

24-BIT, 192-kHz SAMPLING, ADVANCED SEGMENT, AUDIO STEREO DIGITAL-TO-ANALOG CONVERTER

FEATURES

- 24-Bit Resolution
- Analog Performance:
 - Dynamic Range:
 - 132 dB (9 V rms, Mono)
 - 129 dB (4.5 V rms, Stereo)
 - 127 dB (2 V rms, Stereo)
 - THD+N: 0.0004%
- Differential Current Output: 7.8 mA p-p
- 8× Oversampling Digital Filter:
 - Stop-Band Attenuation: –130 dB
 - Pass-Band Ripple: ± 0.00001 dB
- Sampling Frequency: 10 kHz to 200 kHz
- System Clock: 128, 192, 256, 384, 512, or 768 f_S With Autodetect
- Accepts 16-, 20-, and 24-Bit Audio Data
- PCM Data Formats: Standard, I²S, and Left-Justified
- DSD Format Interface Available
- Optional Interface to External Digital Filter or DSP Available
- TDMCA or Serial Port (SPI/I²C)
- User-Programmable Mode Controls:
 - Digital Attenuation: 0 dB to –120 dB, 0.5 dB/Step
 - Digital De-Emphasis
 - Digital Filter Rolloff: Sharp or Slow
 - Soft Mute
 - Zero Flag for Each Output
- Dual Supply Operation:

– 5-V Analog, 3.3-V Digital

- 5-V Tolerant Digital Inputs
- Small 28-Lead SSOP Package

APPLICATIONS

- A/V Receivers
- SACD Player
- DVD Players
- HDTV Receivers
- Car Audio Systems
- Digital Multitrack Recorders
- Other Applications Requiring 24-Bit Audio

DESCRIPTION

The PCM1792 is a monolithic CMOS integrated circuit that includes stereo digital-to-analog converters and support circuitry in a small 28-lead SSOP package. The data converters use TI's advanced segment DAC architecture to achieve excellent dynamic performance and improved tolerance to clock jitter. The PCM1792 provides balanced current outputs, allowing the user to optimize analog performance externally. The PCM1792 accepts PCM and DSD audio data formats, providing easy interfacing to audio DSP and decoder chips. The PCM1792 also accepts to interface external digital filter devices (DF1704, DF1706, PMD200). Sampling rates up to 200 kHz are supported. A full set of user-programmable functions is accessible through an SPI or I²C serial control port, which supports register write and readback functions. The PCM1792 also supports the time division multiplexed command and audio (TDMCA) data format.

This integrated circuit can be damaged by ESD. Texas Instruments recommends that all integrated circuits be handled with appropriate precautions. Failure to observe proper handling and installation procedures can cause damage.

ESD damage can range from subtle performance degradation to complete device failure. Precision integrated circuits may be more susceptible to damage because very small parametric changes could cause the device not to meet its published specifications.

Please be aware that an important notice concerning availability, standard warranty, and use in critical applications of Texas Instruments semiconductor products and disclaimers thereto appears at the end of this data sheet.

ORDERING INFORMATION

PRODUCT	PACKAGE	PACKAGE CODE	OPERATION TEMPERATURE RANGE	PACKAGE MARKING	ORDERING NUMBER	TRANSPORT MEDIA
PCM1792DB	28-lead SSOP	28DB	–25°C to 85°C	PCM1792	PCM1792DB	Tube
					PCM1792DBR	Tape and reel

ABSOLUTE MAXIMUM RATINGS

over operating free-air temperature range unless otherwise noted⁽¹⁾

		PCM1792
Supply voltage	V _{CC1} , V _{CC2L} , V _{CC2R}	–0.3 V to 6.5 V
	V _{DD}	–0.3 V to 4 V
Supply voltage differences: V _{CC1} , V _{CC2L} and V _{CC2R}		±0.1 V
Ground voltage differences: AGND1, AGND2, AGND3L, AGND3R, and DGND		±0.1 V
Digital input voltage	LRCK, DATA, BCK, SCK, MSEL, <u>RST</u> , <u>MS</u> ⁽²⁾ , MDI, MC, MDO ⁽²⁾ , ZEROL ⁽²⁾ , ZEROR ⁽²⁾	–0.3 V to 6.5 V
	ZEROL ⁽³⁾ , ZEROR ⁽³⁾ , MDO ⁽³⁾ , <u>MS</u> ⁽³⁾	–0.3 V to (V _{DD} + 0.3 V) < 4 V
Analog input voltage		–0.3 V to (V _{CC} + 0.3 V) < 6.5 V
Input current (any pins except supplies)		±10 mA
Ambient temperature under bias		–40°C to 125°C
Storage temperature		–55°C to 150°C
Junction temperature		150°C
Lead temperature (soldering)		260°C, 5 s
Package temperature (IR reflow, peak)		250°C

(1) Stresses beyond those listed under “absolute maximum ratings” may cause permanent damage to the device. These are stress ratings only, and functional operation of the device at these or any other conditions beyond those indicated under “recommended operating conditions” is not implied. Exposure to absolute-maximum-rated conditions for extended periods may affect device reliability.

(2) Input mode or I²C mode.

(3) Output mode except for I²C mode.

ELECTRICAL CHARACTERISTICS

all specifications at T_A = 25°C, V_{CC1} = V_{CC2L} = V_{CC2R} = 5 V, f_S = 44.1 kHz, system clock = 256 f_S, and 24-bit data unless otherwise noted

PARAMETER		TEST CONDITIONS	PCM1792DB			UNIT
			MIN	TYP	MAX	
RESOLUTION			24			Bits
DATA FORMAT (PCM Mode)						
	Audio data interface format		Standard, I ² S, left justified			
	Audio data bit length		16-, 20-, 24-bit selectable			
	Audio data format		MSB first, 2s complement			
f _S	Sampling frequency		10		200	kHz
	System clock frequency		128, 192, 256, 384, 512, 768 f _S			
DATA FORMAT (DSD Mode)						
	Audio data interface format		DSD (direct stream digital)			
	Audio data bit length		1 Bit			
f _S	Sampling frequency		2.8224			MHz
	System clock frequency		2.8224		11.2896	MHz
DIGITAL INPUT/OUTPUT						
Logic family			TTL compatible			
V _{IH}	Input logic level		2			VDC
V _{IL}			0.8			
I _{IH}	Input logic current	V _{IN} = V _{DD}	10			μA
I _{IL}		V _{IN} = 0 V	−10			
V _{OH}	Output logic level	I _{OH} = −2 mA	2.4			VDC
V _{OL}		I _{OL} = 2 mA	0.4			

ELECTRICAL CHARACTERISTICS (Continued)

all specifications at $T_A = 25^\circ\text{C}$, $V_{CC1} = V_{CC2L} = V_{CC2R} = 5\text{ V}$, $f_S = 44.1\text{ kHz}$, system clock = $256 f_S$, and 24-bit data unless otherwise noted

PARAMETER	TEST CONDITIONS	PCM1792DB			UNIT
		MIN	TYP	MAX	
DYNAMIC PERFORMANCE (PCM MODE, 2-V RMS OUTPUT) (1)(2)					
THD+N at V _{OUT} = 0 dB	f _S = 44.1 kHz		0.0004%	0.0008%	
	f _S = 96 kHz		0.0008%		
	f _S = 192 kHz		0.0015%		
Dynamic range	EIAJ, A-weighted, f _S = 44.1 kHz	123	127		dB
	EIAJ, A-weighted, f _S = 96 kHz		127		
	EIAJ, A-weighted, f _S = 192 kHz		127		
Signal-to-noise ratio	EIAJ, A-weighted, f _S = 44.1 kHz	123	127		dB
	EIAJ, A-weighted, f _S = 96 kHz		127		
	EIAJ, A-weighted, f _S = 192 kHz		127		
Channel separation	f _S = 44.1 kHz	120	123		dB
	f _S = 96 kHz		122		
	f _S = 192 kHz		120		
Level Linearity Error	V _{OUT} = −120 dB		±1		dB
DYNAMIC PERFORMANCE (PCM Mode, 4.5-V RMS Output) (1)(3)					
THD+N at V _{OUT} = 0 dB	f _S = 44.1 kHz		0.0004%		
	f _S = 96 kHz		0.0008%		
	f _S = 192 kHz		0.0015%		
Dynamic range	EIAJ, A-weighted, f _S = 44.1 kHz		129		dB
	EIAJ, A-weighted, f _S = 96 kHz		129		
	EIAJ, A-weighted, f _S = 192 kHz		129		
Signal-to-noise ratio	EIAJ, A-weighted, f _S = 44.1 kHz		129		dB
	EIAJ, A-weighted, f _S = 96 kHz		129		
	EIAJ, A-weighted, f _S = 192 kHz		129		
Channel separation	f _S = 44.1 kHz		124		dB
	f _S = 96 kHz		123		
	f _S = 192 kHz		121		
DYNAMIC PERFORMANCE (MONO MODE) (1)(3)					
THD+N at V _{OUT} = 0 dB	f _S = 44.1 kHz		0.0004%		
	f _S = 96 kHz		0.0008%		
	f _S = 192 kHz		0.0015%		
Dynamic range	EIAJ, A-weighted, f _S = 44.1 kHz		132		dB
	EIAJ, A-weighted, f _S = 96 kHz		132		
	EIAJ, A-weighted, f _S = 192 kHz		132		
Signal-to-noise ratio	EIAJ, A-weighted, f _S = 44.1 kHz		132		dB
	EIAJ, A-weighted, f _S = 96 kHz		132		
	EIAJ, A-weighted, f _S = 192 kHz		132		

(1) Filter condition:

THD+N: 20-Hz HPF, 20-kHz apogee LPF

Dynamic range: 20-Hz HPF, 20-kHz AES17 LPF, A-weighted

Signal-to-noise ratio: 20-Hz HPF, 20-kHz AES17 LPF, A-weighted

Channel separation: 20-Hz HPF, 20-kHz AES17 LPF

Analog performance specifications are measured using the System Two™ Cascade audio measurement system by Audio Precision™ in the averaging mode.

(2) Dynamic performance and dc accuracy are specified at the output of the postamplifier as shown in Figure 36.

