<u>Crystal oscillator standard frequencies</u>

0.032768XReal-time clocks, guartz watches and clocks binary division to 1 Hz signal (215×1 Hz); also low-power microcontrollers. Very common.0.077500XReal-time clocks, quartz watches and clocks DCF77 frequency0.100000XReal-time clocks, quartz watches and clocks on the property of the propert	o low-speed o; also the non <u>baud</u>
low-power microcontrollers. Very common. 0.077500	a; also the
0.077500XReal-time clocks, quartz watches and clocks DCF77 frequency0.100000XReal-time clocks, quartz watches and clocks0.131072XFound in Fluke 17/19 DMM's citation needed1.0089600UART clock; allows integer division to commates. (30×33,600 baud, 105×9600 baud or 840×1,200 baud), used for 1200 and 2400 baud or modems1.544DS1Bit clock for DS1 systems (+-32 ppm, ANSI Tables)	r; also the
DCF77 frequency 0.100000 X Real-time clocks, quartz watches and clocks 0.131072 X Found in Fluke 17/19 DMM's citation needed 1.008 9600 UART clock; allows integer division to commates. (30×33,600 baud, 105×9600 baud or 840×1,200 baud), used for 1200 and 2400 baud modems 1.544 DS1 Bit clock for DS1 systems (+-32 ppm, ANSI T	non <u>baud</u>
0.100000XReal-time clocks, quartz watches and clocks0.131072XFound in Fluke 17/19 DMM's [citation needed]1.0089600UART clock; allows integer division to commanders. (30×33,600 baud, 105×9600 baud or 840×1,200 baud), used for 1200 and 2400 baud modems1.544DS1Bit clock for DS1 systems (+-32 ppm, ANSI Tables)	non <u>baud</u>
0.131072 X Found in Fluke 17/19 DMM's [citation needed] 1.008 9600 UART clock; allows integer division to commates. (30×33,600 baud, 105×9600 baud or 840×1,200 baud), used for 1200 and 2400 baud or modems 1.544 DS1 Bit clock for DS1 systems (+-32 ppm, ANSI Tables)	non <u>baud</u>
1.008 9600 UART clock; allows integer division to commoders. (30×33,600 baud, 105×9600 baud or 840×1,200 baud), used for 1200 and 2400 baud moders. 1.544 DS1 Bit clock for DS1 systems (+-32 ppm, ANSI Tables).	
rates. (30×33,600 baud, 105×9600 baud or 840×1,200 baud), used for 1200 and 2400 b modems 1.544 DS1 Bit clock for DS1 systems (+-32 ppm, ANSI T	
840×1,200 baud), used for 1200 and 2400 b modems 1.544 <u>DS1</u> Bit clock for <u>DS1</u> systems (+-32 ppm, ANSI T	aud
modems 1.544 DS1 Bit clock for DS1 systems (+-32 ppm, ANSI T	aud
1.544 <u>DS1</u> Bit clock for <u>DS1</u> systems (+-32 ppm, ANSI T	
1.8432 UART clock; allows integer division to comm	1.102).
	าon <u>baud</u>
<u>rates</u> . (2 ¹³ ×3 ² ×5 ² ; 16×115,200 baud or	
96×16×1,200 baud)	
2.048000 E1 Allows binary division to 1 kHz (2 ¹¹ ×1 kHz).	Bit clock for
<u>E1</u> systems (+-50 ppm, ITU G3703).	
2.097152 X Real-time clocks, divides to 1 Hz signal (2 ²¹ ×	1 Hz)
2.4576 38400 UART clock; allows integer division to comm	
rates up to 38,400. (2 ¹⁵ ×3 ¹ ×5 ² ; 64×38,400 b	
2048×1,200 baud)	
2.500 Ethernet Clock for 10 Mbit/s	
2.560 Allows binary division to 10 kHz (2 ⁸ ×10 kHz)	
2.880 115200 UART clock; allows integer division to comm	
rates. (25×115,200 baud or 96×25×1,200 ba	
3.072000 Allows binary division to 3 kHz (2 ¹⁰ ×3 kHz);	
to generate 60 Hz signals (51200×60 Hz)	
3.088 DS1 2x 1.544, the bit clock for DS1 systems (+-32)	2 ppm. ANSI
T1.102). Available as TCXO and OCXO.	- [-[,
3.2768 Allows binary division to 100 Hz (32,768×10	0 Hz. or
2 ¹⁵ ×100 Hz) and to 50 Hz, used in e.g. wattn	•
DC-AC converters	
3.575611 PAL PAL M color subcarrier	
3.579545 NTSC NTSC M color subcarrier. Because these are	verv
common and inexpensive they are used in r	
applications, for example <u>DTMF</u> generators	•
3.582056 PAL PAL N color subcarrier	
3.595295 NTSC NTSC M color subcarrier, plus horizontal sca	an rate
(15,750). Used for a rainbow color test, pro-	
through the entire 360 degrees of phase	2.0.000 00.01
shift.Unusual. ^[1]	
3.64 radio 8x 455 kHz AM broadcast band intermediat	e
frequency; also often used in IR remote con	
clock source	
3.686400 <u>W-CDMA</u> 115200 <u>UART</u> clock (2×1.8432 MHz); allows integer	division to
common baud rates. Also used in W-CDMA	
	•

