

Low-Power, Stereo Audio Codec with FlexSound Technology

General Description

Features

The MAX98089 is a full-featured audio codec whose high performance and low power consumption make it ideal for portable applications.

Class D speaker amplifiers provide efficient amplification for two speakers. Low radiated emissions enable completely filterless operation. Integrated bypass switches optionally connect an external amplifier to the transducer when the Class D amplifiers are disabled.

The IC features a stereo Class H headphone amplifier that utilizes a dual-mode charge pump to maximize efficiency while outputting a ground referenced signal that does not require output coupling capacitors.

The IC also features a mono differential amplifier that can also be configured as a stereo line output.

Two differential analog microphone inputs are available as well as support for two PDM digital microphones. Integrated switches allow for an additional microphone input as well as microphone signals to be routed out to external devices. Two flexible single-ended or differential line inputs may be connected to an FM radio or other sources.

Integrated FlexSound™ technology improves loudspeaker performance by optimizing the signal level and frequency response while limiting the maximum distortion and power at the output to prevent speaker damage. Automatic gain control (AGC) and a noise gate optimize the signal level of microphone input signals to make best use of the ADC dynamic range.

The device is fully specified over the -40°C to +85°C extended temperature range.

FlexSound is a trademark of Maxim Integrated Products, Inc.

- ♦ 5.6mW Power Comsumption (DAC to HP at 97dB DR)
- ♦ 101dB DR Stereo DAC (8kHz < fs < 96kHz)
 </p>
- ♦ 93dB DR Stereo ADC (8kHz < fs < 96kHz)
- ♦ Stereo Low EMI Class D Amplifiers 1.7W/Channel (8Ω, VSPK_VDD = 5.0V) 2.9W/Channel (4Ω, VSPK_VDD = 5.0V)
- **♦** Efficient Class H Headphone Amplifier
- ♦ Differential Receiver Amplifier/Stereo Line Outputs
- ♦ 2 Stereo Single-Ended/Mono Differential Line Inputs
- **♦** 3 Differential Microphone Inputs
- ♦ FlexSound Technology
 5-Band Parametric EQ
 Automatic Level Control (ALC)
 Excursion Limiter
 Speaker Power Limiter
 Speaker Distortion Limiter
 Microphone Automatic Gain Control
 and Noise Gate
- ♦ Dual I2S/PCM/TDM Digital Audio Interfaces
- **♦** Asynchronous Digital Mixing
- ♦ Supports Master Clock Frequencies from 10MHz to 60MHz
- **♦ RF Immune Analog Inputs and Outputs**
- **♦** Extensive Click-and-Pop Reduction Circuitry
- Available in 63-Bump WLP Package (3.80mm x 3.30mm, 0.4mm Pitch) and 56-Pin TQFN Package (7mm x 7mm x 0.75mm)

Ordering Information appears at end of data sheet.

For related parts and recommended products to use with this part, refer to www.maxim-ic.com/MAX98089.related.

Simplified Block Diagram

For pricing, delivery, and ordering information, please contact Maxim Direct at 1-888-629-4642, or visit Maxim's website at www.maximintegrated.com.

Low-Power, Stereo Audio Codec with FlexSound Technology

TABLE OF CONTENTS

General Description	
Features	1
Simplified Block Diagram	1
Functional Diagram	5
Absolute Maximum Ratings	6
Electrical Characteristics	6
Digital Input/Output Characteristics	19
Input Clock Characteristics	21
Audio Interface Timing Characteristics	22
Digital Microphone Timing Characterstics	23
I ² C Timing Characteristics	24
Power Consumption	25
Typical Operating Characteristics	28
Microphone to ADC	28
Line to ADC	
Line-In Pin Direct to ADC	
Digital Loopback	
Analog Loopback	
DAC to Receiver	
Line to Receiver	
DAC-to-Line Output	
Line-to-Line Output	
DAC to Speaker	
Line to Speaker	44
DAC to Headphone	45
Line to Headphone	52
Speaker Bypass Switch	54
Pin Configuration	55
Pin Description	57
Detailed Description	60
I ² C Slave Address	61
Registers	
Power Management	67
Microphone Inputs	69
Line Inputs	71

Low-Power, Stereo Audio Codec with FlexSound Technology

TABLE OF CONTENTS (continued)

ADC Input Mixers	72
Record Path Signal Processing	73
Microphone AGC	73
Noise Gate	73
ADC Record Level Control	76
Sidetone	77
Digital Audio Interfaces	78
Clock Control	85
Sample Rate Converter	88
Passband Filtering	89
Playback Path Signal Processing	92
Automatic Level Control	92
Parametric Equalizer	93
Playback Level Control	95
DAC Input Mixers	96
Receiver Amplifier	97
Receiver Output Mixer	98
Receiver Output Volume	99
Speaker Amplifiers	100
Speaker Output Mixers	101
Speaker Amplifier Signal Processing	102
Excursion Limiter	102
Speaker Output Volume	102
Power Limiter	105
Distortion Limiter	106
Headphone	107
DirectDrive Headphone Amplifier	107
Charge Pump	107
Class H Operation	108
Headphone Ground Sense (HPSNS)	108
Headphone Output Mixers	110
Headphone Output Volume	111
Output Bypass Switches	112
Olial, and Day Dadystics	440