(3) Dynamic performance and dc accuracy are specified at the output of the postamplifier as shown in Figure 37.

ELECTRICAL CHARACTERISTICS (Continued)all specifications at $T_A = 25^\circ\text{C}$, $V_{CC1} = V_{CC2L} = V_{CC2R} = 5\text{ V}$, $f_S = 44.1\text{ kHz}$, system clock = $256 f_S$, and 24-bit data unless otherwise noted

PARAMETER	TEST CONDITIONS	PCM1792DB			UNIT
		MIN	TYP	MAX	
DSD MODE DYNAMIC PERFORMANCE (1) (2) (44.1 kHz, 64 f _S)					
THD+N at f _S	4.5 V rms	0.0005%			
Dynamic range	–60 dB, EIAJ, A-weighted	128			dB
Signal-to-noise ratio	EIAJ, A-weighted	128			dB
ANALOG OUTPUT					
Gain error		–6	±2	6	% of FSR
Gain mismatch, channel-to-channel		–3	±0.5	3	% of FSR
Bipolar zero error	At BPZ	–2	±0.5	2	% of FSR
Output current	Full scale (0 dB)	7.8			mA p-p
Center current	At BPZ	–6.2			mA
DIGITAL FILTER PERFORMANCE					
De-emphasis error		±0.004			dB
FILTER CHARACTERISTICS–1: SHARP ROLL OFF					
Pass band	±0.00001 dB	0.454 f _S			
	–3 dB	0.49 f _S			
Stop band		0.546 f _S			
Pass-band ripple		±0.00001			dB
Stop-band attenuation	Stop band = 0.546 f _S	–130			dB
Delay time		55/f _S			s
FILTER CHARACTERISTICS–2: SLOW ROLL OFF					
Pass band	±0.04 dB	0.254 f _S			
	–3 dB	0.46 f _S			
Stop band		0.732 f _S			
Pass-band ripple		±0.001			dB
Stop-band attenuation	Stop band = 0.732 f _S	–100			dB
Delay time		18/f _S			s

(1) Filter condition:

THD+N: 20-Hz HPF, 20-kHz apogee LPF

Dynamic range: 20-Hz HPF, 20-kHz AES17 LPF, A-weighted

Signal-to-noise ratio: 20-Hz HPF, 20-kHz AES17 LPF, A-weighted

Channel separation: 20-Hz HPF, 20-kHz AES17 LPF

Analog performance specifications are measured using the System Two Cascade audio measurement system by Audio Precision in the averaging mode.

(2) Dynamic performance and dc accuracy are specified at the output of the postamplifier as shown in Figure 38.

ELECTRICAL CHARACTERISTICS (Continued)

all specifications at $T_A = 25^\circ\text{C}$, $V_{CC1} = V_{CC2L} = V_{CC2R} = 5\text{ V}$, $f_S = 44.1\text{ kHz}$, system clock = $256 f_S$, and 24-bit data unless otherwise noted

PARAMETER		TEST CONDITIONS	PCM1792DB			UNIT
			MIN	TYP	MAX	
POWER SUPPLY REQUIREMENTS						
V _{DD}	Voltage range		3	3.3	3.6	VDC
V _{CC1}						
V _{CC2L}			4.75	5	5.25	VDC
V _{CC2R}						
I _{DD}	Supply current (1)	f _S = 44.1 kHz		12	15	mA
		f _S = 96 kHz		23		
		f _S = 192 kHz		45		
I _{CC}	Supply current (1)	f _S = 44.1 kHz		33	40	mA
		f _S = 96 kHz		35		
		f _S = 192 kHz		37		
	Power dissipation (1)	f _S = 44.1 kHz		205	250	mW
		f _S = 96 kHz		250		
		f _S = 192 kHz		335		
TEMPERATURE RANGE						
Operation temperature			−25		85	°C
θ _{JA}	Thermal resistance	28-pin SSOP		100		°C/W

(1) Input is BPZ data.

PIN ASSIGNMENTS

PCM1792
(TOP VIEW)

Terminal Functions

TERMINAL NAME	PIN	I/O	DESCRIPTIONS
AGND1	19	–	Analog ground (internal bias)
AGND2	24	–	Analog ground (internal bias)
AGND3L	27	–	Analog ground (L-channel DACFF)
AGND3R	16	–	Analog ground (R-channel DACFF)
BCK	6	I	Bit clock input ⁽¹⁾
DATA	5	I	Serial audio data input for normal operation ⁽¹⁾
DGND	8	–	Digital ground
I _{OUTL} +	25	O	L-channel analog current output+
I _{OUTL} –	26	O	L-channel analog current output–
I _{OUTR} +	17	O	R-channel analog current output+
I _{OUTR} –	18	O	R-channel analog current output–
I _{REF}	20	–	Output current reference bias pin
LRCK	4	I	Left and right clock (f _S) input for normal operation ⁽¹⁾
MC	12	I	Mode control clock input ⁽¹⁾
MDI	11	I	Mode control data input ⁽¹⁾
MDO	13	I/O	Mode control readback data output ⁽³⁾
$\overline{\text{MS}}$	10	I/O	Mode control chip-select input ⁽²⁾
MSEL	3	I	I ² C/SPI select ⁽¹⁾
$\overline{\text{RST}}$	14	I	Reset ⁽¹⁾
SCK	7	I	System clock input ⁽¹⁾
V _{CC1}	23	–	Analog power supply, 5 V
V _{CC2L}	28	–	Analog power supply (L-channel DACFF), 5 V
V _{CC2R}	15	–	Analog power supply (R-channel DACFF), 5 V
V _{COML}	22	–	L-channel internal bias decoupling pin
V _{COMR}	21	–	R-channel internal bias decoupling pin
V _{DD}	9	–	Digital power supply, 3.3 V
ZEROL	1	I/O	Zero flag for L-channel ⁽²⁾
ZEROR	2	I/O	Zero flag for R-channel ⁽²⁾

(1) Schmitt-trigger input, 5-V tolerant

(2) Schmitt-trigger input and output. 5-V tolerant input and CMOS output

(3) Schmitt-trigger input and output. 5-V tolerant input. In I²C mode, this pin becomes an open-drain 3-state output; otherwise, this pin is a CMOS output.

FUNCTIONAL BLOCK DIAGRAM

TYPICAL PERFORMANCE CURVES

DIGITAL FILTER

Digital Filter Response

Figure 1. Frequency Response, Sharp Rolloff

Figure 2. Pass-Band Ripple, Sharp Rolloff

Figure 3. Frequency Response, Slow Rolloff

Figure 4. Transition Characteristics, Slow Rolloff

De-Emphasis Filter

Figure 5

Figure 6

Figure 7

Figure 8

De-Emphasis Filter (Continued)

Figure 9

Figure 10

ANALOG DYNAMIC PERFORMANCE

Supply Voltage Characteristics

Figure 11

Figure 12

Figure 13

Figure 14

NOTE: PCM mode, $T_A = 25^\circ\text{C}$, $V_{DD} = 3.3\text{ V}$, measurement circuit is Figure 37 ($V_{OUT} = 4.5\text{ V rms}$).

Temperature Characteristics

Figure 15

Figure 16

Figure 17

Figure 18

NOTE: PCM mode, $V_{DD} = 3.3\text{ V}$, $V_{CC} = 5\text{ V}$, measurement circuit is Figure 37 ($V_{OUT} = 4.5\text{ V rms}$).

Figure 19. –60-dB Output Spectrum, BW = 20 kHz Figure 20. –60-dB Output Spectrum, BW = 100 kHz

NOTE: PCM mode, $f_S = 48$ kHz, 32,768 point 8 average, $T_A = 25^\circ\text{C}$, $V_{DD} = 3.5$ V $V_{CC} = 5$ V, measurement circuit is Figure 37.

Figure 21. THD+N vs Input Level, PCM Mode

NOTE: PCM mode, $f_S = 48$ kHz, $T_A = 25^\circ\text{C}$, $V_{DD} = 3.3$ V, $V_{CC} = 5$ V, measurement circuit is Figure 37.

Figure 22. -60-dB Output Spectrum, DSD Mode

NOTE: DSD mode (FIR-4), 32,768 point 8 average, $T_A = 25^{\circ}\text{C}$, $V_{DD} = 3.3\text{ V}$, $V_{CC} = 5\text{ V}$, measurement circuit is Figure 38.

Figure 23. -150-dB Output Spectrum, DSD Mono Mode

NOTE: DSD mode (FIR-4), 32,768 point 8 average, $T_A = 25^{\circ}\text{C}$, $V_{DD} = 3.3\text{ V}$, $V_{CC} = 5\text{ V}$, measurement circuit is Figure 38.

SYSTEM CLOCK AND RESET FUNCTIONS

System Clock Input

The PCM1792 requires a system clock for operating the digital interpolation filters and advanced segment DAC modulators. The system clock is applied at the SCK input (pin 7). The PCM1792 has a system clock detection circuit that automatically senses if the system clock is operating between $128 f_S$ and $768 f_S$. Table 1 shows examples of system clock frequencies for common audio sampling rates. If the oversampling rate of the delta-sigma modulator is selected as $128 f_S$, the system clock frequency is over $256 f_S$.

Figure 24 shows the timing requirements for the system clock input. For optimal performance, it is important to use a clock source with low phase jitter and noise. One of the Texas Instruments' PLL1700 family of multiclock generators is an excellent choice for providing the PCM1792 system clock.

Table 1. System Clock Rates for Common Audio Sampling Frequencies

SAMPLING FREQUENCY	SYSTEM CLOCK FREQUENCY (f_{SCK}) (MHz)					
	$128 f_S$	$192 f_S$	$256 f_S$	$384 f_S$	$512 f_S$	$768 f_S$
32 kHz	4.096 ⁽¹⁾	6.144 ⁽¹⁾	8.192	12.288	16.384	24.576
44.1 kHz	5.6488 ⁽¹⁾	8.4672	11.2896	16.9344	22.5792	33.8688
48 kHz	6.144 ⁽¹⁾	9.216	12.288	18.432	24.576	36.864
96 kHz	12.288	18.432	24.576	36.864	49.152 ⁽¹⁾	73.728 ⁽¹⁾
192 kHz	24.576	36.864	49.152 ⁽¹⁾	73.728 ⁽¹⁾	(2)	(2)

(1) This system clock rate is not supported in I²C fast mode.

