
Skyworks Solutions, Inc. • Phone [781] 376-3000 • Fax [781] 376-3100 • sales@skyworksinc.com • www.skyworksinc.com
Rev. 1.2 • Skyworks Proprietary Information • Products and Product Information are Subject to Change Without Notice • August 31, 2021

Si52112-B3/B4

PCI-EXPRESS GEN 2 DUAL OUTPUT CLOCK GENERATOR

Features

Applications

Description

Si52112-B3/B4 is a high-performance, PCIe clock generator that can
source two PCIe clocks from a 25 MHz crystal or clock input. The clock
outputs are compliant to PCIe Gen 1 and Gen 2 specifications. The ultra-
small footprint (3x3 mm) and industry leading low power consumption
make Si52112-B3/B4 the ideal clock solution for consumer and
embedded applications.

 PCI-Express Gen 1 and Gen 2
compliant

 Low power HCSL differential
output buffers

 Supports Serial-ATA (SATA) at
100 MHz

 No termination resistors required

 25 MHz Crystal Input or Clock
input

 Triangular spread spectrum
profile for maximum EMI
reduction (Si52112-B4)

 Extended Temperature:

–40 to 85 °C

 3.3 V Power supply

 Small package 10-pin TDFN
(3x3 mm)

 Si52112-B3 does not support
spread spectrum outputs

 Si52112-B4 supports 0.5% down
spread outputs

 For PCIe Gen3 applications, see
Si52112-B5/B6

 Network Attached Storage

 Multi-function Printer

 Wireless Access Point

 Routers

XIN/CLKIN

XOUT DIFF2

DIFF1

PLL Divider

VDD

VSS

Patents pending

Ordering Information:

See page 13

Pin Assignments

10

9

8

7

1

2

3

4

VDDVDD

XOUT

XIN/CLKIN

VSS

VSS 5 6 DIFF1

DIFF1

DIFF2

DIFF2

Si52112-B3/B4

2 Skyworks Solutions, Inc. • Phone [781] 376-3000 • Fax [781] 376-3100 • sales@skyworksinc.com • www.skyworksinc.com
Rev. 1.2 • Skyworks Proprietary Information • Products and Product Information are Subject to Change Without Notice • August 31, 2021

Si52112-B3/B4

Skyworks Solutions, Inc. • Phone [781] 376-3000 • Fax [781] 376-3100 • sales@skyworksinc.com • www.skyworksinc.com 3
Rev. 1.2 • Skyworks Proprietary Information • Products and Product Information are Subject to Change Without Notice • August 31, 2021

TABLE OF CONTENTS

Section Page

1. Electrical Specifications .4
2. Crystal Recommendations .7

2.1. Crystal Loading .7
2.2. Calculating Load Capacitors .8

3. Test and Measurement Setup .9
4. Pin Descriptions .11

4.1. 10-Pin TDFN .11
4.2. 8-Pin TSSOP .12

5. Ordering Guide .13
6. Package Outlines .14

6.1. TDFN Package .14
6.2. TSSOP Package .16

7. Recommended Design Guideline .18
Document Change List .19
Contact Information .20

Si52112-B3/B4

4 Skyworks Solutions, Inc. • Phone [781] 376-3000 • Fax [781] 376-3100 • sales@skyworksinc.com • www.skyworksinc.com
Rev. 1.2 • Skyworks Proprietary Information • Products and Product Information are Subject to Change Without Notice • August 31, 2021