Low-Power, Stereo Audio Codec with FlexSound Technology

TABLE OF CONTENTS (continued)

Jack Detection	
Jack Insertion	
Accessory Button Detection	
Jack Removal	
Battery Measurement	
Device Status	117
Device Revision	
I ² C Serial Interface	
Bit Transfer	
START and STOP Conditions	
Early STOP Conditions	
Slave Address	
Acknowledge	
Write Data Format	
Read Data Format	
Applications Information	121
Typical Operating Circuits	
Filterless Class D Operation	
RF Susceptibility	
Startup/Shutdown Sequencing	
Component Selection	124
Optional Ferrite Bead Filter	124
Input Capacitor	124
Charge-Pump Capacitor Selection	124
Charge-Pump Flying Capacitor	
Charge-Pump Holding Capacitors	125
Unused Pins	125
Recommended PCB Routing	126
Supply Bypassing, Layout, and Grounding	
WLP Applications Information	127
Ordering Information	
Package Information	128
Revision History	121

Functional Diagram

Low-Power, Stereo Audio Codec with FlexSound Technology

ABSOLUTE MAXIMUM RATINGS

(Voltages with respect to AGND.)	HPSNS(VHPGND - 0.3V) to (VHPGND + 0.3V)
DVDD, AVDD, PVDD, HPVDD0.3V to +2.2V	HPL, HPR(VHPVSS - 0.3V) to (VHPVDD + 0.3V)
SPKLVDD, SPKRVDD, DVDDS1, DVDDS20.3V to +6.0V	RECP/LOUTL/RXINP, RECP/LOUTR/
DGND, HPGND, SPKLGND, SPKRGND0.1V to +0.1V	RXINN(VSPKLGND - 0.3V) to (VSPKLVDD + 0.3V)
HPVSS(VHPGND - 2.2V) to (VHPGND + 0.3V)	SPKLP, SPKLN (VSPKLGND - 0.3V) to (VSPKLVDD + 0.3V)
C1N(VHPVSS - 0.3V) to (VHPGND + 0.3V)	SPKRP, SPKRN (VSPKRGND - 0.3V) to (VSPKRVDD + 0.3V)
C1P(VHPGND - 0.3V) to (VHPVDD + 0.3V)	Continuous Power Dissipation (TA = +70°C)
REF, MICBIAS0.3V to (V _{SPKLVDD} + 0.3V)	63-Bump WLP (derate 25.6mW/°C above +70°C)2.05W
MCLK, SDINS1, SDINS2, JACKSNS,	56-Pin TQFN (derate 40mW/°C above +70°C)
SDA, SCL, IRQ 0.3V to +6.0V	Operating Temperature Range40°C to +85°C
LRCLKS1, BCLKS1, SDOUTS10.3V to (VDVDDS1 + 0.3V)	Storage Temperature Range65°C to +150°C
LRCLKS2, BCLKS2, SDOUTS20.3V to (VDVDDS2 + 0.3V)	Lead Temperature (TQFN only, soldering, 10s)+300°C
REG, INA1/EXTMICP, INA2/EXTMICN, INB1, INB2,	Soldering Temperature (reflow)+260°C
MIC1P/DIGMICDATA, MIC1N/DIGMICCLK,	
MIC2P. MIC2N0.3V to +2.2V	

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 in the operational sections of the specifications is not implied. Exposure to absolute maximum rating conditions for extended periods may affect device reliability.

ELECTRICAL CHARACTERISTICS

 $(VAVDD = VPVDD = VDVDDS1 = VDVDDS2 = 1.8V, VSPKLVDD = VSPKRVDD = 3.7V. Speaker loads (ZSPK) connected between SPK_P and SPK_N. Receiver load (RREC) connected between RECP and RECN. Headphone loads (RHP) connected from HPL or HPR to HPGND. Line out loads (RLOUT) connected from LOUTL or LOUTR to SPKLGND. RLOAD = RHP = <math>\infty$, RREC = ∞ , ZSPK = ∞ , CREF = 2.2μ F, CMICBIAS = CREG = 1μ F, CC1N-C1P = 1μ F, CHPVDD = CHPVSS = 1μ F. AVMICPRE_ = +20dB, AVMICPGA_ = 0dB, AVDACATTN = 0dB, AVDACGAIN = 0dB, AVADCGAIN = 0dB, AVADCGAIN = 0dB, AVPGAIN_ = 0dB, AVHP_ = 0dB, AVREC = 0dB, AVSPK_ = 0dB, MCLK = 12.288MHz, LRCLK = 48kHz, MAS = 0.74 = 7000 TMIN to 0

