AVR186: Best Practices for the PCB layout of Oscillators

1. Introduction

The Pierce oscillator (most common case) implemented in microcontrollers is built up around a class A amplifier and a narrow band filter such as a crystal or a ceramic resonator as shown in Figure 1-1.


Figure 1-1. Typical Crystal/Resonator Oscillator.

This device has a high input impedance characteristic outside of the resonance frequency range and has a low input impedance characteristic at the oscillation frequency. The high impedance characteristic degrades its immunity when an electrical field is applied in its vicinity. Furthermore, in the latest technology and also in order to reduce the consumption, the oscillation level is restricted to within the range of 1 volt, again increasing the susceptibility.


2. Description

In order to increase the robustness of this device against external disturbances, the design of the PCB lay-out has to be done very carefully. An example is shown in Figure 2-1.

Figure 2-1. Example of PCB layout.


3. Design Guidelines

The following guidelines to design the layout are highly recommended in order not to risk failure and unstable oscillator operation.

- The crystal and ceramic resonator oscillator is sensitive to stray capacitance and noise from other signals. It should be placed away from high frequency devices and traces in order to reduce the capacitive coupling between Xtal pins and PCB traces.
- Keep other digital signal lines, especially clock lines and frequently switching signal lines, as far as away from the crystal connections as possible. Crosstalk from the digital activities may disturb the small-amplitude sine-shaped oscillator signal.
- The ground connection for the load capacitors should be short and avoid the return currents from USB, RS232, LIN, PWM,... and power lines.
- Load capacitors should be low leakage and stable across temperature (NPO or COG type).
- The load capacitors should be placed close to each other.
- The load Xtalin capacitor should be placed first and closest to the Xtalin pin and ground.
- Parasitic capacitance will reduce gain margin. Keep this to an absolute minimum. For example typically:

Xtalin to ground : 1pFXtalout to ground : 2pFXtalin to Xtalout : 0.5pF

These values are slightly package dependant.

- Reduce the parasitic capacitance between Xtalin and Xtalout pins by routing them as far apart as possible.
- A ground area should be placed under the crystal oscillator area. This ground land should be connected to the oscillator ground.

•

- Connect the external capacitors needed for the crystal and the ceramic resonator operation as well as the crystal housing to the ground plane.
- In case there is only one PCB layer, it is recommended to place a guard ring around the oscillator components and to connect it to the oscillator ground pin.


Headquarters

Atmel Corporation

2325 Orchard Parkway San Jose, CA 95131 USA

Tel: 1(408) 441-0311 Fax: 1(408) 487-2600

International

Atmel Asia

Room 1219 Chinachem Golden Plaza 77 Mody Road Tsimshatsui East Kowloon Hong Kong

Tel: (852) 2721-9778 Fax: (852) 2722-1369 Atmel Europe

Le Krebs 8, Rue Jean-Pierre Timbaud BP 309 78054 Saint-Quentin-en-

Yvelines Cedex France

Tel: (33) 1-30-60-70-00 Fax: (33) 1-30-60-71-11

Atmel Japan

9F, Tonetsu Shinkawa Bldg. 1-24-8 Shinkawa Chuo-ku, Tokyo 104-0033 Japan

Tel: (81) 3-3523-3551 Fax: (81) 3-3523-7581

Product Contact

Web Site

www.atmel.com

Technical Support

AVR@atmel.com

Sales Contact

www.atmel.com/contacts

Literature Requests
www.atmel.com/literature

Disclaimer: The information in this document is provided in connection with Atmel products. No license, express or implied, by estoppel or otherwise, to any intellectual property right is granted by this document or in connection with the sale of Atmel products. EXCEPT AS SET FORTH IN ATMEL'S TERMS AND CONDITIONS OF SALE LOCATED ON ATMEL'S WEB SITE, ATMEL ASSUMES NO LIABILITY WHATSOEVER AND DISCLAIMS ANY EXPRESS, IMPLIED OR STATUTORY WARRANTY RELATING TO ITS PRODUCTS INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTY OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, OR NON-INFRINGEMENT. IN NO EVENT SHALL ATMEL BE LIABLE FOR ANY DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE, SPECIAL OR INCIDENTAL DAMAGES (INCLUDING, WITHOUT LIMITATION, DAMAGES FOR LOSS OF PROFITS, BUSINESS INTERRUPTION, OR LOSS OF INFORMATION) ARISING OUT OF THE USE OR INABILITY TO USE THIS DOCUMENT, EVEN IF ATMEL HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. Atmel makes no representations or warranties with respect to the accuracy or completeness of the contents of this document and reserves the right to make changes to specifications and product descriptions at any time without notice. Atmel does not make any commitment to update the information contained herein. Unless specifically provided otherwise, Atmel products are not suitable for, and shall not be used in, automotive applications. Atmel's products are not intended, authorized, or warranted for use as components in applications intended to support or sustain life.

© 2008 Atmel Corporation. All rights reserved. Atmel[®], logo and combinations thereof, and others are registered trademarks or trademarks of Atmel Corporation or its subsidiaries. Other terms and product names may be trademarks of others.