1. Electrical Specifications

Table 1. Recommended Operating Conditions

Parameter Symbol Test Condition Min Typ Max Unit

Supply Voltage (extended) VDD(extended) 3.3 V ± 5% 3.13 3.3 3.46 V

Supply Voltage (commercial) VDD(commercial) 3.3 V ± 10% 2.97 3.3 3.63 V

Table 2. DC Electrical Specifications

Parameter Symbol Test Condition Min Typ Max Unit

Operating Voltage VDD 3.3 V ±10% 2.97 3.30 3.63 V

Operating Supply Current IDD Full Active — — 17 mA

Input Pin Capacitance CIN Input Pin Capacitance — 3 5 pF

Output Pin Capacitance COUT Output Pin Capacitance — — 5 pF

Si52112-B3/B4

Skyworks Solutions, Inc. • Phone [781] 376-3000 • Fax [781] 376-3100 • sales@skyworksinc.com • www.skyworksinc.com 5
Rev. 1.2 • Skyworks Proprietary Information • Products and Product Information are Subject to Change Without Notice • August 31, 2021

Table 3. AC Electrical Specifications

Parameter Symbol Test Condition Min Typ Max Unit

Crystal

Long-term Accuracy LACC Measured at VDD/2 differential — — 250 ppm

Clock Input

CLKIN Duty Cycle TDC Measured at VDD/2 45 — 55 %

CLKIN Rise and Fall Times TR/TF Measured between 0.2 VDD and
0.8 VDD

0.5 — 4.0 V/ns

CLKIN Cycle-to-Cycle Jitter TCCJ Measured at VDD/2 — — 250 ps

CLKIN Long Term Jitter TLTJ Measured at VDD/2 — — 350 ps

Input High Voltage VIH XIN/CLKIN pin 2 — VDD+0.3 V

Input Low Voltage VIL XIN/CLKIN pin — — 0.8 V

Input High Current IIH XIN/CLKIN pin, VIN = VDD — — 35 µA

Input Low Current IIL XIN/CLKIN pin, 0 < VIN <0.8 –35 — — µA

DIFF Clocks

Duty Cycle TDC Measured at 0 V differential 45 — 55 %

Skew TSKEW Measured at 0 V differential — — 60 ps

Output Frequency FOUT VDD = 3.3 V — 100 — MHz

Frequency Accuracy FACC All output clocks — — 100 ppm

Slew Rate tr/f2 Measured differentially from
±150 mV

0.6 — 4.0 V/ns

Cycle-to-Cycle Jitter TCCJ Measured at 0 V differential — 28 70 ps

PCIe Gen 1 Pk-Pk Jitter Pk-PkGEN1 PCIe Gen 1 — 24 86 ps

PCIe Gen 2 Phase Jitter RMSGEN2 10 kHz < F < 1.5 MHz — 1.35 3.0 ps

1.5 MHz < F < Nyquist — 1.4 3.1 ps

Crossing Point Voltage at 0.7 V
Swing

VOX 300 — 550 mV

Voltage High VHIGH — — 1.15 V

Voltage Low VLOW –0.3 — — V

Spread Range SRNG Down Spread, -B4 only — –0.5 — %

Modulation Frequency FMOD -B4 only 30 31.5 33 kHz

Enable/Disable and Set-up

Clock Stabilization from Power-
up

TSTABLE — — 3 ms

Stopclock Set-up Time TSS 10.0 — — ns

Note: Visit www.pcisig.com for complete PCIe specifications.

www.pcisig.com

Si52112-B3/B4

6 Skyworks Solutions, Inc. • Phone [781] 376-3000 • Fax [781] 376-3100 • sales@skyworksinc.com • www.skyworksinc.com
Rev. 1.2 • Skyworks Proprietary Information • Products and Product Information are Subject to Change Without Notice • August 31, 2021

