 GND
4 RF Output
5 Complimentary Output
6 Vdd

Pin # Pin Description
For XO configuration

1 Output Enable (OE)

2 No Connect (N/C) for XO
3 GND
4 RF Output
5 Complimentary Output
6 Vdd

Dimensions: mm

Programmable - High Performance
 SMD XO & VCXO (LVPECL Output)

ASG2-P
2.5 x 2.0 x 1.0 mm

30332 Esperanza, Rancho Santa Margarita, California 92688
tel 949-546-8000 | fax 949-546-8001 | www.abracon.com

Revised: 07.01.14Visit www.abracon.com for Terms & Conditions of Sale

ABRACON IS

CERTIFIED

ABRACON IS
ISO9001:2008

CERTIFIED

Pb RoHS / RoHS II CompliantESD Sensitive

TAPE & REEL:

Dimensions: mm

ATTENTION: Abracon Corporation’s products are COTS – Commercial-Off-The-Shelf products; suitable for Commercial, Industrial and, where designated, Automotive
Applications. Abracon’s products are not specifically designed for Military, Aviation, Aerospace, Life-dependant Medical applications or any application requiring high
reliability where component failure could result in loss of life and/or property. For applications requiring high reliability and/or presenting an extreme operating environ-
ment, written consent and authorization from Abracon Corporation is required. Please contact Abracon Corporation for more information.

T= Tape and reel (3,000pcs/reel)

Dimensions: mm

Programmable - High Performance
 SMD XO & VCXO (LVPECL Output)

 Tел: +7 (812) 336 43 04 (многоканальный)
 Email: org@lifeelectronics.ru

 www.lifeelectronics.ru

ООО “ЛайфЭлектроникс” “LifeElectronics” LLC
ИНН 7805602321 КПП 780501001 Р/С 40702810122510004610 ФАКБ "АБСОЛЮТ БАНК" (ЗАО) в г.Санкт-Петербурге К/С 30101810900000000703 БИК 044030703

 Компания «Life Electronics» занимается поставками электронных компонентов импортного и
отечественного производства от производителей и со складов крупных дистрибьюторов Европы,
Америки и Азии.

С конца 2013 года компания активно расширяет линейку поставок компонентов по направлению
коаксиальный кабель, кварцевые генераторы и конденсаторы (керамические, пленочные,
электролитические), за счёт заключения дистрибьюторских договоров

 Мы предлагаем:

 Конкурентоспособные цены и скидки постоянным клиентам.

 Специальные условия для постоянных клиентов.

 Подбор аналогов.

 Поставку компонентов в любых объемах, удовлетворяющих вашим потребностям.

 Приемлемые сроки поставки, возможна ускоренная поставка.

 Доставку товара в любую точку России и стран СНГ.

 Комплексную поставку.

 Работу по проектам и поставку образцов.

 Формирование склада под заказчика.

 Сертификаты соответствия на поставляемую продукцию (по желанию клиента).

 Тестирование поставляемой продукции.

 Поставку компонентов, требующих военную и космическую приемку.

 Входной контроль качества.

 Наличие сертификата ISO.

 В составе нашей компании организован Конструкторский отдел, призванный помогать
разработчикам, и инженерам.

 Конструкторский отдел помогает осуществить:

 Регистрацию проекта у производителя компонентов.

 Техническую поддержку проекта.

 Защиту от снятия компонента с производства.

 Оценку стоимости проекта по компонентам.

 Изготовление тестовой платы монтаж и пусконаладочные работы.

mailto:org@lifeelectronics.ru
http://lifeelectronics.ru/