(2) This system clock rate is not supported for the given sampling frequency.

PARAMETERS	MIN	MAX	UNITS
$t(SCY)$ System clock pulse cycle time	13		ns
$t(SCKH)$ System clock pulse duration, HIGH	$0.4t(SCY)$		ns
$t(SCKL)$ System clock pulse duration, LOW	$0.4t(SCY)$		ns

Figure 24. System Clock Input Timing

Power-On and External Reset Functions

The PCM1792 includes a power-on reset function. Figure 25 shows the operation of this function. With $V_{DD} > 2 V$, the power-on reset function is enabled. The initialization sequence requires 1024 system clocks from the time $V_{DD} > 2 V$. After the initialization period, the PCM1792 is set to its default reset state, as described in the *MODE CONTROL REGISTERS* section of this data sheet.

The PCM1792 also includes an external reset capability using the \overline{RST} input (pin 14). This allows an external controller or master reset circuit to force the PCM1792 to initialize to its default reset state.

Figure 26 shows the external reset operation and timing. The \overline{RST} pin is set to logic 0 for a minimum of 20 ns. The \overline{RST} pin is then set to a logic 1 state, thus starting the initialization sequence, which requires 1024 system clock periods. The external reset is especially useful in applications where there is a delay between the PCM1792 power up and system clock activation.

Figure 25. Power-On Reset Timing

PARAMETERS		MIN	MAX	UNITS
t(RST)	Reset pulse duration, LOW	20		ns

Figure 26. External Reset Timing

AUDIO DATA INTERFACE

Audio Serial Interface

The audio interface port is a 3-wire serial port. It includes LRCK (pin 4), BCK (pin 6), and DATA (pin 5). BCK is the serial audio bit clock, and it is used to clock the serial data present on DATA into the serial shift register of the audio interface. Serial data is clocked into the PCM1792 on the rising edge of BCK. LRCK is the serial audio left/right word clock.

The PCM1792 requires the synchronization of LRCK and system clock, but does not need a specific phase relation between LRCK and system clock.

If the relationship between LRCK and system clock changes more than ± 6 BCK, internal operation is initialized within $1/f_S$ and analog outputs are forced to the bipolar zero level until resynchronization between LRCK and system clock is completed.

PCM Audio Data Formats and Timing

The PCM1792 supports industry-standard audio data formats, including standard right-justified, I²S, and left-justified. The data formats are shown in Figure 28. Data formats are selected using the format bits, FMT[2:0], in control register 18. The default data format is 24-bit I²S. All formats require binary 2s complement, MSB-first audio data. Figure 27 shows a detailed timing diagram for the serial audio interface.

PARAMETERS		MIN	MAX	UNITS
$t(BCY)$	BCK pulse cycle time	70		ns
$t(BCL)$	BCK pulse duration, LOW	30		ns
$t(BCH)$	BCK pulse duration, HIGH	30		ns
$t(BL)$	BCK rising edge to LRCK edge	10		ns
$t(LB)$	LRCK edge to BCK rising edge	10		ns
$t(DS)$	DATA setup time	10		ns
$t(DH)$	DATA hold time	10		ns
—	LRCK clock duty	50% \pm 2 bit clocks		

Figure 27. Timing of Audio Interface

(1) Standard Data Format (Right Justified) ; L-Channel = HIGH, R-Channel = LOW

(2) Left Justified Data Format; L-Channel = HIGH, R-Channel = LOW

(3) I²S Data Format; L-Channel = LOW, R-Channel = HIGH

Figure 28. Audio Data Input Formats

External Digital Filter Interface and Timing

The PCM1792 supports an external digital filter interface comprising a 3- or 4-wire synchronous serial port, which allows the use of an external digital filter. External filters include the Texas Instruments' DF1704 and DF1706, the Pacific Microsonics PMD200, or a programmable digital signal processor.

In the external DF mode, LRCK (pin 4), BCK (pin 6) and DATA (pin 5) are defined as WDCK, the word clock; BCK, the bit clock; and DATA, the monaural data. The external digital filter interface is selected by using the DFTH bit of control register 20, which functions to bypass the internal digital filter of the PCM1792.

When the DFMS bit of control register 19 is set, the PCM1792 can process stereo data. In this case, ZEROL (pin 1) and ZEROR (pin 2) are defined as L-channel data and R-channel data, respectively.

Detailed information for the external digital filter interface mode is provided in the *APPLICATION FOR EXTERNAL DIGITAL FILTER INTERFACE* section of this data sheet.

Direct Stream Digital (DSD) Format Interface and Timing

The PCM1792 supports the DSD-format interface operation, which includes out-of-band noise filtering using an internal analog FIR filter. For DSD operation, SCK (pin 7) is redefined as BCK, DATA (pin 5) as DATAL (left channel audio data), and LRCK (pin 4) as DATAR (right channel audio data). BCK (pin 6) must be forced low in the DSD mode. The DSD-format interface is activated by setting the DSD bit of control register 20.

Detailed information for the DSD mode is provided in the *APPLICATION FOR DSD-FORMAT (DSD MODE) INTERFACE* section of this data sheet.

TDMCA Interface

The PCM1792 supports the time-division-multiplexed command and audio (TDMCA) data format to enable control of and communication with a number of external devices over a single serial interface.

Detailed information for the TDMCA format is provided in the *TDMCA Format* section of this data sheet.

FUNCTION DESCRIPTIONS

Zero Detect

The PCM1792 has a zero-detect function. When the PCM1792 detects the zero conditions as shown in Table 2, the PCM1792 sets ZEROL (pin 1) and ZEROR (pin 2) to HIGH.

Table 2. Zero Conditions

MODE		DETECTING CONDITION AND TIME
PCM		DATA is continuously LOW for 1024 LRCKs.
External DF Mode		DATA is continuously LOW for 1024 WDCKs.
DSD	DZ0	There are an equal number of 1s and 0s in every 8 bits of DSD input data for 200 ms.
	DZ1	The input data is 1001 0110 continuously for 200 ms.

Serial Control Interface

The PCM1792 supports SPI and I²C that sets mode control registers as shown in Table 4. This serial control interface is selected by MSEL (pin 3); SPI is activated when MSEL is set to LOW, and I²C is activated when MSEL is set to HIGH.

SPI Interface

The SPI interface is a 4-wire synchronous serial port which operates asynchronously to the serial audio interface and the system clock (SCK). The serial control interface is used to program and read the on-chip mode registers. The control interface includes MDO (pin 13), MDI (pin 11), MC (pin 12), and \overline{MS} (pin 10). MDO is the serial data output, used to read back the values of the mode registers; MDI is the serial data input, used to program the mode registers; MC is the serial bit clock, used to shift data in and out of the control port, and \overline{MS} is the mode control enable, used to enable the internal mode register access.

Register Read/Write Operation

All read/write operations for the serial control port use 16-bit data words. Figure 29 shows the control data word format. The most significant bit is the read/write (R/\overline{W}) bit. For write operations, the R/\overline{W} bit must be set to 0. For read operations, the R/\overline{W} bit must be set to 1. There are seven bits, labeled $IDX[6:0]$, that hold the register index (or address) for the read and write operations. The least significant eight bits, $D[7:0]$, contain the data to be written to, or the data that was read from, the register specified by $IDX[6:0]$.

Figure 30 shows the functional timing diagram for writing or reading the serial control port. \overline{MS} is held at a logic 1 state until a register needs to be written or read. To start the register write or read cycle, \overline{MS} is set to logic 0. Sixteen clocks are then provided on MC, corresponding to the 16 bits of the control data word on MDI and readback data on MDO. After the eighth clock cycle has completed, the data from the indexed-mode control register appears on MDO during the read operation. After the sixteenth clock cycle has completed, the data is latched into the indexed-mode control register during the write operation. To write or read subsequent data, \overline{MS} must be set to 1 once.

Figure 29. Control Data Word Format for MDI

When Read Mode is Instructed

NOTE: Bit 15 is used for selection of write or read. Setting $\overline{R/W} = 0$ indicates a write, while $\overline{R/W} = 1$ indicates a read. Bits 14–8 are used for the register address. Bits 7–0 are used for register data.

Figure 30. Serial Control Format

PARAMETER	MIN	MAX	UNITS
$t(MCY)$ MC pulse cycle time	100		ns
$t(MCL)$ MC low-level time	40		ns
$t(MCH)$ MC high-level time	40		ns
$t(MHH)$ \overline{MS} high-level time	80		ns
$t(MSS)$ \overline{MS} falling edge to MC rising edge	15		ns
$t(MSH)$ \overline{MS} hold time ⁽¹⁾	15		ns
$t(MDH)$ MDI hold time	15		ns
$t(MDS)$ MDI setup time	15		ns
$t(MOS)$ MC falling edge to MDO stable		30	ns

⁽¹⁾ MC rising edge for LSB to \overline{MS} rising edge

Figure 31. Control Interface Timing

I²C Interface

The PCM1792 supports the I²C serial bus and the data transmission protocol for standard and fast mode as a slave device. This protocol is explained in I²C specification 2.0.

In I²C mode, the control terminals are changed as follows.

TERMINAL NAME	TDMCA NAME	PROPERTY	DESCRIPTION
$\overline{\text{MS}}$	ADR0	Input	I ² C address 0
MDI	ADR1	Input	I ² C address 1
MC	SCL	Input	I ² C clock
MDO	SDA	Input/output	I ² C data

Slave Address

MSB							LSB	
1	0	0	1	1	ADR1	ADR0	R/W	

The PCM1792 has 7 bits for its own slave address. The first five bits (MSBs) of the slave address are factory preset to 10011. The next two bits of the address byte are the device select bits which can be user-defined by the ADR1 and ADR0 terminals. A maximum of four PCM1792s can be connected on the same bus at one time. Each PCM1792 responds when it receives its own slave address.

Packet Protocol

A master device must control packet protocol, which consists of start condition, slave address, read/write bit, data if write or acknowledge if read, and stop condition. The PCM1792 supports only slave receivers and slave transmitters.