Table 4. Thermal Conditions

Parameter Symbol Test Condition Min Typ Max Unit

Temperature, Storage TS Non-functional –65 — 150 °C

Temperature, Operating Ambient TA Functional –40 — 85 °C

Temperature, Junction TJ Functional — — 150 °C

Dissipation, Junction to Case (TDFN) ØJC JEDEC (JESD 51) — — 38.3 °C/W

Dissipation, Junction to Case (TSSOP) ØJC JEDEC (JESD 51) — — 37.0 °C/W

Dissipation, Junction to Ambient (TDFN) ØJA JEDEC (JESD 51) — — 90.4 °C/W

Dissipation, Junction to Ambient (TSSOP) ØJA JEDEC (JESD 51) — — 124.0 °C/W

Table 5. Absolute Maximum Conditions

Parameter Symbol Test Condition Min Typ Max Unit

Main Supply Voltage VDD_3.3V — — 4.6 V

Input Voltage VIN Relative to VSS –0.5 — 4.6 VDC

ESD Protection (Human Body Model) ESDHBM JEDEC (JESD 22 - A114) 2000 — — V

Flammability Rating UL-94 UL (Class) V–0

Note: While using multiple power supplies, the voltage on any input or I/O pin cannot exceed the power pin during power-up.
Power supply sequencing is not required.

Si52112-B3/B4

Skyworks Solutions, Inc. • Phone [781] 376-3000 • Fax [781] 376-3100 • sales@skyworksinc.com • www.skyworksinc.com 7
Rev. 1.2 • Skyworks Proprietary Information • Products and Product Information are Subject to Change Without Notice • August 31, 2021

2. Crystal Recommendations

If using a crystal input, the device requires a parallel resonance crystal.

2.1. Crystal Loading
Crystal loading is critical in achieving low ppm performance. To realize low ppm performance, use the total
capacitance the crystal sees to calculate the appropriate capacitive loading (CL).

Figure 1 shows a typical crystal configuration using two trim capacitors. It is important that the trim capacitors are in
series with the crystal.

Figure 1. Crystal Capacitive Clarification

Table 6. Crystal Recommendations

Frequency

(Fund)

Cut Loading Load Cap ESR Drive Shunt
Cap (max)

Motional
(max)

Tolerance
(max)

Stability

(max)

Aging

(max)

25 MHz AT Parallel 12–15 pF <50  >150 µW 5 pF 0.016 pF 35 ppm 30 ppm 5 ppm

Si52112-B3/B4

8 Skyworks Solutions, Inc. • Phone [781] 376-3000 • Fax [781] 376-3100 • sales@skyworksinc.com • www.skyworksinc.com
Rev. 1.2 • Skyworks Proprietary Information • Products and Product Information are Subject to Change Without Notice • August 31, 2021

2.2. Calculating Load Capacitors
In addition to the standard external trim capacitors, consider the trace capacitance and pin capacitance to calculate
the crystal loading correctly. Again, the capacitance on each side is in series with the crystal. The total capacitance
on both sides is twice the specified crystal load capacitance (CL). Trim capacitors are calculated to provide equal
capacitive loading on both sides.

Figure 2. Crystal Loading Example

Use the following formulas to calculate the trim capacitor values for Ce1 and Ce2.

Load Capacitance (each side)

Total Capacitance (as seen by the crystal)

CL: Crystal load capacitance

CLe: Actual loading seen by crystal using standard value trim capacitors

Ce: External trim capacitors

Cs: Stray capacitance (terraced)

Ci: Internal capacitance (lead frame, bond wires, etc.)

Ce 2 CL Cs Ci+ –=

CLe 1

1
Ce1 Cs1 Ci1+ +
--- 1

Ce2 Cs2 Ci2+ +
---+ 

 
---=

Si52112-B3/B4

Skyworks Solutions, Inc. • Phone [781] 376-3000 • Fax [781] 376-3100 • sales@skyworksinc.com • www.skyworksinc.com 9
Rev. 1.2 • Skyworks Proprietary Information • Products and Product Information are Subject to Change Without Notice • August 31, 2021

3. Test and Measurement Setup

Figures 3 through 5 show the test load configuration for the differential clock signals.

