
CraftSmart® Splice-On Connector (SOC)
Installation Manual  ______________________________________________________

Manual 020015 REV A - Aug 2018


Direct: 763.476.6866 • National: 800.422.2537 • www.SeeClearfield.com • techsupport@clfd.net 2

CraftSmart® Splice-On Connector (SOC)
Installation Manual  _________________________________________________________

Manual 020015 REV A - Aug 2018

Table of Contents
Application  3
Description  3
Technical Specifications  3
Compatible Splice Machines  4
Fusion Splice on Connector  5
Connector Cleaning Procedure  10
Standard Warranty  13
Proprietary Notice  14
Technical Support  14


3

CraftSmart® Splice-On Connector (SOC)
__________________________________________________________ Installation Manual

Direct: 763.476.6866 • National: 800.422.2537 • www.SeeClearfield.com • techsupport@clfd.net 
Manual 020015 REV A - Aug 2018

Description

Application

Technical Specifications

 CraftSmart Splice-On Connector (SOC)
Mode Type Singlemode/APC Singlemode/UPC Multimode/62.5µm Multimode/50µm Multimode/LO
Insertion Loss 
(Max) 0.3 dB 0.3 dB 0.4 dB 0.4 dB 0.4 dB

Optical Return 
Loss > 65 dB > 55 dB 35 dB (typical) 35 dB (typical) 35 dB (typical)

Ferrule Type Zirconia Pre-Polished Ferrules
Color Code Green Blue Beige Black Aqua
Operating 
Temp -40°C to 80°C -40°C to 80°C -40°C to 80°C -40°C to 80°C -40°C to 80°C

Industry 
Standards RoHS Compliant, Compliant to Telcordia GR-326

Fiber assemblies are used in a variety of carrier networks and private 
network environments. In some applications, the fiber assembly cannot 
be deployed with factory terminated connectors. In other instances, 
there may be a need for quick fiber restoration in the field. CraftSmart 
Splice-On Connectors are designed for these applications.

In situations where a factory terminated fiber assembly isn’t possible, the 
CraftSmart Splice-On Connector provides the solution for consistent perfor-
mance. Common applications include field restoration of a broken fiber or when 
the customer is using media that is expensive and/or difficult to store. In these 
cases, the customer prefers to cut the media to exact length for his purposes and 
then use the CraftSmart Splice-On Connector. The Clearfield® advantage is that 
the protection splice sleeve is directly under the boot, making the routing of the 
terminated end easier.

The CraftSmart Spice-On Connector is available in all industry standard connectors, including SC/UPC, SC/APC and LC/
UPC. The Spice-On Connector meets, and even exceeds industry standard insertion and return loss. Pre-polished and 
pre cleaved, the CraftSmart Spice-On Connector is packaged with all required connector components needed to splice a 
connector


Direct: 763.476.6866 • National: 800.422.2537 • www.SeeClearfield.com • techsupport@clfd.net 4

CraftSmart® Splice-On Connector (SOC)
Installation Manual  _________________________________________________________

Manual 020015 REV A - Aug 2018

Compatible Splice Machines

Manufacturer Splicer Model Metal Holder
Compatibility

Metal Holder Part
Number

Universal Holder
Compatibility

FIS Super Cougar All Versions CSM-SOC-FIBER-
HOLDER-01 All Versions

AFL/Fujikura

FSM-11(S/M) All Versions SM-SOC-FIBER-
HOLDER-02 All Versions

FSM-12S
FSM-19S
FSM-70S

All Versions
CSM-SOC-FIBER-
HOLDER-03

All Versions

FSM-17S/R SC and LC Only
N/AFSM-18S

FSM-60 (S/R) SC, LC and ST Only

Furukawa/Fitel

S122 (A/C/M)
S121 (A/M)
S123 (C/M)
S153
S178A

All Versions CSM-SOC-FIBER-
HOLDER-04 All Versions

Sumitomo

Type-25e (U/S/M)

All Versions CSM-SOC-FIBER-
HOLDER-05

All Versions
Type-39FH
Type-46
Type-65
Type-66
Quantum (Q101-CA)

N/A

INNO IFS 10
IFS 15 All Versions SM-SOC-FIBER-

HOLDER-06 N/A

Greenlee 910FS All Versions CSM-SOC-FIBER-
HOLDER-07 N/A


5

CraftSmart® Splice-On Connector (SOC)
__________________________________________________________ Installation Manual

Direct: 763.476.6866 • National: 800.422.2537 • www.SeeClearfield.com • techsupport@clfd.net 
Manual 020015 REV A - Aug 2018

Fusion Splice on Connector

Before starting this process, completely read through the entire installation document. If the splice machine you are using 
has a tensile test option, be sure to shut this option off on your machine.   