PARAMETER	SYMBOL	CONDITIONS		MIN	TYP	MAX	UNITS		
POWER SUPPLY									
			VSPKLVDD, VSPKRVDD	2.8		5.5			
Supply Voltage Range		Guaranteed by PSRR	VDVDD, VAVDD, VPVDD	1.65	1.8	2	V		
			VDVDDS1, VDVDDS2	1.65		3.6			
		Full duploy Old Iz poops	Analog		4.5	8			
		Full-duplex 8kHz mono, receiver output, MAS = 1	Speaker		1.6	2.3			
		receiver output, MAO = 1	Digital		1.3	2			
Total Supply Current (Notes 2 and 3)	IVDD st	DAC playback 48kHz stereo, headphone outputs, MAS = 1	Analog		1.9	3			
			Speaker		0.001	0.0058	mA		
			Digital		2.47	3.5			
		DAC playback 48kHz stereo, speaker outputs, MAS = 1	Analog		3.6	6.5			
			Speaker		6.41	8.5			
			Digital		2.49	3.5			
Chartelesses Consults Comment			Analog		0.2	2			
Shutdown Supply Current (Note 2)		$T_A = +25^{\circ}C$	Speaker		0.01	1	μΑ		
(Note 2)			Digital		1	5			
REF Voltage					2.5		V		
REG Voltage			·		0.79		V		
Shutdown to Full Operation		VSEN = 0			30		mo		
Shutdown to Full Operation		VSEN = 1			17		ms		

ELECTRICAL CHARACTERISTICS (continued)

 $(VAVDD = VPVDD = VDVDD = VDVDDS1 = VDVDDS2 = 1.8V, VSPKLVDD = VSPKRVDD = 3.7V. Speaker loads (ZSPK) connected between SPK_P and SPK_N. Receiver load (RREC) connected between RECP and RECN. Headphone loads (RHP) connected from HPL or HPR to HPGND. Line out loads (RLOUT) connected from LOUTL or LOUTR to SPKLGND. RLOAD = RHP = <math>\infty$, RREC = ∞ , ZSPK = ∞ , CREF = 2.2μ F, CMICBIAS = CREG = 1μ F, CC1N-C1P = 1μ F, CHPVDD = CHPVSS = 1μ F. AVMICPRE_ = +20dB, AVMICPGA_ = 0dB, AVDACATTN = 0dB, AVDACGAIN = 0dB, AVADCLVL = 0dB, AVADCGAIN = 0dB, AVPGAIN_ = 0dB, AVHP_ = 0dB, AVREC = 0dB, AVSPK_ = 0dB, MCLK = 12.288MHz, LRCLK = 48kHz, MAS = 0.74 = 1.80MHz, unless otherwise noted. Typical values are at TA = 1.25C.) (Note 1)

PARAMETER	SYMBOL	CON	DITIONS	MIN	TYP	MAX	UNITS		
MICROPHONE TO ADC PATH	1								
Dynamic Range	DR	fs = 8kHz, MODE = 0 (III (Note 4)	R voice), AVMICPRE_ = 0dB		88		dB		
T. I. I. I		$V_{IN} = 0.1V_{P-P}$, $f_S = 8kHz$, f = 1kHz		-78				
Total Harmonic Distortion + Noise	THD+N	AVMICPRE_ = 0dB, VIN =	1VP-P, f = 1kHz		-85		dB		
110136		AVMICPRE_ = +30dB, VIN	= 32mV _{P-P} , f = 1kHz		-71				
Common-Mode Rejection Ratio	CMRR	V _{IN} = 100mV _{P-P} , f = 217	Hz		74		dB		
		VAVDD = 1.65V to 1.95V, MIC inputs unconnected		50	62				
Power-Supply Rejection Ratio	PSRR	f = 217Hz, VRIPPLE = 200mVp-p, input referred			62		dB		
		f = 1kHz, VRIPPLE = 200mVp-p, input referred			62				
		f = 10kHz, VRIPPLE = 200	DmVP-P, input referred		55				
			MODE = 0 (IIR voice) 8kHz		2.2				
Dath Dhana Dalair		1kHz, 0dB input, highpass filter disabled	MODE = 0 (IIR voice) 16kHz		1.1				
Path Phase Delay		measured from analog input to digital output	MODE = 1 (FIR audio) 8kHz		4.5		- ms		
					MODE = 1 (FIR audio) 48kHz		0.76		
MICROPHONE PREAMP									
Full-Scale Input		AVMICPRE_ = 0dB			1.05		V _{P-P}		
			PA1EN/PA2EN = 01		0				
Preamplifier Gain	AVMICPRE_	(Note 5)	PA1EN/PA2EN = 10	19.5	20	20.5	dB		
			PA1EN/PA2EN = 11	29.5	30	30.5			
PGA Gain	Δ\/ΜΙΟΡΟ Δ	(Note 5)	PGAM1/PGAM2 = 0x00	19	20	21	dB		
i un uaiii	AVMICPGA_	(Note 5) PGAM1/PGAM2 = 0x14			0		UB		
MIC Input Resistance	RIN_MIC	All gain settings, measured at MIC1P/ MIC1N/MIC2P/MIC2N			50		kΩ		

ELECTRICAL CHARACTERISTICS (continued)