Figure 3. 0.7 V Differential Load Configuration

Figure 4. Differential Measurement for Differential Output Signals
(for AC Parameters Measurement)

M e a s u re m e n t
P o in t

2 p F5 0

M e a s u re m e n t
P o in t

2 p F5 0

L 1

L 1 = 5 "

O U T +

O U T -
L 1

Si52112-B3/B4

10 Skyworks Solutions, Inc. • Phone [781] 376-3000 • Fax [781] 376-3100 • sales@skyworksinc.com • www.skyworksinc.com
Rev. 1.2 • Skyworks Proprietary Information • Products and Product Information are Subject to Change Without Notice • August 31, 2021

Figure 5. Single-ended Measurement for Differential Output Signals
(for AC Parameters Measurement)

Si52112-B3/B4

Skyworks Solutions, Inc. • Phone [781] 376-3000 • Fax [781] 376-3100 • sales@skyworksinc.com • www.skyworksinc.com 11
Rev. 1.2 • Skyworks Proprietary Information • Products and Product Information are Subject to Change Without Notice • August 31, 2021

4. Pin Descriptions

4.1. 10-Pin TDFN

Figure 6. 10-Pin TDFN

Table 7. 10-Pin TDFN Descriptions

Pin # Name Type Description

1 VDD PWR 3.3 V power supply.

2 XOUT O 25.00 MHz crystal output, Float XOUT if using only CLKIN (clock input).

3 XIN/CLKIN I 25.00 MHz crystal input or 3.3 V, 25 MHz clock Input.

4 VSS GND Ground.

5 VSS GND Ground.

6 DIFF1 O, DIF 0.7 V, 100 MHz differential clock output.

7 DIFF1 O, DIF 0.7 V, 100 MHz differential clock output.

8 DIFF2 O, DIF 0.7 V, 100 MHz differential clock output.

9 DIFF2 O, DIF 0.7 V, 100 MHz differential clock output.

10 VDD PWR 3.3 V power supply.

10

9

8

7

1

2

3

4

VDDVDD

XOUT

XIN/CLKIN

VSS

VSS 5 6 DIFF1

DIFF1

DIFF2

DIFF2

Si52112-B3/B4

12 Skyworks Solutions, Inc. • Phone [781] 376-3000 • Fax [781] 376-3100 • sales@skyworksinc.com • www.skyworksinc.com
Rev. 1.2 • Skyworks Proprietary Information • Products and Product Information are Subject to Change Without Notice • August 31, 2021

4.2. 8-Pin TSSOP

Figure 7. 8-Pin TSSOP

Table 8. 8-Pin TSSOP Descriptions

Pin # Name Type Description

1 VDD PWR 3.3 V Power supply.

2 XOUT O 25.00 MHz crystal output, Float XOUT if using only CLKIN (clock input).

3 XIN/CLKIN I 25.00 MHz crystal input or 3.3 V, 25 MHz clock Input.

4 VSS GND Ground.

5 DIFF1 O, DIF 0.7 V, 100 MHz differentials clock.

6 DIFF1 O, DIF 0.7 V, 100 MHz differentials clock.

7 DIFF2 O, DIF 0.7 V, 100 MHz differentials clock.

8 DIFF2 O, DIF 0.7 V, 100 MHz differentials clock.

8

Si52112

7

6

5 DIFF1

DIFF1

VDD

XOUT

XIN/CLKIN

VSS

1

2

3

4

DIFF2

DIFF2

Si52112-B3/B4

Skyworks Solutions, Inc. • Phone [781] 376-3000 • Fax [781] 376-3100 • sales@skyworksinc.com • www.skyworksinc.com 13
Rev. 1.2 • Skyworks Proprietary Information • Products and Product Information are Subject to Change Without Notice • August 31, 2021