1. Safety Precautions

a)
b)
c)

d)

Please read and follow all fusion splicer manufacturer recommended procedures concerning.
Splicing operation and precautions.
Safety glasses should be worn when handling cleaved fibers. Cleaved fibers are sharp and can pierce eyes, skin 
or clothing.
Never look into the end of a microscope or optical cable connected to an operating optical output device. Laser 
radiation is invisible, and direct exposure can severely injure the human eye.

2.

3.

Remove the connector and components from the individually packaged tube.

Separate all the parts and identify the parts you will be using for your application.

A) Dust Cap with Handle
B) Outer Housing
C) Inner Housing Connector Assembly
D) Fusion Splice Protection Sleeve
E) Strain Relief Boot

A

B
E

C

D


Direct: 763.476.6866 • National: 800.422.2537 • www.SeeClearfield.com • techsupport@clfd.net 6

CraftSmart® Splice-On Connector (SOC)
Installation Manual  _________________________________________________________

Manual 020015 REV A - Aug 2018

4. Required Tools for CraftSmart Fusion Splice on Connector

1. Fusion Splicer
2. Cleaver
3. Jacket Ringer and Stripper
4. Kevlar Shears
5. Fiber Stripper
6. Splice Holders for Splicer
7. Marking Pen


7

CraftSmart® Splice-On Connector (SOC)
__________________________________________________________ Installation Manual

Direct: 763.476.6866 • National: 800.422.2537 • www.SeeClearfield.com • techsupport@clfd.net 
Manual 020015 REV A - Aug 2018

5.

6.

Remove the dust cap from the connector sub-assembly and put aside for later use. 

Install the dust cap with the handle on to the ferrule.

7. Carefully remove the fiber protection cover from the 
back side of the connector.  Using caution, do not 
touch the stripped end of the fiber or let anything 
bump against it.  

Note: The Fiber is already stripped, cleaned and cleaved to the exact dimension needed.  Do not touch the fiber.

8. Insert the connector sub-assembly in to the fusion 
splice holder, making sure the fiber sits into the 
center of the fiber groove. 


Direct: 763.476.6866 • National: 800.422.2537 • www.SeeClearfield.com • techsupport@clfd.net 8

CraftSmart® Splice-On Connector (SOC)
Installation Manual  _________________________________________________________

Manual 020015 REV A - Aug 2018

9. Following the splice machines instructions carefully 
insert the splice holder with the connector inside 
of the holder into one side of the machine.  Using 
extreme caution, do not touch or bump the stripped 
fiber against anything. 

10.

11.

12.

13.

Insert the Strain Relief Boots narrow end first on to the 900um fiber that you will be splicing to. 

Insert the Fusion Splice Protection Sleeve on to the 900um fiber after the Strain Relief Boot.  

Following the Fusion Splicer’s manufacturers recommendations strip the fiber to length. 

Place the fiber in the splice holder.  

14. Clean bare fiber with clean wipe and alcohol.

Cleave the bare fiber to 10mm.  If the cleave length is too long it will not be protected in the Splice Protection 
Sleeve.

Following the splice machines instructions carefully insert the splice holder with the 900um fiber into the opposite 
side of the machine.  Using extreme caution, do not touch or bump the stripped fiber against anything. 

Following the Fusion Splicer’s manufacturers procedure splice the connector to the fiber. 

Once the splicer has completed the process and you are satisfied with the results, carefully slide the protection 
sleeve up to the fiber holder and remove the fiber and connector from the splicer.

15.

16.

17.

18.


9

CraftSmart® Splice-On Connector (SOC)
__________________________________________________________ Installation Manual

Direct: 763.476.6866 • National: 800.422.2537 • www.SeeClearfield.com • techsupport@clfd.net 
Manual 020015 REV A - Aug 2018

19. Slide the protection sleeve toward the connector 
centering it over the stripped bare fiber splice. 

20. Insert the fiber and protection sleeve into the 
protection sleeve oven with the connector all the way 
to one side of the oven keeping it out of the oven as 
the best as you can. If you cannot close the ovens 
cover then you can lay the splice protection holder 
over the protection sleeve to help keep the heat 
inside.  

Note: If the splice protection sleeve is not shrunk down all the way then you can run the heat cycle again.  You may want to 
increase the ovens time duration if this continues to happen.

21.

22.

Slide the Strain Relief Boot up to the back of the connector and snap in place.  