 $(VAVDD = VPVDD = VDVDD = VDVDDS1 = VDVDDS2 = 1.8V, VSPKLVDD = VSPKRVDD = 3.7V. Speaker loads (ZSPK) connected between SPK_P and SPK_N. Receiver load (RREC) connected between RECP and RECN. Headphone loads (RHP) connected from HPL or HPR to HPGND. Line out loads (RLOUT) connected from LOUTL or LOUTR to SPKLGND. RLOAD = RHP = <math>\infty$, RREC = ∞ , ZSPK = ∞ , CREF = 2.2μ F, CMICBIAS = CREG = 1μ F, CC1N-C1P = 1μ F, CHPVDD = CHPVSS = 1μ F. AVMICPRE_ = +20dB, AVMICPGA_ = 0dB, AVDACATTN = 0dB, AVDACGAIN = 0dB, AVADCLVL = 0dB, AVADCGAIN = 0dB, AVPGAIN_ = 0dB, AVHP_ = 0dB, AVREC = 0dB, AVSPK_ = 0dB, MCLK = 12.288MHz, LRCLK = 48kHz, MAS = 0.74 = 1.80MHz to 1.80MHz, unless otherwise noted. Typical values are at 1.80MHz = 1.80MHz = 1.80MHz.

PARAMETER	SYMBOL	CONDITIONS	MIN	TYP	MAX	UNITS
MICROPHONE BIAS						
MICBIAS Output Voltage	VMICBIAS	I _{LOAD} = 1mA	2.15	2.2	2.25	V
Load Regulation		I _{LOAD} = 1mA to 2mA		0.5	4.5	mV
Line Regulation		VSPKLVDD = 2.8V to 5.5V		110		μV
Disale Dejection		f = 217Hz, VRIPPLE (SPKLVDD) = 100mVp-p		92		٩D
Ripple Rejection		f = 10kHz, VRIPPLE (SPKLVDD) = 100mVp-p		83		dB
		A-weighted, f = 20Hz to 20kHz		3.9		11/2110
Noise Voltage		P-weighted, f = 20Hz to 4kHz		2.1		μVRMS
		f = 1kHz		50		nV/√Hz
MICROPHONE BYPASS SWI	ТСН		•			
On-Resistance	Ron	IMIC1_ = 100mA, INABYP = MIC2BYP = 1, VMIC2_ = VINA_ = 0V, AVDD, TA = +25°C		5	30	Ω
Total Harmonic Distortion + Noise	THD+N	$V_{IN} = 2V_{P-P}, V_{CM} = 0.9V, R_L = 10k\Omega,$ f = 1kHz, INABYP = MIC2BYP = 1		-80		dB
Off-Isolation		$V_{IN} = 2V_{P-P}$, $V_{CM} = 0.9V$, $R_L = 10k\Omega$, $f = 1kHz$		60		dB
Off-Leakage Current		VMIC1_ = [0V, AVDD], VMIC2_/VINA_ = [AVDD, 0V]	-1		+1	μА
LINE INPUT TO ADC PATH						•
Dynamic Range (Note 4)	DR	INA pin direct, fs = 48kHz, MODE = 1 (FIR audio)		93		dB
Total Harmonic Distortion + Noise	THD+N	V _{IN} = 1V _{P-P} , f = 1kHz		-82	-74	dB
Gain Error		DC accuracy		1		%
		VAVDD = 1.65V to 1.95V, input referred, line inputs unconnected, TA = +25°C	57	68		
Davida Overela Daia stica Dati	DODD	f = 217Hz, VRIPPLE = 200mVp-p, AVADC = 0dB, input referred		63		-10
Power-Supply Rejection Ratio	PSRR	f = 1kHz, V _{RIPPLE} = 200mV _{P-P} , AV _{ADC} = 0dB, input referred		63		- dB
		f = 10kHz, VRIPPLE = 200mVp-p, AVADC = 0dB, input referred		57		

ELECTRICAL CHARACTERISTICS (continued)

 $(VAVDD = VPVDD = VDVDD = VDVDDS1 = VDVDDS2 = 1.8V, VSPKLVDD = VSPKRVDD = 3.7V. Speaker loads (ZSPK) connected between SPK_P and SPK_N. Receiver load (RREC) connected between RECP and RECN. Headphone loads (RHP) connected from HPL or HPR to HPGND. Line out loads (RLOUT) connected from LOUTL or LOUTR to SPKLGND. RLOAD = RHP = <math>\infty$, RREC = ∞ , ZSPK = ∞ , CREF = 2.2μ F, CMICBIAS = CREG = 1μ F, CC1N-C1P = 1μ F, CHPVDD = CHPVSS = 1μ F. AVMICPRE_ = +20dB, AVMICPGA_ = 0dB, AVDACATTN = 0dB, AVDACGAIN = 0dB, AVADCLVL = 0dB, AVADCGAIN = 0dB, AVPGAIN_ = 0dB, AVHP_ = 0dB, AVREC = 0dB, AVSPK_ = 0dB, MCLK = 12.288MHz, LRCLK = 48kHz, MAS = 0.74 = 1.80MHz, unless otherwise noted. Typical values are at TA = 1.25C.) (Note 1)