Write Operation

Transmitter	M	M	M	S	M	S	M	S		S	M
Data Type	St	Slave Address	$\overline{\text{W}}$	ACK	DATA	ACK	DATA	ACK		ACK	Sp

Read Operation

Transmitter	M	M	M	S	S	M	S	M		M	M
Data Type	St	Slave Address	R	ACK	DATA	ACK	DATA	ACK		NACK	Sp

M: Master Device S: Slave Device
 St: Start Condition Sp: Stop Condition $\overline{\text{W}}$: Write R: Read

Figure 32. Basic I²C Framework

Write Register

A master can write to any PCM1792 registers using single or multiple accesses. The master sends a PCM1792 slave address with a write bit, a register address, and the data. If multiple access is required, the address is that of the starting register, followed by the data to be transferred. When the data are received properly, the index register is incremented by 1 automatically. When the index register reaches 0x7F, the next value is 0x0. When undefined registers are accessed, the PCM1792 does not send an acknowledgement. The Figure 33 is a diagram of the write operation.

Figure 33. Write Operation

Read Register

A master can read the PCM1792 register. The value of the register address is stored in an indirect index register in advance. The master sends a PCM1792 slave address with a read bit after storing the register address. Then the PCM1792 transfers the data which the index register points to. When the data are transferred during a multiple access, the index register is incremented by 1 automatically. (When first going into read mode immediately following a write, the index register is not incremented. The master can read the register that was previously written.) When the index register reaches 0x7F, the next value is 0x0. The PCM1792 outputs some data when the index register is 0x10 to 0x1F, even if it is not defined in Table 4. Figure 34 is a diagram of the read operation.

Figure 34. Read Operation

Noise Suppression

The PCM1792 incorporates noise suppression using the system clock (SCK). However, there must be no more than two noise spikes in 600 ns. The noise suppression works for SCK frequencies between 8 MHz and 40 MHz in fast mode. However, it works incorrectly in the following conditions.

Case 1:

1. $t_{(SCK)} > 120 \text{ ns}$ ($t_{(SCK)}$: period of SCK)
2. $t_{(HI)} + t_{(D-HD)} < t_{(SCK)} \times 5$
3. Spike noise exists on the first half of the SCL HIGH pulse.
4. Spike noise exists on the SDA HIGH pulse just before SDA goes LOW.

When these conditions occur at the same time, the data is recognized as LOW.

Case 2:

1. $t_{(SCK)} > 120 \text{ ns}$
2. $t_{(S-HD)}$ or $t_{(RS-HD)} < t_{(SCK)} \times 5$
3. Spike noise exists on both SCL and SDA during the hold time.

When these conditions occur at the same time, the PCM1792 fails to detect a start condition.

Case 3:

1. $t_{(SCK)} < 50 \text{ ns}$
2. $t_{(SP)} > t_{(SCK)}$
3. Spike noise exists on SCL just after SCL goes LOW.
4. Spike noise exists on SDA just before SCL goes LOW.

When these conditions occur at the same time, the PCM1792 erroneously detects a start or stop condition.

TIMING DIAGRAM

TIMING CHARACTERISTICS

PARAMETER		CONDITIONS	MIN	MAX	UNIT
f_{SCL}	SCL clock frequency	Standard		100	kHz
		Fast		400	
t_{BUF}	Bus free time between stop and start conditions	Standard	4.7		μs
		Fast	1.3		
t_{LOW}	Low period of the SCL clock	Standard	4.7		μs
		Fast	1.3		
t_{HI}	High period of the SCL clock	Standard	4		μs
		Fast	600		ns
$t_{\text{RS-SU}}$	Setup time for (repeated) start condition	Standard	4.7		μs
		Fast	600		ns
$t_{\text{S-HD}}$	Hold time for (repeated) start condition	Standard	4		μs
$t_{\text{RS-HD}}$		Fast	600		ns
$t_{\text{D-SU}}$	Data setup time	Standard	250		ns
		Fast	100		
$t_{\text{D-HD}}$	Data hold time	Standard	0	900	ns
		Fast	0	900	
$t_{\text{SCL-R}}$	Rise time of SCL signal	Standard	$20 + 0.1 C_B$	1000	ns
		Fast	$20 + 0.1 C_B$	300	
$t_{\text{SCL-R1}}$	Rise time of SCL signal after a repeated start condition and after an acknowledge bit	Standard	$20 + 0.1 C_B$	1000	ns
		Fast	$20 + 0.1 C_B$	300	
$t_{\text{SCL-F}}$	Fall time of SCL signal	Standard	$20 + 0.1 C_B$	1000	ns
		Fast	$20 + 0.1 C_B$	300	
$t_{\text{SDA-R}}$	Rise time of SDA signal	Standard	$20 + 0.1 C_B$	1000	ns
		Fast	$20 + 0.1 C_B$	300	
$t_{\text{SDA-F}}$	Fall time of SDA signal	Standard	$20 + 0.1 C_B$	1000	ns
		Fast	$20 + 0.1 C_B$	300	
$t_{\text{P-SU}}$	Setup time for stop condition	Standard	4		μs
		Fast	600		ns
C_B	Capacitive load for SDA and SCL line			400	pF
t_{SP}	Pulse duration of suppressed spike	Fast		50	ns
V_{NH}	Noise margin at high level for each connected device (including hysteresis)	Standard			
		Fast	$0.2 V_{\text{DD}}$		V

MODE CONTROL REGISTERS

User-Programmable Mode Controls

The PCM1792 includes a number of user-programmable functions which are accessed via mode control registers. The registers are programmed using the serial control interface, which was previously discussed in this data sheet. Table 3 lists the available mode-control functions, along with their default reset conditions and associated register index.

Table 3. User-Programmable Function Controls

FUNCTION	DEFAULT	REGISTER	BIT	PCM	DSD	DF BYPASS
Digital attenuation control 0 dB to –120 dB and mute, 0.5 dB step	0 dB	Register 16 Register 17	ATL[7:0] (for L-ch) ATR[7:0] (for R-ch)	yes		
Attenuation load control Disabled, enabled	Attenuation disabled	Register 18	ATLD	yes		
Input audio data format selection 16-, 20-, 24-bit standard (right-justified) format 24-bit MSB-first left-justified format 16-/24-bit I ² S format	24-bit I ² S format	Register 18	FMT[2:0]	yes		yes
Sampling rate selection for de-emphasis Disabled, 44.1 kHz, 48 kHz, 32 kHz	De-emphasis disabled	Register 18	DMF[1:0]	yes	yes ⁽¹⁾	
De-emphasis control Disabled, enabled	De-emphasis disabled	Register 18	DME	yes		
Soft mute control Mute disabled, enabled	Mute disabled	Register 18	MUTE	yes		
Output phase reversal Normal, reverse	Normal	Register 19	REV	yes	yes	yes
Attenuation speed selection $\times 1 f_S$, $\times (1/2) f_S$, $\times (1/4) f_S$, $\times (1/8) f_S$	$\times 1 f_S$	Register 19	ATS[1:0]	yes		
DAC operation control Enabled, disabled	DAC operation enabled	Register 19	OPE	yes	yes	yes
Stereo DF bypass mode select Monaural, stereo	Monaural	Register 19	DFMS			yes
Digital filter rolloff selection Sharp rolloff, slow rolloff	Sharp rolloff	Register 19	FLT	yes		
Infinite zero mute control Disabled, enabled	Disabled	Register 19	INZD	yes		yes
System reset control Reset operation, normal operation	Normal operation	Register 20	SRST	yes	yes	yes
DSD interface mode control DSD enabled, disabled	Disabled	Register 20	DSD	yes	yes	
Digital-filter bypass control DF enabled, DF bypass	DF enabled	Register 20	DFTH	yes		yes
Monaural mode selection Stereo, monaural	Stereo	Register 20	MONO	yes	yes	yes
Channel selection for monaural mode data L-channel, R-channel	L-channel	Register 20	CHSL	yes	yes	yes
Delta-sigma oversampling rate selection $\times 64 f_S$, $\times 128 f_S$, $\times 32 f_S$	$\times 64 f_S$	Register 20	OS[1:0]	yes	yes ⁽²⁾	yes
PCM zero output enable	Enabled	Register 21	PCMZ	yes		yes
DSD zero output enable	Disabled	Register 21	DZ[1:0]		yes	
Function available only for read						
Zero detection flag Not zero, zero detected	Not zero = 0 Zero detected = 1	Register 22	ZFGL (for L-ch) ZFGR (for R-ch)	yes	yes	yes
Device ID (at TDMCA)	–	Register 23	ID[4:0]	yes		

⁽¹⁾ When in DSD mode, DMF[1:0] is defined as DSD filter (analog FIR) performance selection.

⁽²⁾ When in DSD mode, OS[1:0] is defined as DSD filter (analog FIR) operation rate selection.

Register Map

The mode control register map is shown in Table 4. Registers 16–21 include an R/\overline{W} bit, which determines whether a register read ($R/\overline{W} = 1$) or write ($R/\overline{W} = 0$) operation is performed. Registers 22 and 23 are read-only.

Table 4. Mode Control Register Map

	B15	B14	B13	B12	B11	B10	B9	B8	B7	B6	B5	B4	B3	B2	B1	B0
Register 16	R/\overline{W}	0	0	1	0	0	0	0	ATL7	ATL6	ATL5	ATL4	ATL3	ATL2	ATL1	ATL0
Register 17	R/\overline{W}	0	0	1	0	0	0	1	ATR7	ATR6	ATR5	ATR4	ATR3	ATR2	ATR1	ATR0
Register 18	R/\overline{W}	0	0	1	0	0	1	0	ATLD	FMT2	FMT1	FMT0	DMF1	DMF0	DME	MUTE
Register 19	R/\overline{W}	0	0	1	0	0	1	1	REV	ATS1	ATS0	OPE	RSV	DFMS	FLT	INZD
Register 20	R/\overline{W}	0	0	1	0	1	0	0	RSV	SRST	DSD	DFTH	MONO	CHSL	OS1	OS0
Register 21	R/\overline{W}	0	0	1	0	1	0	1	RSV	RSV	RSV	RSV	RSV	DZ1	DZ0	PCMZ
Register 22	R	0	0	1	0	1	1	0	RSV	RSV	RSV	RSV	RSV	RSV	ZFGR	ZFGL
Register 23	R	0	0	1	0	1	1	1	RSV	RSV	RSV	ID4	ID3	ID2	ID1	ID0

Register Definitions

	B15	B14	B13	B12	B11	B10	B9	B8	B7	B6	B5	B4	B3	B2	B1	B0
Register 16	R/\overline{W}	0	0	1	0	0	0	0	ATL7	ATL6	ATL5	ATL4	ATL3	ATL2	ATL1	ATL0
Register 17	R/\overline{W}	0	0	1	0	0	0	1	ATR7	ATR6	ATR5	ATR4	ATR3	ATR2	ATR1	ATR0

R/\overline{W} : Read/Write Mode Select

When $R/\overline{W} = 0$, a write operation is performed.