3.93216					allows binary division to 60 Hz (65536×60 Hz,
					2 ¹⁶ ×60 Hz), used e.g. in wattmeters, DC-AC converters
					and NTSC vertical sync generators
4.000					Common frequency of low-power microcontrollers.
4.032		115200			<u>UART</u> clock; allows integer division to common <u>baud</u>
					rates (35×115,200 baud or 96×35×1,200 baud), used
					for 1200, 2400, and 4800 baud modems.
4.096000	<u>ISDN</u>				Allows binary division to 1 kHz (2 ¹² ×1 kHz). Used in
					<u>ISDN</u> systems.
4.194304				Χ	Real-time clocks, divides to 1 Hz signal (2 ²² ×1 Hz)
4.332	<u>RDS</u>				The RDS signal bit rate is at 1.1875 kbit/s. While the
					frequency of 4.332 MHz is the most commonly used
					crystal resonator, its multiples (2×4.332 MHz =
					8.664 MHz or 4×4.332 MHz = 17.328 MHz) have been
					used also.
4.43361875			PAL/NTSC		PAL B/D/G/H/I and NTSC M4.43 color subcarrier
4.608		115200		Χ	Allows integer division to 1024 kHz and binary division
					to lower frequencies that are whole multiples of 1 Hz.
					<u>UART</u> clock; allows integer division to common <u>baud</u> rates (40×115200 baud or 40×96×1,200 baud).
					Common microcontroller clock frequency. Frequency
					of the Master Timing Unit (MTU) OCXO of the Space
					Shuttle. [2][3]
4.9152	CDMA	38400			Used in CDMA systems; divided to 1.2288 MHz
4.5152	CDIVIT	30400			baseband frequency as specified by J-STD-008. Also
					UART clock; allows integer division to common baud
					rates. (128×38,400 baud or 128×32×1,200 baud)
5.000					Common standard frequency. Commonly available as
					TCXO and OCXO.
5.034963			NTSC		integer multiple of the 59.94 Hz (84000x) vertical
					refresh and the 15.734 kHz (320x) horizontal scan rates
5.0688		115200			<u>UART</u> clock; allows integer division to common <u>baud</u>
					<u>rates</u> . (44×115,200 baud or 96×44×1,200 baud)
5.120					Allows binary division to 10 kHz (2 ⁹ ×10 kHz)
5.185			radio		used in radio transceivers, clock for some
					microcontrollers
5.5296		115200			<u>UART</u> clock; allows integer division to common <u>baud</u>
					<u>rates</u> . (48×115200 baud or 48×96×1,200 baud)
6.000	<u>USB</u>				Common in low-speed (1.5Mbit/s) <u>USB</u> devices such as
					computer keyboards.
6.144		38400	audio		Digital audio systems - <u>DAT</u> , <u>MiniDisc</u> , <u>sound cards</u> ;
					128×48 kHz (2 ⁷ ×48 kHz). Also allows integer division to
6 176	DC1				common UART baud rates up to 38,400.
6.176	DS1				4x 1.544, the bit clock for <u>DS1</u> systems (+-32 ppm, ANSI T1.102). Available as TCXO and OCXO.
6.400					Binary multiple of 100 kHz (64×100 kHz), 50 kHz,
6.400					25 kHz, 12.5 kHz. Half of the common standard
					12.8 MHz.
6.451200		115200			21×307.2 kHz; <u>UART</u> clock; allows integer division to
0.431200		112700			common baud rates. (56×115,200 baud or
					96×56×1,200 baud)
					JUAJUAI, ZUU Dauuj

6.5536					Allows binary division to 100 Hz (65,536×100 Hz, or
					2 ¹⁶ ×100 Hz); used also in <u>red boxes</u>
7.15909		1	<u>NTSC</u>		NTSC M color subcarrier (2×3.579545 MHz)
7.200	DARC	57600			<u>UART</u> clock; allows integer division to common <u>baud</u> <u>rates</u> (125×57,600 baud or 125×48×1,200 baud). Half of the more common 14.4 MHz. Reference clock for <u>DARC</u> .
7.3728		115200			<u>UART</u> clock (4×1.8432 MHz); allows integer division to common <u>baud rates</u>
8.000	<u>CAN</u>				used in <u>CAN</u> bus systems
8.184	<u>GPS</u>				Half the 16.368 MHz frequency; same use in different chipsets. 8 times the 1.023 MHz C/A GPS signal chipping rate. Multiplied by 192.5 to get the 1575.42 MHz L1 frequency and multiplied by 150 to get the 1227.60 MHz L2 frequency.
8.192000	<u>ISDN</u>				Allows binary division to 1 kHz (2^{13} ×1 kHz). Used in ISDN systems.
8.664	<u>RDS</u>				The RDS signal bit rate is at 1.1875 kbit/s. While the frequency of 4.332 MHz is the most commonly used crystal resonator, its multiples (2×4.332 MHz = 8.664 MHz or 4×4.332 MHz = 17.328 MHz) have been used also.
8.86724		<u> </u>	PAL		PAL B/G/H color subcarrier (2×4.433618 MHz)
9.216		115200		Х	Allows integer division to 1024 kHz and binary division to lower frequencies that are whole multiples of 1 Hz. <u>UART</u> clock; allows integer division to common <u>baud</u> <u>rates</u> (80×115200 baud or 80×96×1,200 baud). Master clock for some Japanese variants of <u>DOCSIS</u> .
9.54545		<u>1</u>	NTSC		2/3 of the 14.31818 MHz NTSC clock, 1/3 of the 28.636 MHz clock; common clock for microcontrollers and older processors
9.600		38400			<u>UART</u> clock; allows integer division to common <u>baud</u> <u>rates</u> . (250×38,400 baud or 250×32×1,200 baud)
9.83040	<u>CDMA</u>	38400			Used in <u>CDMA</u> systems (2×4.9152 MHz); divided to 1.2288 MHz baseband frequency. Also <u>UART</u> clock; allows integer division to common <u>baud rates</u> . (256×38,400 baud or 256×32×1,200 baud)
10.000					Common standard frequency. Common frequency of low-power microcontrollers. Commonly available as TCXO and OCXO. Common stratum 3 Network Time Protocol frequency. [4]
10.2300	<u>GPS</u>				Found in some GPS receivers. Equals the P(Y) GPS signal chipping rate. 10 times the 1.023 MHz C/A GPS signal chipping rate. Multiplied by 154 to get the 1575.42 MHz L1 frequency and multiplied by 120 to get the 1227.60 MHz L2 frequency. Available as OCXO and TCXO.