PARAMETER	SYMBOL	СО	NDITIONS	MIN	TYP	MAX	UNITS
LINE INPUT PREAMP				'			
Full Carla Innova	\/\.	AVPGAIN_ = 0dB			1		\/
Full-Scale Input	VIN	AVPGAIN_ = -6dB			1.4		VP-P
			PGAINA/PGAINB = 0x0	19	20	21	
			PGAINA/PGAINB = 0x1	13	14	15	
		7. 0500	PGAINA/PGAINB = 0x2	2	3	4	
Level Adjust Gain	AVPGAIN_	T _A = +25°C (Note 5)	PGAINA/PGAINB = 0x3		0		dB
		(Note 3)	PGAINA/PGAINB = 0x4	-4	-3	-2]
			PGAINA/PGAINB = 0x5, 0x6, 0x7	-7	-6	-5	
		AVPGAIN_ = +20dB		14.5	21	28	
		AVPGAIN_ = +14dB			20		1
Les I Bestates a	D	AVPGAIN_ = +3dB			20		kΩ
Input Resistance	RIN	AVPGAIN_ = 0dB		7.5	10	14	
		AVPGAIN_ = -3dB			20		
		AVPGAIN_ = -6dB			20		1
Feedback Resistance	Du. 50	DIVERS INTACYT/INDEXT 1	T _A = +25°C	18	20	22	1.0
reedback Resistance	RIN_FB	$ INAEXT/INBEXT = 1 TA = T_{MIN} \text{ to } T_{MAX}$		16		24	kΩ
ADC LEVEL CONTROL							
ADC Level Adjust Range	AVADCLVL	AVL/AVR = 0xF to 0x0 0	(Note 5)	-12		+3	dB
ADC Level Step Size					1		dB
ADC Gain Adjust Range	AVADCGAIN	AVLG/AVRG = 00 to 11	(Note 5)	0		18	dB
ADC Gain Adjust Step Size					6		dB
ADC DIGITAL FILTERS							
VOICE MODE IIR LOWPASS	FILTER (MO	DE1 = 0)					
Passband Cutoff	fpup	Ripple limit cutoff		0.441 x	fs		Hz
	IPLP	fPLP -3dB cutoff		0.449 x	fs		112
Passband Ripple		f < fpLp		-0.1		+0.1	dB
Stopband Cutoff	fSLP					0.47 x fs	Hz
Stopband Attenuation (Note 6)		f > fSLP		74			dB

ELECTRICAL CHARACTERISTICS (continued)

 $(VAVDD = VPVDD = VDVDD = VDVDDS1 = VDVDDS2 = 1.8V, VSPKLVDD = VSPKRVDD = 3.7V. Speaker loads (ZSPK) connected between SPK_P and SPK_N. Receiver load (RREC) connected between RECP and RECN. Headphone loads (RHP) connected from HPL or HPR to HPGND. Line out loads (RLOUT) connected from LOUTL or LOUTR to SPKLGND. RLOAD = RHP = <math>\infty$, RREC = ∞ , ZSPK = ∞ , CREF = 2.2μ F, CMICBIAS = CREG = 1μ F, CC1N-C1P = 1μ F, CHPVDD = CHPVSS = 1μ F. AVMICPRE_ = +20dB, AVMICPGA_ = 0dB, AVDACATTN = 0dB, AVDACGAIN = 0dB, AVADCLVL = 0dB, AVADCGAIN = 0dB, AVPGAIN_ = 0dB, AVHP_ = 0dB, AVREC = 0dB, AVSPK_ = 0dB, MCLK = 12.288MHz, LRCLK = 48kHz, MAS = 0.74 = 1.80MHz, unless otherwise noted. Typical values are at TA = 1.25C.) (Note 1)

PARAMETER	SYMBOL	CONDITIONS	MIN	TYP MAX	UNITS
VOICE MODE IIR HIGHPAS	SS FILTER (MC	DDE1 = 0)			
		AVFLT = 0x1 (Elliptical tuned for fs = 16kHz + 217Hz notch)		0.0161 x f _S	
		AVFLT = 0x2 (500Hz Butterworth tuned for fs = 16kHz)		0.0319 x f _S	
Passband Cutoff (-3dB from Peak)	fahppb	AVFLT = 0x3 (Elliptical tuned for fs = 8kHz + 217Hz notch)		0.0321 x fs	Hz
		AVFLT = 0x4 (500Hz Butterworth tuned for fs = 8kHz)		0.0632 x f _S	
		AVFLT = 0x5 (fs/240 Butterworth)		0.0043 x fs	
		AVFLT = 0x1 (Elliptical tuned for fs = 16kHz + 217Hz notch)	0.0139 x fs		
		AVFLT = 0x2 (500Hz Butterworth tuned for fs = 16kHz)	0.0156 x fs		
Stopband Cutoff (-30dB from Peak)	fAHPSB	AVFLT = 0x3 (Elliptical tuned for f _S = 8kHz + 217Hz notch)	0.0279 x fs		Hz
		AVFLT = 0x4 (500Hz Butterworth tuned for fs = 8kHz)	0.0312 x fs		
		AVFLT = 0x5 (fs/240 Butterworth)	0.0018 x fs		
DC Attenuation	DCATTEN	AVFLT ≠ 000		90	dB
STEREO AUDIO MODE FIR	R LOWPASS F	LTER (MODE1 = 1, DHF1 = 0, LRCLK < 50kHz)			
		Ripple limit cutoff	0.43 x fs		
Passband Cutoff	fpLp	-3dB cutoff	0.48 x fs		Hz
		-6.02dB cutoff	0.5 x fs		
Passband Ripple		f < fPLP	-0.1	+0.1	dB
Stopband Cutoff	fSLP			0.58 x fs	Hz
Stopband Attenuation (Note 6)		f < fSLP	60		dB
ADC STEREO AUDIO MOD	E FIR LOWPA	SS FILTER (MODE1 = 1, DHF1 = 1, LRCLK > 50kHz)		
December of Out-ff	for o	Ripple limit cutoff	0.208 x fs		Шэ
Passband Cutoff	fpLp	-3dB cutoff	0.28 x fs		Hz
Passband Ripple		f < fplp	-0.1	+0.1	dB
Stopband Cutoff	fSLP			0.417 x fs	Hz
Stopband Attenuation		f < fSLP	60		dB