When $R/\overline{W} = 1$, a read operation is performed.

Default value: 0

ATx[7:0]: Digital Attenuation Level Setting

These bits are available for read and write.

Default value: 1111 1111b

Each DAC output has a digital attenuator associated with it. The attenuator can be set from 0 dB to –120 dB, in 0.5-dB steps. Alternatively, the attenuator can be set to infinite attenuation (or mute).

The attenuation data for each channel can be set individually. However, the data load control (the ATLD bit of control register 18) is common to both attenuators. ATLD must be set to 1 in order to change an attenuator setting. The attenuation level can be set using the following formula:

$$\text{Attenuation level (dB)} = 0.5 \text{ dB} \cdot (\text{ATx}[7:0]_{\text{DEC}} - 255)$$

where: $\text{ATx}[7:0]_{\text{DEC}} = 0$ through 255

For $\text{ATx}[7:0]_{\text{DEC}} = 0$ through 14, the attenuator is set to infinite attenuation. The following table shows attenuation levels for various settings:

ATx[7:0]	Decimal Value	Attenuation Level Setting
1111 1111b	255	0 dB, no attenuation (default)
1111 1110b	254	–0.5 dB
1111 1101b	253	–1.0 dB
⋮	⋮	⋮
0001 0000b	16	–119.5 dB
0000 1111b	15	–120.0 dB
0000 1110b	14	Mute
⋮	⋮	⋮
0000 0000b	0	Mute

	B15	B14	B13	B12	B11	B10	B9	B8	B7	B6	B5	B4	B3	B2	B1	B0
Register 18	R/W	0	0	1	0	0	1	0	ATLD	FMT2	FMT1	FMT0	DMF1	DMF0	DME	MUTE

R/W: Read/Write Mode Select

When $R/\overline{W} = 0$, a write operation is performed.

When $R/\overline{W} = 1$, a read operation is performed.

Default value: 0

ATLD: Attenuation Load Control

This bit is available for read and write.

Default value: 0

ATLD = 0	Attenuation control disabled (default)
ATLD = 1	Attenuation control enabled

The ATLD bit is used to enable loading of the attenuation data contained in registers 16 and 17. When ATLD = 0, the attenuation settings remain at the previously programmed levels, ignoring new data loaded from registers 16 and 17. When ATLD = 1, attenuation data written to registers 16 and 17 is loaded normally.

FMT[2:0]: Audio Interface Data Format

These bits are available for read and write.

Default value: 101

For the external digital filter interface mode (DFTH mode), this register is operated as shown in the *Application for Interfacing With an External Digital Filter* section of this data sheet.

FMT[2:0]	Audio Data Format Selection
000	16-bit standard format, right-justified data
001	20-bit standard format, right-justified data
010	24-bit standard format, right-justified data
011	24-bit MSB-first, left-justified format data
100	16-bit I ² S format data
101	24-bit I ² S format data (default)
110	Reserved
111	Reserved

The FMT[2:0] bits are used to select the data format for the serial audio interface.

DMF[1:0]: Sampling Frequency Selection for the De-Emphasis Function

These bits are available for read and write.

Default value: 00

DMF[1:0]	De-Emphasis Sampling Frequency Selection
00	Disabled (default)
01	48 kHz
10	44.1 kHz
11	32 kHz

The DMF[1:0] bits are used to select the sampling frequency used by the digital de-emphasis function when it is enabled by setting the DME bit. The de-emphasis curves are shown in the *TYPICAL PERFORMANCE CURVES* section of this data sheet.

For the DSD mode, analog FIR filter performance can be selected using this register. Filter response plots are shown in the *TYPICAL PERFORMANCE CURVES* section of this data sheet. A register map is shown in the *Configuration for the DSD Interface Mode* section of this data sheet.

DME: Digital De-Emphasis Control

This bit is available for read and write.

Default value: 0

DME = 0	De-emphasis disabled (default)
DME = 1	De-emphasis enabled

The DME bit is used to enable or disable the de-emphasis function for both channels.

MUTE: Soft Mute Control

This bit is available for read and write.

Default value: 0

MUTE = 0	MUTE disabled (default)
MUTE = 1	MUTE enabled

The MUTE bit is used to enable or disable the soft mute function for both channels.

Soft mute is operated as a 256-step attenuator. The speed for each step to $-\infty$ dB (mute) is determined by the attenuation rate selected in the ATS register.

	B15	B14	B13	B12	B11	B10	B9	B8	B7	B6	B5	B4	B3	B2	B1	B0
Register 19	R/W	0	0	1	0	0	1	1	REV	ATS1	ATS0	OPE	RSV	DFMS	FLT	INZD

R/W: Read/Write Mode Select

When $R/\overline{W} = 0$, a write operation is performed.

When $R/\overline{W} = 1$, a read operation is performed.

Default value: 0

REV: Output Phase Reversal

This bit is available for read and write.

Default value: 0

REV = 0	Normal output (default)
REV = 1	Inverted output

The REV bit is used to invert the output phase for both channels.

ATS[1:0]: Attenuation Rate Select

These bits are available for read and write.

Default value: 00

ATS[1:0]	Attenuation Rate Selection
00	LRCK/1 (default)
01	LRCK/2
10	LRCK/4
11	LRCK/8

The ATS[1:0] bits are used to select the rate at which the attenuator is decremented/incremented during level transitions.

OPE: DAC Operation Control

This bit is available for read and write.

Default value: 0

OPE = 0	DAC operation enabled (default)
OPE = 1	DAC operation disabled

The OPE bit is used to enable or disable the analog output for both channels. Disabling the analog outputs forces them to the bipolar zero level (BPZ) even if digital audio data is present on the input.

DFMS: Stereo DF Bypass Mode Select

This bit is available for read and write.

Default value: 0

DFMS = 0	Monaural (default)
DFMS = 1	Stereo input enabled

The DFMS bit is used to enable stereo operation in DF bypass mode. In the DF bypass mode, when DFMS is set to 0, the pin for the input data is DATA (pin 5) only, therefore the PCM1792 operates as a monaural DAC. When DFMS is set to 1, the PCM1792 can operate as a stereo DAC with inputs of L-channel and R-channel data on ZEROL (pin 1) and ZEROR (pin 2), respectively.

FLT: Digital Filter Rolloff Control

This bit is available for read and write.

Default value: 0

FLT = 0	Sharp rolloff (default)
FLT = 1	Slow rolloff

The FLT bit is used to select the digital filter rolloff characteristic. The filter responses for these selections are shown in the *TYPICAL PERFORMANCE CURVES* section of this data sheet.

INZD: Infinite Zero Detect Mute Control

This bit is available for read and write.

Default value: 0

INZD = 0	Infinite zero detect mute disabled (default)
INZD = 1	Infinite zero detect mute enabled

The INZD bit is used to enable or disable the zero detect mute function. Setting INZD to 1 forces muted analog outputs to hold a bipolar zero level when the PCM1792 detects a zero condition in both channels. The infinite zero detect mute function is disabled in the DSD mode.

	B15	B14	B13	B12	B11	B10	B9	B8	B7	B6	B5	B4	B3	B2	B1	B0
Register 20	R/W	0	0	1	0	1	0	0	RSV	SRST	DSD	DFTH	MONO	CHSL	OS1	OS0

R/W: Read/Write Mode Select

When $\overline{R/W} = 0$, a write operation is performed.

When $\overline{R/W} = 1$, a read operation is performed.

Default value: 0

SRST: System Reset Control

This bit is available for write only.

Default value: 0

SRST = 0	Normal operation (default)
SRST = 1	System reset operation (generate one reset pulse)

The SRST bit is used to reset the PCM1792 to the initial system condition.

DSD: DSD Interface Mode Control

This bit is available for read and write.

Default value: 0

DSD = 0	DSD interface mode disabled (default)
DSD = 1	DSD interface mode enabled

The DSD bit is used to enable or disable the DSD interface mode.

DFTH: Digital Filter Bypass (or Through Mode) Control

This bit is available for read and write.

Default value: 0

DFTH = 0	Digital filter enabled (default)
DFTH = 1	Digital filter bypassed for external digital filter

The DFTH bit is used to enable or disable the external digital filter interface mode.

MONO: Monaural Mode Selection

This bit is available for read and write.

Default value: 0

MONO = 0	Stereo mode (default)
MONO = 1	Monaural mode

The MONO function is used to change operation mode from the normal stereo mode to the monaural mode. When the monaural mode is selected, both DACs operate in a balanced mode for one channel of audio input data. Channel selection is available for L-channel or R-channel data, determined by the CHSL bit as described immediately following.

CHSL: Channel Selection for Monaural Mode

This bit is available for read and write.

Default value: 0

This bit is available when MONO = 1.

CHSL = 0	L-channel selected (default)
CHSL = 1	R-channel selected

The CHSL bit selects L-channel or R-channel data to be used in monaural mode.

OS[1:0]: Delta-Sigma Oversampling Rate Selection

These bits are available for read and write.

Default value: 00

OS[1:0]	Operation Speed Select
00	64 times f_S (default)
01	32 times f_S
10	128 times f_S
11	Reserved

The OS bits are used to change the oversampling rate of delta-sigma modulation. Use of this function enables the designer to stabilize the conditions at the post low-pass filter for different sampling rates. As an application example, programming to set 128 times in 44.1-kHz operation, 64 times in 96-kHz operation, and 32 times in 192-kHz operation allows the use of only a single type (cutoff frequency) of post low-pass filter. The 128 f_S oversampling rate is not available at sampling rates above 100 kHz. If the 128- f_S oversampling rate is selected, a system clock of more than 256 f_S is required.