10.24		Allows binary division to 10 kHz (2 ¹⁰ ×10 kHz). Common as a clock in <u>CB radio</u> PLL <u>frequency synthesizers</u> to generate the 5 kHz or 10 kHz reference signal. Used in frequency synthesizers in some cordless phones and in many radio frequency transceivers. Master clock for <u>DOCSIS/EuroDOCSIS</u> . Used in <u>cable modem termination systems</u> . Used to derive symbol and chip rate in conventional <u>TD-SCDMA</u> systems. Available as OCXO and TCXO.
10.245	<u>FM radio</u>	Used in radio receivers; mixes with 10.7 MHz intermediate frequency (IF) yielding 455 kHz signal, a common second IF for FM radio [6]
10.416667	<u>Ethernet</u>	multiplied by 12 to 125 MHz <u>Gigabit Ethernet</u> <u>GMII</u> GTXCLK clock, <u>FDDI</u> clock
11.0592	115200	<u>UART</u> clock (6×1.8432 MHz); allows integer division to common baud rates (96×115200 baud or 96×96×1,200 baud); common clock for <u>Intel 8051</u> microprocessors [7]
11.2896	audio	Used in <u>compact disc</u> digital audio systems and <u>CDROM</u> drives; allows binary division to <u>44.1 kHz</u> (256×44.1 kHz), 22.05 kHz, and 11.025 kHz. Frequencies also used are 16.9344 MHz, 22.5972 MHz, 33.8688 MHz and 45.1584 MHz.
11.454544	<u>teletext</u>	Used in some <u>teletext</u> circuits; 2×5.727272 MHz (clock frequency of NTSC M teletext; PAL B uses 6.9375 MHz, SECAM uses 6.203125 MHz, PAL G uses 6.2031 MHz, and PAL I uses 4.4375 MHz clock)
11.520	115200	<u>UART</u> clock; allows integer division to common <u>baud</u> <u>rates</u> . (100×115,200 baud or 100×96×1,200 baud)
12.0000	<u>USB/CAN</u>	Used in <u>USB</u> 1.0 and 2.0 systems (with accuracy of 500 ppm) as the reference clock for the full-speed PHY rate of 12 Mbit/s, or multiplied up using a PLL to clock high speed PHYs at 480 Mbit/s; common clock for <u>Intel 8051</u> microprocessors; [7] also used in <u>CAN</u> bus systems
12.272727		Clock rate for exactly square pixels in interleaved NTSC $\frac{135}{}$ video ($\frac{11}{}$ MHz). In practice the more commonly available 12.288 MHz frequency is close enough for most applications.
12.288	38400 audio	Digital audio systems - <u>DAT</u> , <u>MiniDisc</u> , <u>sound cards;</u> 256×48 kHz (2 ⁸ ×48 kHz). Also allows integer division to common UART baud rates up to 38400.
12.352	DS1	8x 1.544, the bit clock for <u>DS1</u> systems (+-32 ppm, ANSI T1.102). Available as TCXO and OCXO.
12.40625	<u>teletext</u>	Used in some <u>teletext</u> circuits; 2×6.203125 MHz (clock frequency of SECAM teletext; PAL B uses 6.9375 MHz, NTSC M uses 5.727272 MHz, PAL G uses 6.2031 MHz, and PAL I uses 4.4375 MHz clock)
12.800		Common standard frequency, common reference clock; binary multiple of 100 kHz (128×100 kHz), 50 kHz, 25 kHz, 12.5 kHz. Commonly available as TCXO and OCXO. Common stratum 3 frequency. [4]

12.9024		115200		<u>UART</u> clock; allows integer division to common <u>baud</u> <u>rates</u> . (112×115200 baud or 112×96×1,200 baud)
12.960		57600		<u>UART</u> clock; allows integer division to common <u>baud</u> <u>rates</u> . (225×57600 baud or 225×48×1,200 baud)
13.000	<u>GSM/UMTS</u>			Commonly used as a reference clock for GSM and UMTS handsets. (13 MHz is exactly 48 times the GSM bit rate). Commonly available as TCXO and OCXO.
13.500			PAL/NTSC	Master clock for PAL/NTSC DVD players, Digital TV receivers, etc. (13.5 MHz is an exact multiple of the PAL and NTSC line frequencies)
13.5168		38400		<u>UART</u> clock; allows integer division to common <u>baud</u> <u>rates</u> . (352×38400 baud or 352×32×1,200 baud)
13.56	<u>RFID</u>			Common contactless smartcard frequency (<u>ISO/IEC</u> <u>14443</u>)
13.875	<u>teletext</u>			Used in some <u>teletext</u> circuits; 2×6.9375 MHz (clock frequency of PAL B teletext; SECAM uses 6.203125 MHz, NTSC M uses 5.727272 MHz, PAL G uses 6.2031 MHz, and PAL I uses 4.4375 MHz clock)
14.25	<u>FM radio</u>		PAL	used as sampling frequency for <u>ADCs</u> for digitizing the 10.7 MHz <u>intermediate frequency</u> in <u>software defined</u> <u>radio</u> implementations of AM/FM radio receivers. ^[8] Pixel clock of some PAL CCD cameras. ^[9] Used in PAL version in some early Apple computers, e.g. <u>Apple II Europlus</u> .
14.31818			NTSC	NTSC M color subcarrier (4×3.579545 MHz). Common seed clock for modern PC motherboard clock generator chips, clock for <u>ISA</u> bus, also common on <u>CGA</u> and <u>VGA</u> cards and in some 8bit computers.
14.35			NTSC	Pixel clock of some NTSC CCD cameras. [9]
14.400	<u>PDC</u>	115200		<u>UART</u> clock; allows integer division to common <u>baud</u> rates (125×115,200 baud or 125×96×1,200 baud). Also a reference clock for <u>PDC</u> clock. Reference clock of some consumer <u>GPS</u> receivers. [10]
14.7456		115200		UART clock (8×1.8432 MHz); allows integer division to common baud rates; common clock for small microcontrollers
14.75				Clock rate for exactly square pixels in interleaved PAL $\frac{59}{4}$ wideo ($\frac{4}{4}$ MHz). In practice the more commonly available 14.7456 MHz frequency is close enough for most applications.
15.360	<u>3G</u>	38400		<u>UART</u> clock; allows integer division to common <u>baud</u> rates (400×38400 baud or 400×32×1,200 baud). Also used as a <u>3G</u> reference clock. Used as reference clock in some <u>Bluetooth</u> systems.
16.000	<u>CAN</u>			used in <u>CAN</u> bus systems, some <u>USB</u> devices
16.200				Sampling clock for MUSE HDTV systems. Rarely used as reference clock in some Bluetooth systems.
16.257			<u>EGA</u>	pixel clock generator in MGA and EGA video cards (640x350@60 Hz)[12]