ELECTRICAL CHARACTERISTICS (continued)

 $(VAVDD = VPVDD = VDVDD = VDVDDS1 = VDVDDS2 = 1.8V, VSPKLVDD = VSPKRVDD = 3.7V. Speaker loads (ZSPK) connected between SPK_P and SPK_N. Receiver load (RREC) connected between RECP and RECN. Headphone loads (RHP) connected from HPL or HPR to HPGND. Line out loads (RLOUT) connected from LOUTL or LOUTR to SPKLGND. RLOAD = RHP = <math>\infty$, RREC = ∞ , ZSPK = ∞ , CREF = 2.2μ F, CMICBIAS = CREG = 1μ F, CC1N-C1P = 1μ F, CHPVDD = CHPVSS = 1μ F. AVMICPRE_ = +20dB, AVMICPGA_ = 0dB, AVDACATTN = 0dB, AVDACGAIN = 0dB, AVADCLVL = 0dB, AVADCGAIN = 0dB, AVPGAIN_ = 0dB, AVHP_ = 0dB, AVREC = 0dB, AVSPK_ = 0dB, MCLK = 12.288MHz, LRCLK = 48kHz, MAS = 0.74 = 1.80MHz, unless otherwise noted. Typical values are at TA = 1.25C.) (Note 1)

PARAMETER	SYMBOL	CONDITIONS		MIN	TYP	MAX	UNITS
STEREO AUDIO MODE DC	BLOCKING H	IGHPASS FILTER (MODE1 = 1)					
Passband Cutoff (-3dB from Peak)	fahppb	AVFLT ≠ 000			0	.000125 x fs	Hz
DC Attenuation	DC _{Atten}	AVFLT ≠ 000			90		dB
MICROPHONE AUTOMATIC	GAIN CONTI	ROL					•
40011115		AGCHLD = 01		50			
AGC Hold Duration		AGCHLD = 11			400		ms
A C C A		AGCATK = 00			2		
AGC Attack Time		AGCATK = 11			123		ms
100 D T		AGCRLS = 000			0.078		
AGC Release Time		AGCRLS = 111			10		S
AGC Threshold Level		AGCTH = 0x0 to 0xF		-3		+18	dB
AGC Threshold Step Size					1		dB
AGC Gain		(Note 5)		0		20	dB
ADC NOISE GATE	•						
NG Threshold Level		ANTH = 0x3 to 0xF, referred to 0d	BFS	-64		-16	dB
NG Attenuation		(Note 5)		0		12	dB
ADC-TO-DAC DIGITAL SIDE	TONE (MODE	Ē = 0)					
0:1.	۸) (DVST = 0x01			-0.5		ID
Sidetone Gain Adjust Range	AVSTGA	DVST = 0x1F		-60.5			dB
Sidetone Gain Adjust Step Size					2		dB
		1kHz, 0dB input, highpass filter	8kHz		2.2		
Sidetone Path Phase Delay		disabled	16kHz		1.1		ms
ADC-TO-DAC DIGITAL LOO	P-THROUGH	PATH					
Dynamic Range (Note 4)	DR	fs = 48kHz, MCLK = 12.288MHz, (FIR audio), MIC to HP output, TA		83	93		dB
Total Harmonic Distortion + Noise	THD+N	f = 1kHz, fs = 48kHz, MCLK = 12.288MHz, MODE = 1 (FIR audio), MIC to HP output			81		dB
DAC LEVEL CONTROL	•						
DAC Attenuation Range	AVDACATTN	DV_ = 0xF to 0x0 (Note 5)		-15		0	dB
DAC Attenuation Step Size					1		dB
DAC Gain Adjust Range	AVDACGAIN	DV1G = 00 to 11 (Note 5)		0		18	dB
DAC Gain Adjust Step Size		. ,			6		dB