In DSD mode, these bits are used to select the speed of the bit clock for DSD data coming into the analog FIR filter.

	B15	B14	B13	B12	B11	B10	B9	B8	B7	B6	B5	B4	B3	B2	B1	B0
Register 21	R/ \overline{W}	0	0	1	0	1	0	1	RSV	RSV	RSV	RSV	RSV	DZ1	DZ0	PCMZ

R/ \overline{W} : Read/Write Mode Select

When $R/\overline{W} = 0$, a write operation is performed.

When $R/\overline{W} = 1$, a read operation is performed.

Default value: 0

DZ[1:0]: DSD Zero Output Enable

These bits are available for read and write.

Default value: 00

DZ[1:0]	Zero Output Enable
00	Disabled (default)
01	Even pattern detect
1x	96 _H pattern detect

The DZ bits are used to enable or disable the output zero flags, and to select the zero pattern in the DSD mode.

PCMZ: PCM Zero Output Enable

These bits are available for read and write.

Default value: 1

PCMZ = 0	PCM zero output disabled
PCMZ = 1	PCM zero output enabled (default)

The PCMZ bit is used to enable or disable the output zero flags in the PCM mode and the external DF mode.

	B15	B14	B13	B12	B11	B10	B9	B8	B7	B6	B5	B4	B3	B2	B1	B0
Register 22	R	0	0	1	0	1	1	0	RSV	RSV	RSV	RSV	RSV	RSV	ZFGR	ZFGL

R: Read Mode Select

Value is always 1, specifying the readback mode.

ZFGx: Zero-Detection Flag

Where x = L or R, corresponding to the DAC output channel. These bits are available only for readback.

Default value: 00

ZFGx = 0	Not zero
ZFGx = 1	Zero detected

These bits show zero conditions. Their status is the same as that of the zero flags at ZEROL (pin 1) and ZEROR (pin 2). See *Zero Detect* in the *FUNCTION DESCRIPTIONS* section.

	B15	B14	B13	B12	B11	B10	B9	B8	B7	B6	B5	B4	B3	B2	B1	B0
Register 23	R	0	0	1	0	1	1	1	RSV	RSV	RSV	ID4	ID3	ID2	ID1	ID0

R: Read Mode Select

Value is always 1, specifying the readback mode.

ID[4:0]: Device ID

The ID[4:0] bits hold a device ID in the TDMCA mode.

TYPICAL CONNECTION DIAGRAM IN PCM MODE

Figure 35. Typical Application Circuit for Standard PCM Audio Operation

APPLICATION INFORMATION

APPLICATION CIRCUIT

The design of the application circuit is very important in order to actually realize the high S/N ratio of which the PCM1792 is capable. This is because noise and distortion that are generated in an application circuit are not negligible.

In the circuit of Figure 36, the output level is 2 V rms and 127 dB S/N is achieved.

The circuit of Figure 37 can realize the highest performance. In this case the output level is set to 4.5 V rms and 129 dB S/N is achieved (stereo mode). In monaural mode, if the output of the L-channel and R-channel is used as a balanced output, 132 dB S/N is achieved (see Figure 39).

Figure 38 shows a circuit for the DSD mode, which is a 4th-order LPF in order to reduce the out-of-band noise.

I/V Section

The current of the PCM1792 on each of the output pins (I_{OUTL+} , I_{OUTL-} , I_{OUTR+} , I_{OUTR-}) is 7.8 mA p-p at 0 dB (full scale). The voltage output level of the I/V converter (V_i) is given by following equation:

$$V_i = 7.8 \text{ mA p-p} \times R_f \text{ (} R_f \text{ : feedback resistance of I/V converter)}$$

An NE5534 operational amplifier is recommended for the I/V circuit to obtain the specified performance. Dynamic performance such as the gain bandwidth, settling time, and slew rate of the operational amplifier affects the audio dynamic performance of the I/V section.

Differential Section

The PCM1792 voltage outputs are followed by differential amplifier stages, which sum the differential signals for each channel, creating a single-ended I/V op-amp output. In addition, the differential amplifiers provide a low-pass filter function.

The operational amplifier recommended for the IV circuit is the NE5534, and the operational amplifier recommended for the differential circuit is the Linear Technology LT1028, because its input noise is low.

Figure 36. Measurement Circuit for PCM, $V_{OUT} = 2\text{ V rms}$

Figure 37. Measurement Circuit for PCM, $V_{OUT} = 4.5\ \text{V rms}$

Figure 38. Measurement Circuit for DSD

Figure 39. Measurement Circuit for Monaural Mode

APPLICATION FOR EXTERNAL DIGITAL FILTER INTERFACE

Figure 40. Connection Diagram for External Digital Filter (Internal DF Bypass Mode) Application

Application for Interfacing With an External Digital Filter

For some applications, it may be desirable to use an external digital filter to perform the interpolation function, as it can provide improved stop-band attenuation when compared to the internal digital filter of the PCM1792.

The PCM1792 supports several external digital filters, including:

- Texas Instruments DF1704 and DF1706
- Pacific Microsonics PMD200 HDCD filter/decoder IC
- Programmable digital signal processors

The external digital filter application mode is accessed by programming the following bits in the corresponding control register:

- DFTH = 1 (register 20)

The pins used to provide the serial interface for the external digital filter are shown in the connection diagram of Figure 40. The word (WDCK) signal must be operated at $8\times$ or $4\times$ the desired sampling frequency, f_s .

System Clock (SCK) and Interface Timing

The PCM1792 in an application using an external digital filter requires the synchronization of WDCK and the system clock. The system clock is phase-free with respect to WDCK. Interface timing among WDCK, BCK, DATAL, and DATAR is shown in Figure 42.

Audio Format

The PCM1792 in the external digital filter interface mode supports right-justified audio formats including 16-bit, 20-bit, and 24-bit audio data, as shown in Figure 41. The audio format is selected by the FMT[2:0] bits of control register 18.

Figure 41. Audio Data Input Format for External Digital Filter (Internal DF Bypass Mode) Application

Figure 42. Audio Interface Timing for External Digital Filter (Internal DF Bypass Mode) Application

Functions Available in the External Digital Filter Mode

The external digital filter mode allows access to the majority of the PCM1792 mode control functions.

The following table shows the register mapping available when the external digital filter mode is selected, along with descriptions of functions which are modified when using this mode selection.

	B15	B14	B13	B12	B11	B10	B9	B8	B7	B6	B5	B4	B3	B2	B1	B0
Register 16	R/W	0	0	1	0	0	0	0	–	–	–	–	–	–	–	–
Register 17	R/W	0	0	1	0	0	0	1	–	–	–	–	–	–	–	–
Register 18	R/W	0	0	1	0	0	1	0	–	FMT2	FMT1	FMT0	–	–	–	–
Register 19	R/W	0	0	1	0	0	1	1	REV	–	–	OPE	–	DFMS	–	INZD
Register 20	R/W	0	0	1	0	1	0	0	–	SRST	0	1	MONO	CHSL	OS1	OS0
Register 21	R/W	0	0	1	0	1	0	1	–	–	–	–	–	–	–	PCMZ
Register 22	R	0	0	1	0	1	1	0	–	–	–	–	–	–	ZFGR	ZFGL

NOTE: 1: Bit is required for selection of external digital filter mode.

–:Function is disabled. No operation even if data bit is set

FMT[2:0]: Audio Data Format Selection

Default value: 000

FMT[2:0]	Audio Data Format Select
000	16-bit right-justified format (default)
001	20-bit right-justified format
010	24-bit right-justified format
Other	N/A

OS[1:0]: Delta-Sigma Modulator Oversampling Rate Selection

Default value: 00

OS[1:0]	Operation Speed Select
00	8 times WDCK (default)
01	4 times WDCK
10	16 times WDCK
11	Reserved

The effective oversampling rate is determined by the oversampling performed by both the external digital filter and the delta-sigma modulator. For example, if the external digital filter is 8× oversampling, and the user selects OS[1:0] = 00, then the delta-sigma modulator oversamples by 8×, resulting in an effective oversampling rate of 64×. The 16× WDCK oversampling rate is not available above a 100-kHz sampling rate. If the oversampling rate selected is 16× WDCK, the system clock frequency must be over 256 f_S.

APPLICATION FOR DSD FORMAT (DSD MODE) INTERFACE

Figure 43. Connection Diagram in DSD Mode

Feature

This mode is used for interfacing directly to a DSD decoder, which is found in Super Audio CD™ (SACD) applications. The DSD mode is accessed by programming the following bit in the corresponding control register.

DSD = 1 (register 20)

The DSD mode provides a low-pass filtering function. The filtering is provided using an analog FIR filter structure. Four FIR responses are available, and are selected by the DMF[1:0] bits of control register 18.

The DSD bit must be set before inputting DSD data; otherwise, the PCM1792 erroneously detects the TDMCA mode, and commands are not accepted through the serial control interface.

Pin Assignment When Using DSD Format Interface

Several pins are redefined for DSD mode operation. These include:

- DATA (pin 5): DSDL as L-channel DSD data input
- LRCK (pin 4): DSDR as R-channel DSD data input
- SCK (pin 7): DBCK as a bit-clock input
- BCK (pin 6): Set LOW (N/A)

Figure 44. Normal Data Output Form From DSD Decoder

PARAMETER	MIN	MAX	UNITS
$t_{(BCY)}$ DBCK pulse cycle time	85 ⁽¹⁾		ns
$t_{(BCH)}$ DBCK high-level time	30		ns
$t_{(BCL)}$ DBCK low-level time	30		ns
$t_{(DS)}$ DSDL, DSDR setup time	10		ns
$t_{(DH)}$ DSDL, DSDR hold time	10		ns

⁽¹⁾ $2.8224 \text{ MHz} \times 4$. ($2.8224 \text{ MHz} = 64 \times 44.1 \text{ kHz}$. This value is specified as a sampling rate of DSD.)

Figure 45. Timing for DSD Audio Interface

ANALOG FIR FILTER PERFORMANCE IN DSD MODE

Figure 46. DSD Filter-1, Low BW

Figure 47. DSD Filter-1, High BW

Figure 48. DSD Filter-2, Low BW

Figure 49. DSD Filter-2, High BW

(1) This gain is in comparison to PCM 0 dB, when the DSD input signal efficiency is 50%.