16.3676	<u>GPS</u>		Commonly used for down-conversion and sampling in
16.367667			GPS-receivers. Generates intermediate frequency
16.3680			signal at 4.092 MHz. 16.3676 or 16.367667 MHz are
			sometimes used instead of 16.368 MHz to avoid
			perfect lineup between sampling frequency and GPS
			spreading code. 16.368 MHz is a reference clock of
			some consumer GPS receivers. 16.368 MHz is 16
			times the 1.023 MHz C/A GPS signal chipping rate;
			multiplied by 96.25 to get the 1575.42 MHz L1
			frequency and multiplied by 75 to get the 1227.60 MHz
			L2 frequency.
16.369	<u>GPS</u>		Reference clock for some GPS systems. Available as
16 294000			TCXO. [13]
16.384000			Allows binary division to 1 kHz (2 ¹⁴ ×1 kHz). Reference
			clock of some consumer GPS receivers. [10] Commonly
			available as TCXO and OCXO.
16.5888		115200	<u>UART</u> clock; allows integer division to common <u>baud</u>
			<u>rates</u> . (144×115200 baud or 144×96×1,200 baud)
16.67			core speed of some microcomputers (relatively
			common in Motorola 68000 family); bus clock; double
			to 33.33 MHz, quadruple to 66.67 MHz, multiply by 6
			to 100 MHz; <u>IOAPIC</u> clock speed, half the PCI bus
			frequency
16.800		19200	Common standard reference frequency for PLL circuits
			in radio transmitters and receivers, commonly used for
			frequency synthesis with adjustment in 2.5, 5 or
			6.25 kHz steps (6720×5 kHz, 3360×5 kHz or
			2688×5.25 kHz). Also <u>UART</u> clock; allows integer
			division to common baud rates (500×33600 baud or
			500×28×1,200 baud). Commonly available as TCXO,
			VCXO and VCTCXO. Used as reference clock in some
			Bluetooth systems. Used as reference clock in some
			Bluetooth systems. Reference clock for some GPS
			systems.[13]
16.9344		115200 audio	Used in compact disc digital audio systems and CDROM
			drives; allows integer division to 44.1 kHz
			(384×44.1 kHz), 22.05 kHz, and 11.025 kHz. Also allows
			integer division to common UART baud rates up to
			115200. Frequencies also used are 11.2896 MHz,
			22.5972 MHz, 33.8688 MHz and 45.1584 MHz.
17.328	RDS		The RDS signal bit rate is at 1.1875 kbit/s. While the
			frequency of 4.332 MHz is the most commonly used
			crystal resonator, its multiples (2×4.332 MHz =
			8.664 MHz or 4×4.332 MHz = 17.328 MHz) have been
			used also.
17.664	DSL	38400	UART clock; allows integer division to common baud
			rates. (32×552000 baud, 128×138000 baud, 460×38400
			baud or 460×32×1,200 baud); <u>DSL</u> clock: 17.664 MHz
			(VDSL) 8×2.208 MHz (ADSL ADC sampling rate)