ELECTRICAL CHARACTERISTICS (continued)

 $(VAVDD = VPVDD = VDVDD = VDVDDS1 = VDVDDS2 = 1.8V, VSPKLVDD = VSPKRVDD = 3.7V. Speaker loads (ZSPK) connected between SPK_P and SPK_N. Receiver load (RREC) connected between RECP and RECN. Headphone loads (RHP) connected from HPL or HPR to HPGND. Line out loads (RLOUT) connected from LOUTL or LOUTR to SPKLGND. RLOAD = RHP = <math>\infty$, RREC = ∞ , ZSPK = ∞ , CREF = 2.2μ F, CMICBIAS = CREG = 1μ F, CC1N-C1P = 1μ F, CHPVDD = CHPVSS = 1μ F. AVMICPRE_ = +20dB, AVMICPGA_ = 0dB, AVDACATTN = 0dB, AVDACGAIN = 0dB, AVADCLVL = 0dB, AVADCGAIN = 0dB, AVPGAIN_ = 0dB, AVHP_ = 0dB, AVREC = 0dB, AVSPK_ = 0dB, MCLK = 12.288MHz, LRCLK = 48kHz, MAS = 0.74 = 1.80MHz, unless otherwise noted. Typical values are at TA = 1.25C.) (Note 1)

PARAMETER	SYMBOL	CONDITIONS	MIN	TYP MAX	UNITS
DAC DIGITAL FILTERS					l
VOICE MODE IIR LOWPASS	S FILTER (MO	DE1 = 0)			
Decelerated Outeff	f	Ripple limit cutoff	0.448 x fs		1.1-
Passband Cutoff	fplp	-3dB cutoff	0.451 x fs		─ Hz
Passband Ripple		f < fplp	-0.1	+0.	l dB
Stopband Cutoff	fSLP			0.476 x	fs Hz
Stopband Attenuation (Note 6)		f > fSLP	75		dB
VOICE MODE IIR HIGHPAS	S FILTER (MC	DDE1 = 0)			•
		DVFLT = 0x1 (Elliptical tuned for fs = 16kHz + 217Hz notch)		0.016 x fs	
		DVFLT = 0x2 (500Hz Butterworth tuned for fs = 16kHz)		0.03° x fs	2
Passband Cutoff (-3dB from Peak)	fDHPPB	DVFLT = 0x3 (Elliptical tuned for fs = 8kHz + 217Hz notch)		0.032 x fs	1 H7
		DVFLT = 0x4 (500Hz Butterworth tuned for fs = 8kHz)		0.062 x fs	
		DVFLT = 0x5 (fs/240 Butterworth)		0.004 x fs	
		DVFLT = 0x1 (Elliptical tuned for fs = 16kHz + 217Hz notch)	0.0139 x fs	1	
0		DVFLT = 0x2 (500Hz Butterworth tuned for fs = 16kHz)	0.0156 x fs	1	
Stopband Cutoff (-30dB from Peak)	fDHPSB	DVFLT = 0x3 (Elliptical tuned for fs = 8kHz + 217Hz notch)	0.0279 x fs	1	Hz
		DVFLT = 0x4 (500Hz Butterworth tuned for fs = 8kHz)	0.0312 x fs	1	
		DVFLT = 0x5 (fs/240 Butterworth)	0.0021 x fs	}	
DC Attenuation	DCATTEN	DVFLT ≠ 000		85	dB
STEREO AUDIO MODE FIR	LOWPASS FI	LTER (MODE1 = 1, DHF1/DHF2 = 0, LRCLK < 50kHz	z)		
		Ripple limit cutoff	0.43 x fs		
Passband Cutoff	fpLp	-3dB cutoff	0.47 x fs		Hz
		-6.02dB cutoff	0.5 x fs		
Passband Ripple		f < fPLP	-0.1	+0.	l dB
Stopband Cutoff	fSLP			0.58 x	fs Hz
Stopband Attenuation (Note 6)		f > fSLP	60		dB

ELECTRICAL CHARACTERISTICS (continued)

 $(VAVDD = VPVDD = VDVDD = VDVDDS1 = VDVDDS2 = 1.8V, VSPKLVDD = VSPKRVDD = 3.7V. Speaker loads (ZSPK) connected between SPK_P and SPK_N. Receiver load (RREC) connected between RECP and RECN. Headphone loads (RHP) connected from HPL or HPR to HPGND. Line out loads (RLOUT) connected from LOUTL or LOUTR to SPKLGND. RLOAD = RHP = <math>\infty$, RREC = ∞ , ZSPK = ∞ , CREF = 2.2μ F, CMICBIAS = CREG = 1μ F, CC1N-C1P = 1μ F, CHPVDD = CHPVSS = 1μ F. AVMICPRE_ = +20dB, AVMICPGA_ = 0dB, AVDACATTN = 0dB, AVDACGAIN = 0dB, AVADCLVL = 0dB, AVADCGAIN = 0dB, AVPGAIN_ = 0dB, AVHP_ = 0dB, AVREC = 0dB, AVSPK_ = 0dB, MCLK = 12.288MHz, LRCLK = 48kHz, MAS = 0.74 = 1.80MHz, unless otherwise noted. Typical values are at TA = 1.25C.) (Note 1)