5. Ordering Guide

Figure 8. Ordering Information

Part Number Spread Option Package Type Temperature

Si52112-B3-GM2 No Spread 10-pin TDFN Extended, –40 to 85 °C

Si52112-B3-GM2R No Spread 10-pin TDFN—Tape and Reel Extended, –40 to 85 °C

Si52112-B3ZM21 No Spread 10-pin TDFN (UTAC only) Extended, –40 to 85 °C

Si52112-B3ZM21R No Spread 10-pin TDFN (UTAC only) —
Tape and Reel

Extended, –40 to 85 °C

Si52112-B3-GT No Spread 8-pin TSSOP Extended, –40 to 85 °C

Si52112-B3-GTR No Spread 8-pin TSSOP - Tape and Reel Extended, –40 to 85 °C

Si52112-B4-GM2 –0.5% Spread 10-pin TDFN Extended, –40 to 85 °C

Si52112-B4-GM2R –0.5% Spread 10-pin TDFN—Tape and Reel Extended, –40 to 85 °C

Si52112-B4ZM21 –0.5% Spread 10-pin TDFN (UTAC only) Extended, –40 to 85 °C

Si52112-B4ZM21R –0.5% Spread 10-pin TDFN (UTAC only) —
Tape and Reel

Extended, –40 to 85 °C

Si52112-B4-GT –0.5% Spread 8-pin TSSOP Extended, –40 to 85 °C

Si52112-B4-GTR –0.5% Spread 8-pin TSSOP - Tape and Reel Extended, –40 to 85 °C

Si52112 Bx GM2R/GTR/ZM21R

Base part number

A: Product Revision A
x=3: non spread outputs
x=4: -0.5% spread outputs

Operating Temp Range:
G: -40 to +85 °C
M2 :10-TDFN Package, ROHS6, Pb-free
ZM21: 10-TDFN Package, ROHS6, Pb-free,
-40 to +85 °C, Assembly in UTAC
T: 8-TSSOP Package, ROHS6, Pb-free
R: Tape & Reel
(blank) = Tubes

Si52112-B3/B4

14 Skyworks Solutions, Inc. • Phone [781] 376-3000 • Fax [781] 376-3100 • sales@skyworksinc.com • www.skyworksinc.com
Rev. 1.2 • Skyworks Proprietary Information • Products and Product Information are Subject to Change Without Notice • August 31, 2021

6. Package Outlines

6.1. TDFN Package
Figure 9 illustrates the package details for the 10-pin TDFN. Table 9 lists the values for the dimensions shown in
the illustration.

Figure 9. 10-Pin TDFN Package Drawing

Si52112-B3/B4

Skyworks Solutions, Inc. • Phone [781] 376-3000 • Fax [781] 376-3100 • sales@skyworksinc.com • www.skyworksinc.com 15
Rev. 1.2 • Skyworks Proprietary Information • Products and Product Information are Subject to Change Without Notice • August 31, 2021

Table 9. TDFN Package Diagram Dimensions

Symbol Min Nom Max

A 0.70 0.75 0.80

A1 0.00 0.02 0.05

A3 0.20 REF.

b 0.18 0.25 0.30

D 3.00 BSC.

D2 1.90 2.00 2.10

e 0.50 BSC

E 3.00 BSC

E2 1.40 1.50 1.60

L 0.25 0.30 0.35

aaa 0.10

bbb 0.10

ccc 0.10

ddd 0.10

eee 0.08

Notes:
1. All dimensions shown are in millimeters (mm) unless otherwise

noted.
2. Dimensioning and Tolerancing per ANSI Y14.5M-1994.
3. Recommended card reflow profile is per the JEDEC/IPC J-STD-020

specification for Small Body Components.
4. This drawing conforms to the JEDEC Solid State Outline MO-229.

Si52112-B3/B4

16 Skyworks Solutions, Inc. • Phone [781] 376-3000 • Fax [781] 376-3100 • sales@skyworksinc.com • www.skyworksinc.com
Rev. 1.2 • Skyworks Proprietary Information • Products and Product Information are Subject to Change Without Notice • August 31, 2021

6.2. TSSOP Package
Figure 10 illustrates the package details for the 8-pin TSSOP. Table 10 lists the values for the dimensions shown in
the illustration.