19.200 3G 38400 DVB 19.44 DS1/T1/F1 19.6608 CDMA 38400 19.6800 CDMA 19200 19.800 CDMA 20.000 Ethernet 20.2752 115200 20.48000 21.47727 NTSC 22.1184 115200	common baud rates. Also allows integer division to 48 kHz (384×48 kHz), 96 kHz, and 192 kHz sample rates used in high-end digital audio. UART clock; allows integer division to common baud rates (500×38,400 baud or 500×32×1,200 baud). Also used as a 3G reference clock, due to being a least common multiple of W-CDMA chip rate 3.84 MHz (5x) and 200 kHz channel raster (96x). Commonly available as TCXO and OCXO. Also used in some DVB receiver chipsets. Reference clock of some consumer GPS receivers. Used as reference clock in some Bluetooth systems. Common stratum 3 frequency. Used in DS1/T1/E1 systems as a packet clock. Used as reference clock in some Bluetooth systems. Commonly available as TCXO and OCXO. Used in CDMA systems (4×4.9152); divided to 1.2288 MHz baseband frequency; UART clock, allows integer division to common baud rates (512×38400, 1024×19200, etc.) Used in CDMA(IS-95)/CDMA2000 systems; divided to 1.2288 MHz baseband frequency; UART clock, allows integer division to common baud rates (1025×19200, 1025×16×1200, etc.) Used as reference clock in some Bluetooth systems. Commonly available as TCXO. Used in some CDMA systems. Used as reference clock
19.44 DS1/T1/E1 19.6608 CDMA 38400 19.6800 CDMA 19200 19.800 CDMA 20.000 Ethernet 20.2752 115200 20.48000 21.47727 NTSC 22.1184 115200	rates (500×38,400 baud or 500×32×1,200 baud). Also used as a 3G reference clock, due to being a least common multiple of W-CDMA chip rate 3.84 MHz (5x) and 200 kHz channel raster (96x). Commonly available as TCXO and OCXO. Also used in some DVB receiver chipsets. Reference clock of some consumer GPS receivers. Used as reference clock in some Bluetooth systems. Common stratum 3 frequency. Used in DS1/T1/E1 systems as a packet clock. Used as reference clock in some Bluetooth systems. Commonly available as TCXO and OCXO. Used in CDMA systems (4×4.9152); divided to 1.2288 MHz baseband frequency; UART clock, allows integer division to common baud rates (512×38400, 1024×19200, etc.) Used in CDMA(IS-95)/CDMA2000 systems; divided to 1.2288 MHz baseband frequency; UART clock, allows integer division to common baud rates (1025×19200, 1025×16×1200, etc.) Used as reference clock in some Bluetooth systems. Commonly available as TCXO.
19.6608	reference clock in some <u>Bluetooth</u> systems. Commonly available as TCXO and OCXO. Used in <u>CDMA</u> systems (4×4.9152); divided to 1.2288 MHz baseband frequency; <u>UART</u> clock, allows integer division to common baud rates (512×38400, 1024×19200, etc.) Used in <u>CDMA(IS-95)/CDMA2000</u> systems; divided to 1.2288 MHz baseband frequency; <u>UART</u> clock, allows integer division to common baud rates (1025×19200, 1025×16×1200, etc.) Used as reference clock in some <u>Bluetooth</u> systems. Commonly available as TCXO.
19.6800 CDMA 19200 19.800 CDMA 20.000 Ethernet 20.2752 115200 20.48000 21.47727 NTSC 22.1184 115200	1.2288 MHz baseband frequency; <u>UART</u> clock, allows integer division to common baud rates (512×38400, 1024×19200, etc.) Used in <u>CDMA(IS-95)/CDMA2000</u> systems; divided to 1.2288 MHz baseband frequency; <u>UART</u> clock, allows integer division to common baud rates (1025×19200, 1025×16×1200, etc.) Used as reference clock in some <u>Bluetooth</u> systems. Commonly available as TCXO.
19.800 <u>CDMA</u> 20.000 <u>Ethernet</u> 20.2752 115200 20.48000 21.47727 <u>NTSC</u> 22.1184 115200	1.2288 MHz baseband frequency; <u>UART</u> clock, allows integer division to common baud rates (1025×19200, 1025×16×1200, etc.) Used as reference clock in some <u>Bluetooth</u> systems. Commonly available as TCXO.
20.000 Ethernet 20.2752 115200 20.48000 21.47727 NTSC 22.1184 115200	Used in some CDMA systems. Used as reference clock
20.2752 115200 20.48000 21.47727 NTSC 22.1184 115200	in some <u>Bluetooth</u> systems.
20.48000 21.47727 NTSC 22.1184 115200	10 Mbit/s ethernet. Commonly available as TCXO and OCXO. Common stratum 3 frequency. [4]
21.47727 NTSC 22.1184 115200	<u>UART</u> clock; allows integer division to common <u>baud</u> <u>rates</u> . (176×115200 baud or 176×96×1,200 baud)
22.1184 115200	Allows binary division to 10 kHz (2 ¹¹ ×10 kHz). Commonly available as TCXO and OCXO.
	NTSC M color subcarrier (6×3.579545 MHz). Common seed clock for many older computer systems, e.g. NES.
22.5792 audio	<u>UART</u> clock (12×1.8432 MHz); allows integer division to common baud rates
	Used in <u>compact disc</u> digital audio systems and <u>CDROM</u> drives; allows binary division to <u>44.1 kHz</u> (512×44.1 kHz), 22.05 kHz, and 11.025 kHz. Frequencies also used are 11.2896 MHz, 16.9344 MHz, 33.8688 MHz and 45.1584 MHz.
23.104 <u>GPS</u>	Reference clock for some GPS systems. Available as TCXO. [13]
23.9616 115200	<u>UART</u> clock; allows integer division to common <u>baud</u>
24 <u>USB</u>	rates. (208×115200 baud or 208×96×1,200 baud)
24.5535 <u>GPS</u>	full-speed USB (24 MHz * 20 = 480Mbit/s); LCD monitor some MCU