Replace the dust cap with handle back to the original dust cap.  

This completes the installation process of the CraftSmart Splice-on Connector


Direct: 763.476.6866 • National: 800.422.2537 • www.SeeClearfield.com • techsupport@clfd.net 10

CraftSmart® Splice-On Connector (SOC)
Installation Manual  _________________________________________________________

Manual 020015 REV A - Aug 2018

Inspect Then Connect
 
These are Clearfield recommended products/applications. Use the product 
you feel will complete your cleaning procedures. Create a “best practice” for 
your company and follow those procedures.

The use of Chemtronics end face and bulkhead cleaning products and     
techniques ensures a clean end face, no matter the type of contamination.

Before cleaning any connector, be sure you know what type of contaminate 
you are cleaning (dry, fluidic, or combination). All the available products are 
good, it’s the process that you need to be aware of. Using a dry cleaning 
method to clean “dirt” can lead to scratching of the end face. Learn the 
process of cleaning properly.

Note: It is NOT recommended to use isopropyl alcohol to clean the end face.

Cleaning an SC/LC Connector

Cleaning the End Face

• Place one wiping paper on QbE-2 FiberSafe™ Cleaning Platen.         
(Figure 1)

• Apply small amount of precision cleaner (about 1” in diameter) with   
Electro-Wash MX pen on to one end of the wipe. (Figure 2)

• Hold end face at a 90 degree angle. For APC connection, adjust by  
slightly tilting the container or end face. Angle is correct when no drag is 
felt on the end face. (Figure 3)

• Draw end face from wet to dry part of the wipe 3 times. Use just enough 
pressure to ensure complete contact between end face and the wipe.

  
Note: DO NOT retrace previous step.

Figure 1

Figure 2

Figure 3

Connector Cleaning Procedure

Whether factory terminated or field spliced, clean connectors are essential for proper system operation. Even the smallest 
dust particle can cause transmission problems, so for optimal network performance inspect, and if necessary, clean 
connectors and adapters prior to mating.


11

CraftSmart® Splice-On Connector (SOC)
__________________________________________________________ Installation Manual

Direct: 763.476.6866 • National: 800.422.2537 • www.SeeClearfield.com • techsupport@clfd.net 
Manual 020015 REV A - Aug 2018

Cleaning the Ferrule

• Lightly moisten the fiber optic swab (2.5mm/38542F or 1.25mm/38040) 
by spotting a small amount (about 1”) of Electro-Wash PX or            
Electro-Wash MX pen onto the QbE. Hold the swab, 1 side down to the 
wetted area and hold for a count of 1-2-3-4-5. (Figure 4)

Figure 4

Figure 5

Figure 6

Cleaning the Mate Through an Adapter AND the Adapter Itself

• Lightly moisten the fiber optic swab (2.5mm/38542F or 1.25mm/38040) 
by spotting a small amount (about 1”) of Electro-Wash PX or            
Electro-Wash MX pen onto the QbE. Hold the tip of the swab onto the 
wetted area and hold for a count of 1-2-3-4-5.

• Insert the swab into the adapter to the connector, press lightly against 
the connector, twist 2-3 times, remove and discard.

• Dry with a second dry swab.

• Inspect, repeat cleaning if necessary, and test for signal strength.

• Use additional swabs to clean inside the actual adapter. Moisten 
swab, like above, and insert through hole and remove while twisting.          
(Figure 6)

• Insert swab into side of ferrule, wet side to the ceramic ferrule and 
circle around 2-3 times and remove. Turn swab to dry side and repeat.      
(Figure 5)


Direct: 763.476.6866 • National: 800.422.2537 • www.SeeClearfield.com • techsupport@clfd.net 12

CraftSmart® Splice-On Connector (SOC)
Installation Manual  _________________________________________________________

Manual 020015 REV A - Aug 2018

Cleaning an MPO/MTP Connector

Female Connector

• Place one wiping paper on QbE-2 FiberSafe™ Cleaning Platen and 
apply small amount of precision cleaner (about 1” in diameter) with  
Electro-Wash MX pen on to one end of the wipe. (Figure 1)

Figure 1

Figure 2

Figure 3

• Hold end face at a 90 degree angle. For APC connection, adjust by  
slightly tilting the container or end face. Angle is correct when no drag is 
felt on the end face. (Figure 2)

Male Connector

• Lightly moisten one side of the fiber optic swab (CC505F) by spotting a 
small amount (about 1”) of Electro-Wash PX or Electro-Wash MX pen 
onto the QbE. Hold the swab, 1 side down to the wetted area and hold 
for a count of 1-2-3-4-5.