Figure 10. 8-Pin TSSOP Package Drawing

Si52112-B3/B4

Skyworks Solutions, Inc. • Phone [781] 376-3000 • Fax [781] 376-3100 • sales@skyworksinc.com • www.skyworksinc.com 17
Rev. 1.2 • Skyworks Proprietary Information • Products and Product Information are Subject to Change Without Notice • August 31, 2021

Table 10. TSSOP Package Diagram Dimensions

Symbol Min Nom Max

A — — 1.20

A1 0.05 — 0.15

A2 0.80 0.90 1.05

b 0.19 — 0.30

c 0.09 — 0.20

D 2.90 3.00 3.10

E 6.40 BSC

E1 4.30 4.40 4.50

e 0.65 BSC

L 0.45 0.60 0.75

L2 0.25 BSC

θ 0° — 8°

aaa 0.10

bbb 0.10

ccc 0.05

ddd 0.20

Notes:
1. All dimensions shown are in millimeters (mm) unless otherwise

noted.
2. Dimensioning and Tolerancing per ANSI Y14.5M-1994.
3. This drawing conforms to the JEDEC Solid State Outline MO-153,

Variation AA.
4. Recommended card reflow profile is per the JEDEC/IPC J-STD-020C

specification for Small Body Components.

Si52112-B3/B4

18 Skyworks Solutions, Inc. • Phone [781] 376-3000 • Fax [781] 376-3100 • sales@skyworksinc.com • www.skyworksinc.com
Rev. 1.2 • Skyworks Proprietary Information • Products and Product Information are Subject to Change Without Notice • August 31, 2021

7. Recommended Design Guideline

Figure 11. Recommended Application Schematic

Note: FB Specifications:
DC resistance 0.1–0.3 
Impedance at 100 MHz > 1000 

3.3 V

4.7 µF 0.1 µF

VDD

Si5211x

Si52112-B3/B4

Skyworks Solutions, Inc. • Phone [781] 376-3000 • Fax [781] 376-3100 • sales@skyworksinc.com • www.skyworksinc.com 19
Rev. 1.2 • Skyworks Proprietary Information • Products and Product Information are Subject to Change Without Notice • August 31, 2021

DOCUMENT CHANGE LIST

Revision 1.0 to Revision 1.1
 Added “4.2. 8-Pin TSSOP” pin description on

page 12.

Copyright © 2021 Skyworks Solutions, Inc. All Rights Reserved.
Information in this document is provided in connection with Skyworks Solutions, Inc. (“Skyworks”) products or services. These materials, including the
information contained herein, are provided by Skyworks as a service to its customers and may be used for informational purposes only by the customer.
Skyworks assumes no responsibility for errors or omissions in these materials or the information contained herein. Skyworks may change its documentation,
products, services, specifications or product descriptions at any time, without notice. Skyworks makes no commitment to update the materials or
information and shall have no responsibility whatsoever for conflicts, incompatibilities, or other difficulties arising from any future changes.

No license, whether express, implied, by estoppel or otherwise, is granted to any intellectual property rights by this document. Skyworks assumes no liability
for any materials, products or information provided hereunder, including the sale, distribution, reproduction or use of Skyworks products, information or
materials, except as may be provided in Skyworks’ Terms and Conditions of Sale.

THE MATERIALS, PRODUCTS AND INFORMATION ARE PROVIDED “AS IS” WITHOUT WARRANTY OF ANY KIND, WHETHER EXPRESS, IMPLIED, STATUTORY, OR
OTHERWISE, INCLUDING FITNESS FOR A PARTICULAR PURPOSE OR USE, MERCHANTABILITY, PERFORMANCE, QUALITY OR NON-INFRINGEMENT OF ANY
INTELLECTUAL PROPERTY RIGHT; ALL SUCH WARRANTIES ARE HEREBY EXPRESSLY DISCLAIMED. SKYWORKS DOES NOT WARRANT THE ACCURACY OR
COMPLETENESS OF THE INFORMATION, TEXT, GRAPHICS OR OTHER ITEMS CONTAINED WITHIN THESE MATERIALS. SKYWORKS SHALL NOT BE LIABLE FOR
ANY DAMAGES, INCLUDING BUT NOT LIMITED TO ANY SPECIAL, INDIRECT, INCIDENTAL, STATUTORY, OR CONSEQUENTIAL DAMAGES, INCLUDING WITHOUT
LIMITATION, LOST REVENUES OR LOST PROFITS THAT MAY RESULT FROM THE USE OF THE MATERIALS OR INFORMATION, WHETHER OR NOT THE RECIPIENT
OF MATERIALS HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