24.576	Firewire	audio	Digital audio systems - <u>DAT</u> , <u>MiniDisc</u> , <u>AC'97</u> , <u>sound</u> cards; 512×48 kHz (2 ⁹ ×48 kHz); also used as bus
			reference clock in <u>Firewire</u> systems (with accuracy of 100 ppm). 49.1520 MHz (2x 24.576) also used.
24.704	DS1		16x 1.544, the bit clock for DS1 systems (+-32 ppm,
			ANSI T1.102). Available as TCXO and OCXO.
25.000	<u>Ethernet</u>		Fast Ethernet MII clock (100 Mbit/s/4-bit nibble) (with
			accuracy of 100 ppm); also multiplied by 5 to 125 MHz
			Gigabit Ethernet GMII GTXCLK clock, FDDI clock; used
			as input for 100 MHz PCI Express clock generators [14]
25.175		<u>VGA</u>	Common Video Graphics Array pixel clock (i.e.,
			640x350@70 Hz,640x400@70 Hz, 640x480@60 Hz) ^[15]
25.8048	115	200	<u>UART</u> clock; allows integer division to common <u>baud</u>
			<u>rates</u> . (224×115200 baud or 224×96×1,200 baud)
26.000	GSM/UMTS	<u>DVB</u>	Commonly used as a reference clock for GSM and
			<u>UMTS</u> / <u>3G</u> handsets. (26 MHz is exactly 96 times the
			GSM bit rate). Commonly available as TCXO and
			OCXO. [11] Also used in some DVB receiver chipsets.
			Reference clock of some consumer GPS receivers. [10]
26.2144			Popular for 102.4 kS/s, 204.8 kS/s or similar sampling
			systems, when a power-of-two size FFT follows the
			sampling. In this case the FFT frequency bins end up to
			be at "nice" frequencies for humans. Also allows
			integer division to 25 Hz and multiples of 25 Hz (50 Hz,
			100 Hz, 200 Hz); 26.2144 MHz = $100 \times 2^{18} = 25 \times 2^{20}$.
26.5625	<u>Fibre</u>		quadrupled to 106.250 MHz Fibre Channel clock
	<u>Channel</u>		
26.975	RC		27 MHz band, band 0/1 (grey/brown), "split"
			frequency; radio-controlled models of cars, boats,
			aircraft ^[16]
26.995	RC		27 MHz band, band 1 (brown); radio-controlled models
			of cars, boats, aircraft
27.000		PAL/NTSC	Master clock for PAL/NTSC DVD players, Digital TV
			receivers, some modems etc. (27 MHz is an exact
			multiple of the PAL and NTSC line frequencies)
27.025	RC		27 MHz band, band 1/2 (brown/red), "split" frequency;
			radio-controlled models of cars, boats, aircraft
27.045	RC		27 MHz band, band 2 (red); some radio-controlled
			models of cars, boats, aircraft
27.075	RC		27 MHz band, band 2/3 (red/orange), "split" frequency;
			radio-controlled models of cars, boats, aircraft
27.095	RC		27 MHz band, band 3 (orange); some radio-controlled
			models of cars, boats, aircraft
27.12	RFID		Twice 13.56 MHz, common contactless smartcard
	<u></u>		frequency (ISO/IEC 14443)
27.125	RC		27 MHz band, band 3/4 (orange/yellow), "split"
	ii.C		frequency; radio-controlled models of cars, boats,
			aircraft
27.145	RC		27 MHz band, band 4 (yellow); some radio-controlled
£/.17J	nc nc		models of cars, boats, aircraft
27.175	RC		27 MHz band, band 4/5 (yellow/green), "split"
2/.1/3	ric		
			frequency; radio-controlled models of cars, boats, aircraft
			ancidit

33.1776 33.33		115200		rates. (272×115200 baud or 272×96×1,200 baud) Allows binary division to 1 kHz (2 ¹⁵ ×1 kHz). Reference clock of some consumer GPS receivers. Commonly available as TCXO and OCXO. UART clock; allows integer division to common baud rates. (288×115200 baud or 288×96×1,200 baud) common CPU clock, PCI bus clock
33.1776				Allows binary division to 1 kHz (2 ¹⁵ ×1 kHz). Reference clock of some consumer GPS receivers. Commonly available as TCXO and OCXO. <u>UART</u> clock; allows integer division to common baud
		113200		Allows binary division to 1 kHz (2 ¹⁵ ×1 kHz). Reference clock of some consumer GPS receivers. Commonly
32.768000		115200		
31.3344		115200		<u>UART</u> clock; allows integer division to common <u>baud</u>
				stations or by 32 to 983.04 MHz for UMTS base stations or by 8 to 245.76 MHz, other common DAC sampling frequency. [18] <u>UART</u> clock; allows integer division to common <u>baud rates</u> (800×38400 baud or 800×32×1,200 baud). Available as VCXO, TCXO and OCXO.
33.720	30	30400		3.84 MHz WCDMA <u>chip rate</u> . Reference clock in <u>W-CDMA</u> systems; can be multiplied by 16 to 491.52 MHz common for driving <u>DACs</u> in WCDMA wireless <u>base</u>
30.240 30.720	3G	38400	VGA	Early Macintosh video pixel clock (640x480@66 Hz)[17] A 3G reference clock; twice the 15.36 MHz, 8x the
30.0000				common CPU clock
29.4912		115200		<u>UART</u> clock (16×1.8432 MHz); allows integer division to common baud rates (256x115200)
28.636			<u>NTSC</u>	Master clock for some NTSC CCD cameras. Video clock for all NTSC Amiga computers.
				pixel, 1816 periods per scan line, 567500 periods per frame. With frequencey of 28.37516 video clock for all PAL Amiga computers.
28.375			PAL	Master clock for some PAL CCD cameras; 2 periods per
28.322			<u>VGA</u>	Common <u>Video Graphics Array</u> pixel clock (i.e., 720x450/400@70 Hz) ^[17]
				rates (504×56000, 580×48000, 840×33600, 980×28800, 1960×14400, 2352×12000, etc.); also divides to common audio frequencies (147×192000, 588×48000, 640×44100, 1280×22050, 2560×11025)
28.224	modems	115200	audio	used in some faxes and modems; <u>UART</u> clock, allows integer division to common baud rates (245×115200, 512×38400, 1024×19200, etc.) and to <u>modem and fax</u>
27.6480		115200		<u>UART</u> clock; allows integer division to common <u>baud</u> rates. (240×115200 baud or 240×96×1,200 baud)
27.4560	<u>GPS</u>			Reference clock for some GPS systems. Available as TCXO. [13]
27.255	RC			27 MHz band, band 6 (blue); some radio-controlled models of cars, boats, aircraft
27.225	RC			27 MHz band, band 5/6 (green/blue), "split" frequency; radio-controlled models of cars, boats, aircraft
27.195	RC			27 MHz band, band 5 (green); radio-controlled models of cars, boats, aircraft