• Place swab, wet side down, at one end of connector end face and draw 
across in a diagonal sweep; i.e., from fiber 1 up and across to fiber 12. 
Turn swab over to dry and draw back from fiber 12 to fiber 1. (Figure 3)


13

CraftSmart® Splice-On Connector (SOC)
__________________________________________________________ Installation Manual

Direct: 763.476.6866 • National: 800.422.2537 • www.SeeClearfield.com • techsupport@clfd.net 
Manual 020015 REV A - Aug 2018

Standard Warranty
Clearfield warrants to the original purchaser of the Product sold hereunder is free from defects in material and workmanship under normal use and 
service, subject to exceptions stated herein. Product purchased is warranted as follows: Clearfield designed and branded Products are warranted for 
three (3) years: Products manufactured by Clearfield to customer prints and/or specifications are warranted for one (1) year; and any Product Clear-
field acquires from or through a third-party manufacturer or distributor and resells to Customer as the original customer will carry the manufacturer’s 
pass-through warranty, if any. In all cases, the warranty period commences on the date of shipment to the original purchaser.

Warranty Claim Procedure

If any Product purchased from Clearfield is found defective under the above warranty, the following basic procedure must be followed:

1. Customer must contact Clearfield and obtain a Return Materials Authorization
2. Following authorization, the Customer ships the product-freight collect-to Clearfield’s manufacturing facility
3. Clearfield shall repair or replace the defective Product at its sole option and discretion, and return the repaired or replacement Product to Cus-

tomer’s site, freight prepaid

Note: If the Product is not found to be defective by Clearfield, the product will be returned to the Customer and the customer billed for freight in both 
directions.

View our warranty policy here: https://www.seeclearfield.com/warranty.html

Limitations of Warranty

Correction of defects by repair or replacement, at the option of Clearfield Inc, shall constitute the exclusive sole remedy for a breach of this limited 
warranty. Clearfield shall not be liable under any circumstances for any special, consequential, incidental, punitive, or exemplary damages arising 
out of or in any way connected with the product or with agreement to sell product to buyer, including, but not limited to damages for lost profits, loss 
of use, or for any damages or sums paid by buyer to third parties. The foregoing limitation of liability shall apply whether the claim is based upon 
principles of contract, warranty, negligence or other tort, breach of statutory duty, principles of indemnity or contribution, the failure of any limited or 
exclusive remedy to achieve its essential purpose, or otherwise.

Clearfield will not be responsible for any labor or materials costs associated with installation or incorporation of Clearfield products at customer sites, 
including any costs of alteration, replacement or defective product, or any field repairs.

Other Limitations

Clearfield assumes no warranty liability regarding defects caused by:

1. Customer’s modification of Product, excepting installation activities described in Clearfield documentation
2. Customer re-packaging of Product for shipment to third parties or destinations other than those originally shipped to by Clearfield, or any de-

fects suffered during shipping where the Product has been re-packaged
3. Customer’s installation or maintenance, excepting activities described in and performed in accordance with Clearfield documentation
4. Customer’s improper or negligent use or application of Product
5. Other causes external to the Product, including but not limited to accidents, catastrophe, acts of God, government action, war, riot, strikes, civil 

commotion, sovereign conduct, or the acts or conduct of any person or persons not party to or associated with Clearfield
6. Environmental factors and weathering resulting in aging and damage not necessary or applicable to the function of the product


Direct: 763.476.6866 • National: 800.422.2537 • www.SeeClearfield.com • techsupport@clfd.net 14

CraftSmart® Splice-On Connector (SOC)
Installation Manual  _________________________________________________________

Manual 020015 REV A - Aug 2018

Proprietary Notice

Information contained in this document is copyrighted by Clearfield, Inc. and may not be duplicated in full or part by any person without prior written 
approval of Clearfield, Inc.

Its purpose is to provide the user with adequately detailed documentation to efficiently install the equipment supplied. Every effort has been made to 
keep the information contained in this document current and accurate as of the date of publication or revision. 

However, no guarantee is given or implied that the document is error free or that it is accurate with regard to any specification.

Technical Support

Clearfield, Inc. can be contacted for any issues that arise with the supplied product.

If you need to return the supplied product, you must contact the Clearfield, Inc. Customer Service Department to request a Returned Materials 
Authorization (RMA) number.

Clearfield, Inc.
7050 Winnetka Ave N
Minneapolis, MN 55428

Toll Free:  800.422.2537
Phone:   763.476.6866
Fax:   763.475.8457

Customer Support: sales@clfd.net
Technical Support: techsupport@clfd.net