Figure 50. DSD Filter-3, Low BW

Figure 51. DSD Filter-3, High BW

Figure 52. DSD Filter-4, Low BW

Figure 53. DSD Filter-4, High BW

(1) This gain is in comparison to PCM 0 dB, when the DSD input signal efficiency is 50%.

DSD MODE CONFIGURATION AND FUNCTION CONTROLS

Configuration for the DSD Interface Mode

DSD = 1 (Register 20, B5)

	B15	B14	B13	B12	B11	B10	B9	B8	B7	B6	B5	B4	B3	B2	B1	B0
Register 16	R/ \overline{W}	0	0	1	0	0	0	0	–	–	–	–	–	–	–	–
Register 17	R/ \overline{W}	0	0	1	0	0	0	1	–	–	–	–	–	–	–	–
Register 18	R/ \overline{W}	0	0	1	0	0	1	0	–	–	–	–	DMF1	DMF0	–	–
Register 19	R/ \overline{W}	0	0	1	0	0	1	1	REV	–	–	OPE	–	–	–	–
Register 20	R/ \overline{W}	0	0	1	0	1	0	0	–	SRST	1	–	MONO	CHSL	OS1	OS0
Register 21	R	0	0	1	0	1	0	1	–	–	–	–	–	DZ1	DZ0	–
Register 22	R	0	0	1	0	1	1	0	–	–	–	–	–	–	ZFGR	ZFGL

NOTE: –: Function is disabled. No operation even if data bit is set

DMF[1:0]: Analog FIR Performance Selection

Default value: 00

DMF[1:0]	Analog-FIR Performance Select
00	FIR-1 (default)
01	FIR-2
10	FIR-3
11	FIR-4

Plots for the four analog FIR filter responses are shown in the *TYPICAL PERFORMANCE CURVES* section of this data sheet.

OS[1:0]: Analog-FIR Operation-Speed Selection

Default value: 00

OS[1:0]	Operation Speed Select
00	f_{DBCK} (default)
01	$f_{DBCK}/2$
10	Reserved
11	$f_{DBCK}/4$

The OS bit in the DSD mode is used to select the operating rate of the analog FIR. The OS bits must be set before setting the DSD bit to 1.

TDMCA Format

The PCM1792 supports the time-division-multiplexed command and audio (TDMCA) data format to simplify the host control serial interface. The TDMCA format is designed not only for the McBSP of TI DSPs but also for any programmable devices. The TDMCA format can transfer not only audio data but also command data, so that it can be used together with any kind of device that supports the TDMCA format. The TDMCA frame consists of command field, extended command field, and some audio data fields. Those audio data are transported to IN devices (such as a DAC) and/or from OUT devices (such as an ADC). The PCM1792 is an IN device. LRCK and BCK are used with both IN and OUT devices so that the sample frequency of all devices in a system must be the same. The TDMCA mode supports a maximum of 30 device IDs. The maximum number of audio channels depends on the BCK frequency.

TDMCA Mode Determination

The PCM1792 recognizes the TDMCA mode automatically when it receives an LRCK signal with a pulse duration of two BCK clocks. If the TDMCA mode operation is not needed, the duty cycle of LRCK must be 50%. Figure 54 shows the LRCK and BCK timing that determines the TDMCA mode. The PCM1792 enters the TDMCA mode after two continuous TDMCA frames. Any TDMCA commands can be issued during the next TDMCA frame after the TDMCA mode is entered.

Figure 54. LRCK and BCK Timing of Determination TDMCA Mode

TDMCA Terminals

TDMCA requires six signals, of which four signals are for command and audio data interface, and two pairs of signals which are for daisy chaining. Those signals can be shared as in the following table. The DO signal has a 3-state output so that it can be connected directly to other devices.

TERMINAL NAME	TDMCA NAME	PROPERTY	DESCRIPTION
LRCK	LRCK	input	TDMCA frame start signal. It must be the same as the sampling frequency.
BCK	BCK	input	TDMCA clock. Its frequency must be high enough to communicate a TDMCA frame within an LRCK cycle.
DATA	DI	input	TDMCA command and audio data input signal
MDO	DO	output	TDMCA command data 3-state output signal
MC	DCI	input	TDMCA daisy-chain input signal
MS	DCO	output	TDMCA daisy-chain output signal

Device ID Determination

The TDMCA mode also supports a multichip implementation in one system. This means a host controller (DSP) can simultaneously support several TDMCA devices, which can be of the same type or different types, including PCM devices. The PCM devices are categorized as IN device, OUT device, IN/OUT device, and NO device. The IN device has an input port to get audio data, the OUT device has an output port to supply audio data, the IN/OUT device has both input and output ports for audio data, and the NO device has no port for audio data but needs command data from the host. A DAC is an IN device, an ADC is an OUT device, a CODEC is an IN/OUT device, and a PLL is a NO device. The PCM1792 is an IN device. For the host controller to distinguish the devices, each device is assigned its own device ID by the daisy chain. The devices obtain their own device IDs automatically by connecting their DCI to the DCO of the preceding device and their DCO to the DCI of the following device in the daisy chain. The daisy chains are categorized as the IN chain and the OUT chain, which are completely independent and equivalent. Figure 55 shows an example daisy chain connection. If a system needs to chain the PCM1792 and a NO device in the same IN or OUT chain, the NO device should be chained at the back end of the chain because it does not require any audio data. Figure 56 shows an example of TDMCA system including an IN chain and an OUT chain with a TI DSP. For a device to get its own device ID, the DID signal must be set to 1 (see the *Command Field* section for details), and LRCK and BCK must be driven in the TDMCA mode for all PCM devices which are chained. The device at the top of the chain knows its device ID is 1 because its DCI is fixed HIGH. Other devices count the BCK pulses and observe their own DCI signal to determine their position and ID. Figure 57 shows the initialization of each device ID.

Figure 55. Daisy Chain Connection

Figure 57. Device ID Determination Sequence

TDMCA Frame

In general, the TDMCA frame consists of the command field, extended command (EMD) field, and audio data fields. All of them are 32 bits in length, but the lowest byte has no meaning. The MSB is transferred first for each field. The command field is always transferred as the first packet of the frame. The EMD field is transferred if the EMD flag of the command field is HIGH. If any EMD packets are transferred, no audio data follows the EMD packets. This frame is for quick system initialization. All devices of a daisy chain should respond to the command field and extended command field. The PCM1792 has two audio channels that can be selected by OPE (register 19). If this OPE bit is not set to HIGH, those audio channels are transferred. Figure 58 shows the general TDMCA frame. If some DACs are enabled, but corresponding audio data packets are not transferred, the analog outputs are unpredictable.

Figure 58. General TDMCA Frame

Figure 59. TDMCA Frame Example of 6-Ch DAC and 2-Ch ADC With Command Read

Command Field

The normal command field is defined as follows. When the DID bit (MSB) is 1, this frame is used only for device ID determination, and all remaining bits in the field are ignored.

	31	30	29	28	24	23	22		16	15		8	7		0
command	DID	EMD	DCS	device ID	R/W		register ID					data			not used

Bit 31: Device ID enable flag

The PCM1792 operates to get its own device ID for TDMCA initialization if this bit is HIGH.

Bit 30: Extended command enable flag

The EMD packet will be transferred if this bit is HIGH, otherwise skipped. Once this bit is HIGH, this frame does not contain any audio data. This is for system initialization.

Bit 29: Daisy chain selection flag

HIGH designates OUT-chain devices, LOW designates IN-chain devices. The PCM1792 is an IN device, so the DCS bit must be set to LOW.

Bits[28:24]: Device ID. It is 5 bits length, and it can be defined.

These bits identify the order of a device in the IN or OUT daisy chain. The top of the daisy chain defines device ID 1 and successive devices are numbered 2, 3, 4, etc. All devices for which the DCI is fixed HIGH are also defined as ID 1. The maximum device ID is 30 each in the IN and OUT chains. If a device ID of 0x1F is used, all devices are selected as broadcast when in the write mode. If a device ID of 0x00 is used, no device is selected.

Bit 23: Command Read/Write flag

If this bit is HIGH, the command is a read operation.

Bits[22:16]: Register ID

It is 7 bits in length.

Bits[15:8]: Command data

It is 8 bits in length. Any valid data can be chosen for each register.

Bits[7:0]: Not used

These bits are never transported when a read operation is performed.

Extended command field

The extended command field is the same as the command field, except that it does not have a DID flag.

	31	30	29	28	24	23	22		16	15		8	7		0
extended command	rsvd	EMD	DCS	device ID	R/W		register ID					data			not used

Audio Fields

The audio field is 32 bits in length and the audio data is transferred MSB first, so the other fields must be stuffed with 0s as shown in the following example.

TDMCA Register Requirements

TDMCA mode requires device ID and audio channel information, previously described. The OPE bit in register 19 indicates audio channel availability and register 23 indicates the device ID. Register 23 is used only in the TDMCA mode. See the mode control register map (Table 4).

Register Write/Read Operation

The command supports register write and read operations. If the command requests to read one register, the read data is transferred on DO during the data phase of the timing cycle. The DI signal can be retrieved at the positive edge of BCK, and the DO signal is driven at the negative edge of BCK. DO is activated one BCK cycle early to compensate for the output delay caused by high impedance. Figure 60 shows the TDMCA write and read timing.

Figure 60. TDMCA Write and Read Operation Timing

TDMCA-Mode Operation

DCO specifies the owner of the next audio channel in TDMCA-mode operation. When a device retrieves its own audio channel data, DCO goes HIGH during the last audio channel period. Figure 61 shows the DCO output timing in TDMCA-mode operation. The host controller ignores the behavior of DCI and DCO. DCO indicates the last audio channel of each device. Therefore, DCI means the next audio channel is allocated.

If some devices are skipped due to no active audio channel, the skipped devices must notify the next device that the DCO will be passed through the next DCI. Figure 62 and Figure 63 show DCO timing with skip operation. Figure 64 shows the ac timing of the daisy chain signals.