33.8688		11F200 audio	Used in compact disc digital audio systems and CDDOM
33.0000		115200 audio	Used in <u>compact disc</u> digital audio systems and <u>CDROM</u> drives; allows integer division to 44.1 kHz
			(768×44.1 kHz), 22.05 kHz, and 11.025 kHz. Also allows
			integer division to common UART baud rates up to
			115200. Available as a TCXO. Frequencies also used are
			·
			11.2896 MHz, 16.9344 MHz, 22.5972 MHz and
			45.1584 MHz.
34.368	<u>E3</u>	38400	E3 data rate clock. <u>UART</u> clock; allows integer division
			to common baud rates. (895×38400 baud or
			895×32×1200 baud)
34.950	RC		35 MHz band, channel 55; radio-controlled models of
			aircraft [19]
34.960	RC		35 MHz band, channel 56; radio-controlled models of
34.300	ii.C		aircraft
24.070	D.C		
34.970	RC		35 MHz band, channel 57; radio-controlled models of
			aircraft
34.980	RC		35 MHz band, channel 58; radio-controlled models of
			aircraft
34.990	RC		35 MHz band, channel 59; radio-controlled models of
			aircraft
35.000	RC		35 MHz band, channel 60; radio-controlled models of
			aircraft
35.010	RC		35 MHz band, channel 61; radio-controlled models of
33.010	I.C		aircraft
25.020	D.C		
35.020	RC		35 MHz band, channel 62; radio-controlled models of
			aircraft
35.0208		115200	<u>UART</u> clock; allows integer division to common <u>baud</u>
			rates. (304×115200 baud or 304×96×1,200 baud)
35.030	RC		35 MHz band, channel 63; radio-controlled models of
			aircraft
35.040	RC		35 MHz band, channel 64; radio-controlled models of
			aircraft
35.050	RC		35 MHz band, channel 65; radio-controlled models of
33.030	I.C		aircraft
25.060	D.C.		
35.060	RC		35 MHz band, channel 66; radio-controlled models of
			aircraft
35.070	RC		35 MHz band, channel 67; radio-controlled models of
			aircraft
35.080	RC		35 MHz band, channel 68; radio-controlled models of
			aircraft
35.090	RC		35 MHz band, channel 69; radio-controlled models of
			aircraft
35.100	RC		35 MHz band, channel 70; radio-controlled models of
33.100	I.C		aircraft
25 440	D.C		
35.110	RC		35 MHz band, channel 71; radio-controlled models of
			aircraft
35.120	RC		35 MHz band, channel 72; radio-controlled models of
			aircraft
35.130	RC		35 MHz band, channel 73; radio-controlled models of
			aircraft
	RC		35 MHz band, channel 74; radio-controlled models of
35.140	KU.		33 MHZ Dalla, Chainei 74. Idulo-Comitonea modeis oi

35.150	RC		35 MHz band, channel 75; radio-controlled models of aircraft
35.160	RC		35 MHz band, channel 76; radio-controlled models of aircraft
35.170	RC		35 MHz band, channel 77; radio-controlled models of aircraft
35.180	RC		35 MHz band, channel 78; radio-controlled models of aircraft
35.190	RC		35 MHz band, channel 79; radio-controlled models of aircraft
35.200	RC		35 MHz band, channel 80; radio-controlled models of aircraft
35.210	RC		35 MHz band, channel 81; radio-controlled models of aircraft
35.220	RC		35 MHz band, channel 82; radio-controlled models of aircraft
35.230	RC		35 MHz band, channel 83; radio-controlled models of aircraft
35.240	RC		35 MHz band, channel 84; radio-controlled models of aircraft
35.250	RC		35 MHz band, channel 85; radio-controlled models of aircraft
35.2512	11520	00	<u>UART</u> clock; allows integer division to common <u>baud</u> <u>rates</u> . (306×115200 baud or 306×96×1,200 baud)
35.260	RC		35 MHz band, channel 86; radio-controlled models of aircraft
35.270	RC		35 MHz band, channel 87; radio-controlled models of aircraft
35.280	RC		35 MHz band, channel 88; radio-controlled models of aircraft
35.290	RC		35 MHz band, channel 89; radio-controlled models of aircraft
35.300	RC		35 MHz band, channel 90; radio-controlled models of aircraft
35.3280	<u>DSL</u> 38400)	<u>UART</u> clock; allows integer division to common <u>baud</u> <u>rates</u> . (64×552000 baud, 256×138000 baud, 460×38400 baud or 460×32×1,200 baud); <u>DSL</u> clock: 2×17.664 MHz (<u>VDSL</u>) 16×2.208 MHz (<u>ADSL</u> ADC sampling rate)
36.000		VGA	Video Graphics Array pixel clock for 800x600@56 Hz[17]
36.8640	11520		X <u>UART</u> clock; allows integer division to common <u>baud</u> rates. (320×115200 baud or 320×96×1,200 baud)
38.400	3G 38400	DVB	UART clock; allows integer division to common baud rates (500×38,400 baud or 500×32×1,200 baud). Also used as a 3G reference clock, due to being a second (2×19.2 MHz) least common multiple of W-CDMA chip rate 3.84 MHz (5x) and 200 kHz channel raster (96x). Also used in some DVB receiver chipsets. Used as reference clock in some Bluetooth systems.
38.88	<u>DS1/T1/E1</u>		Used in <u>DS1/T1/E1</u> systems as a packet clock (2×19.44 MHz). Commonly available as TCXO and OCXO.