Skyworks products are not intended for use in medical, lifesaving or life-sustaining applications, or other equipment in which the failure of the Skyworks
products could lead to personal injury, death, physical or environmental damage. Skyworks customers using or selling Skyworks products for use in such
applications do so at their own risk and agree to fully indemnify Skyworks for any damages resulting from such improper use or sale.

Customers are responsible for their products and applications using Skyworks products, which may deviate from published specifications as a result of
design defects, errors, or operation of products outside of published parameters or design specifications. Customers should include design and operating
safeguards to minimize these and other risks. Skyworks assumes no liability for applications assistance, customer product design, or damage to any
equipment resulting from the use of Skyworks products outside of Skyworks’ published specifications or parameters.

Skyworks, the Skyworks symbol, Sky5®, SkyOne®, SkyBlue™, Skyworks Green™, Clockbuilder®, DSPLL®, ISOmodem®, ProSLIC®, and SiPHY® are trademarks or
registered trademarks of Skyworks Solutions, Inc. or its subsidiaries in the United States and other countries. Third-party brands and names are for
identification purposes only and are the property of their respective owners. Additional information, including relevant terms and conditions, posted at
www.skyworksinc.com, are incorporated by reference.

Portfolio
www.skyworksinc.com/ia/timing

SW/HW
www.skyworksinc.com/CBPro

Quality
www.skyworksinc.com/quality

Support & Resources
www.skyworksinc.com/support

ClockBuilder Pro
Customize Skyworks clock generators,
jitter attenuators and network
synchronizers with a single tool. With
CBPro you can control evaluation
boards, access documentation, request
a custom part number, export for
in-system programming and more!

www.skyworksinc.com/CBPro

Skyworks Solutions, Inc. | Nasdaq: SWKS | sales@skyworksinc.com | www.skyworksinc.com
USA: 781-376-3000 | Asia: 886-2-2735 0399 | Europe: 33 (0)1 43548540 |

www.skyworksinc.com/ia/timing
www.skyworksinc.com/CBPro
www.skyworksinc.com/quality
www.skyworksinc.com/support

Mouser Electronics

Authorized Distributor

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

 Skyworks:

 SI52112-B3-GM2 SI52112-B3-GM2R SI52112-B3-GT SI52112-B3-GTR SI52112-B4-GM2 SI52112-B4-GM2R

SI52112-B4-GT SI52112-B4-GTR

https://www.mouser.com/skyworks-solutions
https://www.mouser.com/access/?pn=SI52112-B3-GM2
https://www.mouser.com/access/?pn=SI52112-B3-GM2R
https://www.mouser.com/access/?pn=SI52112-B3-GT
https://www.mouser.com/access/?pn=SI52112-B3-GTR
https://www.mouser.com/access/?pn=SI52112-B4-GM2
https://www.mouser.com/access/?pn=SI52112-B4-GM2R
https://www.mouser.com/access/?pn=SI52112-B4-GT
https://www.mouser.com/access/?pn=SI52112-B4-GTR

	1. Electrical Specifications
	2. Crystal Recommendations
	2.1. Crystal Loading
	2.2. Calculating Load Capacitors

	3. Test and Measurement Setup
	4. Pin Descriptions
	4.1. 10-Pin TDFN
	4.2. 8-Pin TSSOP

	5. Ordering Guide
	6. Package Outlines
	6.1. TDFN Package
	6.2. TSSOP Package

	7. Recommended Design Guideline
	Document Change List