Figure 61. DCO Output Timing of TDMCA Mode Operation

Figure 62. DCO Output Timing With Skip Operation

Figure 63. DCO Output Timing With Skip Operation (for Command Packet 1)

PARAMETER		MIN	MAX	UNITS
$t(BCY)$	BCK pulse cycle time	20		ns
$t(LB)$	LRCK setup time	0		ns
$t(BL)$	LRCK hold time	3		ns
$t(DS)$	DI setup time	0		ns
$t(DH)$	DI hold time	3		ns
$t(DS)$	DCI setup time	0		ns
$t(DH)$	DCI hold time	3		ns
$t(DOE)$	DO output delay ⁽¹⁾		8	ns
$t(COE)$	DCO output delay ⁽¹⁾		6	ns

⁽¹⁾ Load capacitance is 10 pF.

Figure 64. AC Timing of Daisy Chain Signals

THEORY OF OPERATION

Figure 65. Advanced Segments DAC

The PCM1792 uses TI's advanced segment DAC architecture to achieve excellent dynamic performance and improved tolerance to clock jitter. The PCM1792 provides balanced current outputs.

Digital input data via the digital filter is separated into six upper bits and 18 lower bits. The six upper bits are converted to inverted complementary offset binary (ICOB) code. The lower 18 bits, associated with the MSB, are processed by a five-level third-order delta-sigma modulator operated at $64 f_s$ by default. The 1 level of the modulator is equivalent to the 1 LSB of the ICOB code converter. The data groups processed in the ICOB converter and third-order delta-sigma modulator are summed together to an up to 66-level digital code, and then processed by data-weighted averaging (DWA) to reduce the noise produced by element mismatch. The data of up to 66 levels from the DWA is converted to an analog output in the differential-current segment section.

This architecture has overcome the various drawbacks of conventional multibit processing and also achieves excellent dynamic performance.

Analog output

The following table and Figure 66 show the relationship between the digital input code and analog output.

	800000 (–FS)	000000 (BPZ)	7FFFFFF (+FS)
I _{OUTN} [mA]	–2.3	–6.2	–10.1
I _{OUTP} [mA]	–10.1	–6.2	–2.3
V _{OUTN} [V]	–1.725	–4.650	–7.575
V _{OUTP} [V]	–7.575	–4.650	–1.725
V _{OUT} [V]	–2.821	0	2.821

NOTE: V_{OUTN} is the output of U1, V_{OUTP} is the output of U2, and V_{OUT} is the output of U3 in the measurement circuit of Figure 36.

Figure 66. The Relationship Between Digital Input and Analog Output

PACKAGING INFORMATION

Orderable Device	Status ⁽¹⁾	Package Type	Package Drawing	Pins	Package Qty	Eco Plan ⁽²⁾	Lead/Ball Finish	MSL Peak Temp ⁽³⁾
PCM1792DB	ACTIVE	SSOP	DB	28	47	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
PCM1792DBG4	ACTIVE	SSOP	DB	28	47	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
PCM1792DBR	ACTIVE	SSOP	DB	28	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
PCM1792DBRG4	ACTIVE	SSOP	DB	28	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM

⁽¹⁾ The marketing status values are defined as follows:

ACTIVE: Product device recommended for new designs.

LIFEBUY: TI has announced that the device will be discontinued, and a lifetime-buy period is in effect.

NRND: Not recommended for new designs. Device is in production to support existing customers, but TI does not recommend using this part in a new design.

PREVIEW: Device has been announced but is not in production. Samples may or may not be available.

OBSOLETE: TI has discontinued the production of the device.

⁽²⁾ Eco Plan - The planned eco-friendly classification: Pb-Free (RoHS), Pb-Free (RoHS Exempt), or Green (RoHS & no Sb/Br) - please check <http://www.ti.com/productcontent> for the latest availability information and additional product content details.

TBD: The Pb-Free/Green conversion plan has not been defined.

Pb-Free (RoHS): TI's terms "Lead-Free" or "Pb-Free" mean semiconductor products that are compatible with the current RoHS requirements for all 6 substances, including the requirement that lead not exceed 0.1% by weight in homogeneous materials. Where designed to be soldered at high temperatures, TI Pb-Free products are suitable for use in specified lead-free processes.

Pb-Free (RoHS Exempt): This component has a RoHS exemption for either 1) lead-based flip-chip solder bumps used between the die and package, or 2) lead-based die adhesive used between the die and leadframe. The component is otherwise considered Pb-Free (RoHS compatible) as defined above.

Green (RoHS & no Sb/Br): TI defines "Green" to mean Pb-Free (RoHS compatible), and free of Bromine (Br) and Antimony (Sb) based flame retardants (Br or Sb do not exceed 0.1% by weight in homogeneous material)

⁽³⁾ MSL, Peak Temp. -- The Moisture Sensitivity Level rating according to the JEDEC industry standard classifications, and peak solder temperature.

Important Information and Disclaimer: The information provided on this page represents TI's knowledge and belief as of the date that it is provided. TI bases its knowledge and belief on information provided by third parties, and makes no representation or warranty as to the accuracy of such information. Efforts are underway to better integrate information from third parties. TI has taken and continues to take reasonable steps to provide representative and accurate information but may not have conducted destructive testing or chemical analysis on incoming materials and chemicals. TI and TI suppliers consider certain information to be proprietary, and thus CAS numbers and other limited information may not be available for release.

In no event shall TI's liability arising out of such information exceed the total purchase price of the TI part(s) at issue in this document sold by TI to Customer on an annual basis.

TAPE AND REEL INFORMATION

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Reel Diameter (mm)	Reel Width W1 (mm)	A0 (mm)	B0 (mm)	K0 (mm)	P1 (mm)	W (mm)	Pin1 Quadrant
PCM1792DBR	SSOP	DB	28	2000	330.0	17.4	8.5	10.8	2.4	12.0	16.0	Q1

TAPE AND REEL BOX DIMENSIONS

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
PCM1792DBR	SSOP	DB	28	2000	336.6	336.6	28.6

DB (R-PDSO-G**)

PLASTIC SMALL-OUTLINE

28 PINS SHOWN

- NOTES: A. All linear dimensions are in millimeters.
 B. This drawing is subject to change without notice.
 C. Body dimensions do not include mold flash or protrusion not to exceed 0,15.
 D. Falls within JEDEC MO-150

IMPORTANT NOTICE

Texas Instruments Incorporated and its subsidiaries (TI) reserve the right to make corrections, modifications, enhancements, improvements, and other changes to its products and services at any time and to discontinue any product or service without notice. Customers should obtain the latest relevant information before placing orders and should verify that such information is current and complete. All products are sold subject to TI's terms and conditions of sale supplied at the time of order acknowledgment.

TI warrants performance of its hardware products to the specifications applicable at the time of sale in accordance with TI's standard warranty. Testing and other quality control techniques are used to the extent TI deems necessary to support this warranty. Except where mandated by government requirements, testing of all parameters of each product is not necessarily performed.

TI assumes no liability for applications assistance or customer product design. Customers are responsible for their products and applications using TI components. To minimize the risks associated with customer products and applications, customers should provide adequate design and operating safeguards.

TI does not warrant or represent that any license, either express or implied, is granted under any TI patent right, copyright, mask work right, or other TI intellectual property right relating to any combination, machine, or process in which TI products or services are used. Information published by TI regarding third-party products or services does not constitute a license from TI to use such products or services or a warranty or endorsement thereof. Use of such information may require a license from a third party under the patents or other intellectual property of the third party, or a license from TI under the patents or other intellectual property of TI.

Reproduction of TI information in TI data books or data sheets is permissible only if reproduction is without alteration and is accompanied by all associated warranties, conditions, limitations, and notices. Reproduction of this information with alteration is an unfair and deceptive business practice. TI is not responsible or liable for such altered documentation. Information of third parties may be subject to additional restrictions.

Resale of TI products or services with statements different from or beyond the parameters stated by TI for that product or service voids all express and any implied warranties for the associated TI product or service and is an unfair and deceptive business practice. TI is not responsible or liable for any such statements.

TI products are not authorized for use in safety-critical applications (such as life support) where a failure of the TI product would reasonably be expected to cause severe personal injury or death, unless officers of the parties have executed an agreement specifically governing such use. Buyers represent that they have all necessary expertise in the safety and regulatory ramifications of their applications, and acknowledge and agree that they are solely responsible for all legal, regulatory and safety-related requirements concerning their products and any use of TI products in such safety-critical applications, notwithstanding any applications-related information or support that may be provided by TI. Further, Buyers must fully indemnify TI and its representatives against any damages arising out of the use of TI products in such safety-critical applications.

TI products are neither designed nor intended for use in military/aerospace applications or environments unless the TI products are specifically designated by TI as military-grade or "enhanced plastic." Only products designated by TI as military-grade meet military specifications. Buyers acknowledge and agree that any such use of TI products which TI has not designated as military-grade is solely at the Buyer's risk, and that they are solely responsible for compliance with all legal and regulatory requirements in connection with such use.

TI products are neither designed nor intended for use in automotive applications or environments unless the specific TI products are designated by TI as compliant with ISO/TS 16949 requirements. Buyers acknowledge and agree that, if they use any non-designated products in automotive applications, TI will not be responsible for any failure to meet such requirements.

Following are URLs where you can obtain information on other Texas Instruments products and application solutions:

Products

Amplifiers	amplifier.ti.com
Data Converters	dataconverter.ti.com
DSP	dsp.ti.com
Clocks and Timers	www.ti.com/clocks
Interface	interface.ti.com
Logic	logic.ti.com
Power Mgmt	power.ti.com
Microcontrollers	microcontroller.ti.com
RFID	www.ti-rfid.com
RF/IF and ZigBee® Solutions	www.ti.com/lprf

Applications

Audio	www.ti.com/audio
Automotive	www.ti.com/automotive
Broadband	www.ti.com/broadband
Digital Control	www.ti.com/digitalcontrol
Medical	www.ti.com/medical
Military	www.ti.com/military
Optical Networking	www.ti.com/opticalnetwork
Security	www.ti.com/security
Telephony	www.ti.com/telephony
Video & Imaging	www.ti.com/video
Wireless	www.ti.com/wireless

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265
Copyright © 2008, Texas Instruments Incorporated