20,000	CCNA/LINATC	2v12 MHz. Commonly used as a reference clock for
39.000	GSM/UMTS	3x13 MHz. Commonly used as a reference clock for
		GSM and UMTS handsets. (39 MHz is exactly 144 times
		the GSM bit rate). Available as TCXO.
40.000		common CPU clock, WiFi, OFDM
40.320	115200	<u>UART</u> clock; allows integer division to common <u>baud</u> <u>rates</u> . (350×115200 baud or 350×96×1,200 baud)
40.655	RC	40 MHz band, channel 50; radio-controlled of cars, boats [20]
40.665	RC	40 MHz band, channel 66; radio-controlled models of cars, boats
40.675	RC	40 MHz band, channel 51; radio-controlled models of cars, boats
40.685	RC	40 MHz band, channel 52; radio-controlled models of cars, boats
40.695	RC	40 MHz band, channel 53; radio-controlled models of cars, boats
40.705	RC	40 MHz band, channel 70; radio-controlled models of cars, boats
40.715	RC	40 MHz band, channel 54; radio-controlled models of cars, boats
40.725	RC	40 MHz band, channel 55; radio-controlled models of cars, boats
40.735	RC	40 MHz band, channel 56; radio-controlled models of cars, boats
40.745	RC	40 MHz band, channel 74; radio-controlled models of cars, boats
40.755	RC	40 MHz band, channel 75; radio-controlled models of cars, boats
40.765	RC	40 MHz band, channel 57; radio-controlled models of cars, boats
40.775	RC	40 MHz band, channel 58; radio-controlled models of cars, boats
40.775	RC	40 MHz band, channel 77; radio-controlled models of cars, boats
40.785	RC	40 MHz band, channel 59; radio-controlled models of cars, boats
40.795	RC	40 MHz band, channel 79; radio-controlled models of cars, boats
40.805	RC	40 MHz band, channel 80; radio-controlled models of cars, boats
40.815	RC	40 MHz band, channel 81; radio-controlled models of cars, boats
40.825	RC	40 MHz band, channel 82; radio-controlled models of cars, boats
40.835	RC	40 MHz band, channel 83; radio-controlled models of cars, boats
40.875	RC	40 MHz band, channel 85; radio-controlled models of cars, boats
40.885	RC	40 MHz band, channel 86; radio-controlled models of cars, boats
40.915	RC	40 MHz band, channel 87; radio-controlled models of cars, boats

40.935	RC		40 MHz band, channel 93; radio-controlled models of cars, boats
40.945	RC		40 MHz band, channel 94; radio-controlled models of cars, boats
40.96000			Allows binary division to 10 kHz (2 ¹² ×10 kHz)
40.975	RC		40 MHz band, channel 91; radio-controlled models of cars, boats
40.985	RC		40 MHz band, channel 92; radio-controlled models of cars, boats
40.985	RC		40 MHz band, channel 98; radio-controlled models of cars, boats
44.736	DS3	38400	<u>DS3</u> data rate clock. <u>UART</u> clock; allows integer division to common <u>baud rates</u> . (1165×38400 baud or 1165×32×1200 baud)
45.1584		115200 audio	Used in compact disc digital audio systems and CDROM drives; allows binary division to 44.1 kHz (1024×44.1 kHz), 22.05 kHz, and 11.025 kHz. Also allows integer division to common UART baud rates up to 115200. Available as a TCXO. Frequencies also used are 11.2896 MHz, 16.9344 MHz, 22.5972 MHz and 33.8688 MHz.
48.000		VGA	common, found in old VGA cards ^[21]
49.1520	<u>Firewire</u>	audio	Digital audio systems - <u>DAT</u> , <u>MiniDisc</u> , <u>AC'97</u> , <u>sound</u> <u>cards</u> ; 1024×48 kHz (2 ¹⁰ ×48 kHz); also used as bus reference clock in <u>Firewire</u> systems (with accuracy of 100 ppm). Twice the more-standard frequency of 24.576 MHz.
49.408	DS1		32x 1.544, the bit clock for <u>DS1</u> systems (+-32 ppm, ANSI T1.102).
49.830 49.860 49.890	RC		toy remote controls, walkie-talkies
50.000	<u>Ethernet</u>		Fast Ethernet (2×25 MHz), VGA pixel clock for 800x600@72 Hz; PCI Express clock source, doubled to 100 MHz
51.840	<u>SONET</u>	115200	<u>UART</u> clock; allows integer division to common <u>baud</u> <u>rates</u> . (450×115200 baud or 450×96×1,200 baud); <u>SONET</u> STS-1 frequency (with accuracy of 20 =ppm) $^{[14]}$
52.416	<u>modems</u>	115200	<u>UART</u> clock; allows integer division to common <u>baud</u> rates. (455×115200 baud or 455×96×1,200 baud) and to <u>modem and fax rates</u> (936×56000, 1092×48000, 1560×33600, 1820×28800, 3640×14400, 4368×12000, etc.); also divides to some common audio frequencies (273×192000, 1092×48000)
53.125	<u>Fibre</u> <u>Channel</u>		Fibre Channel clock

56.448	<u>modems</u>	115200	2×28.224 MHz; used in some faxes and modems; <u>UART</u> clock, allows integer division to common baud rates (490×115200, 1024×38400, 2048×19200, etc.) and to modem and fax rates (1008×56000, 1160×48000, 1680×33600, 1960×28800, 3920×14400, 4704×12000, etc.); also divides to common audio frequencies (294×192000, 1176×48000, 1280×44100, 2560×22050, 5120×11025)
66.667			common CPU clock, PCI bus clock
77.760		115200	<u>UART</u> clock; allows integer division to common <u>baud</u> <u>rates</u> . (675×115200 baud or 675×96×1,200 baud). Commonly available as TCXO and OCXO.
80.0000			common CPU clock
100.0000			PCI Express clock ^[22]
106.250	<u>Fibre</u> <u>Channel</u>		Fibre Channel clock for 1.0625 gigabaud rate
106.5	radio		Used as an <u>IF LO</u> in microwave transceivers, e.g. on the amateur 10 GHz band. Multiplied by 96 to produce 10.224 GHz signal. Available as OCXO.
125.000	<u>Ethernet</u>		Gigabit Ethernet GMII GTXCLK clock, FDDI clock
155.520	SONET/SDF	l	3×51.840 MHz (SONET STS-1 frequency), <u>SONET</u> /SDH clock
156.25	<u>Ethernet</u>		10 Gigabit Ethernet clock, 64-bit signal [23][24]
161.1328	<u>Ethernet</u>		10 Gigabit Ethernet clock, 66-bit signal [23][24]

Ref: http://en.wikipedia.org/wiki/Crystal_oscillator_frequencies