PARAMETER	SYMBOL	CONDITIONS	MIN	TYP	MAX	UNITS
STEREO AUDIO MODE FIR L	OWPASS F	ILTER (MODE1 = 1, DHF1/DHF2 = 1 for LRCLK > 50	kHz)			
Passband Cutoff	foun	Ripple limit cutoff	0.24 x fs			Hz
Passband Culon	fpLp	-3dB cutoff	0.31 x f	S		
Passband Ripple		f < fpLp	-0.1		+0.1	dB
Stopband Cutoff	fSLP).477 x fs	Hz
Stopband Attenuation (Note 6)		f < fSLP	60			dB
STEREO AUDIO MODE DC B	LOCKING H	IIGHPASS FILTER				
Passband Cutoff (-3dB from Peak)	fDHPPB	DVFLT ≠ 000 (DAI1), DCB2 = 1 (DAI2)		C	0.000104 x fs	Hz
DC Attenuation	DCATTEN	DVFLT ≠ 000 (DAI1), DCB2 = 1 (DAI2)		90		dB
AUTOMATIC LEVEL CONTRO	OL					
Dual Band Lowpass Corner Frequency		ALCMB = 1		5		kHz
Dual Band Highpass Corner Frequency		ALCMB = 1		5		kHz
Gain Range			0		12	dB
Low-Signal Threshold		ALCTH = 111 to 001	-48		-12	dBFS
Release Time		ALCRLS = 101		0.25		
		ALCRLS = 000		8		S
PARAMETRIC EQUALIZER						
Number of Bands				5		Bands
Per Band Gain Range			-12		+12	dB
Preattenuator Gain Range		(Note 5)	-15		0	dB
Preattenuator Step Size				1		dB
DAC TO RECEIVER AMPLIFI	ER PATH					
Dynamic Range	DR	$f_S = 48kHz$, $f = 1kHz$ (Note 4)		96		dB
Output Offset Voltage	Vos	AV _{REC} = -62dB, T _A = +25°C, WLP package only		±0.5	±4	mV
Total Harmonic Distortion + Noise	THD+N	$f = 1kHz$, $P_{OUT} = 15mW$, $R_{REC} = 32\Omega$		-70	-63	dB
		$V_{SPKLVDD} = 2.8V \text{ to } 5.5V, T_A = +25^{\circ}C$	64	75		
	DODD	f = 217Hz, VRIPPLE = 200mVp-p		80]
Power-Supply Rejection Ratio	PSRR	f = 1kHz, VRIPPLE = 200mVp-p		80		dB
		f = 10kHz, VRIPPLE = 200mVp-p		77		1

ELECTRICAL CHARACTERISTICS (continued)

 $(VAVDD = VPVDD = VDVDD = VDVDDS1 = VDVDDS2 = 1.8V, VSPKLVDD = VSPKRVDD = 3.7V. Speaker loads (ZSPK) connected between SPK_P and SPK_N. Receiver load (RREC) connected between RECP and RECN. Headphone loads (RHP) connected from HPL or HPR to HPGND. Line out loads (RLOUT) connected from LOUTL or LOUTR to SPKLGND. RLOAD = RHP = <math>\infty$, RREC = ∞ , ZSPK = ∞ , CREF = 2.2μ F, CMICBIAS = CREG = 1μ F, CC1N-C1P = 1μ F, CHPVDD = CHPVSS = 1μ F. AVMICPRE_ = +20dB, AVMICPGA_ = 0dB, AVDACATTN = 0dB, AVDACGAIN = 0dB, AVADCLVL = 0dB, AVADCGAIN = 0dB, AVPGAIN_ = 0dB, AVHP_ = 0dB, AVREC = 0dB, AVSPK_ = 0dB, MCLK = 12.288MHz, LRCLK = 48kHz, MAS = 0.74 = 1.80MHz, unless otherwise noted. Typical values are at TA = 1.25C.) (Note 1)

PARAMETER	SYMBOL	CONDIT	IONS	3	MIN	TYP	MAX	UNITS
Click-and-Pop Level	KCP	Peak voltage, A-weighted, 3 samples per second, AVREC		Into shutdown		-68		dBV
'		0dB		Out of shutdown		-72		
LINE INPUT TO RECEIVER A	MPLIFIER P	ATH						
Dynamic Range (Note 4)	DR	Referenced to full-scale outp	out le	evel		94		dB
Total Harmonic Distortion + Noise	THD+N					-64		dB
		Peak voltage, A-weighted, 3		Into shutdown		-51		
Click-and-Pop Level	KCP	KCP samples per second, AVREC = OdB Out of shutdown		-49		dBV		
RECEIVER AMPLIFIER	•							•
Output Power	Pout	RREC = 32Ω , f = 1kHz, THD	RREC = 32Ω , f = 1kHz, THD = 1%					mW
Full-Scale Output		(Note 7)				1		V _{RMS}
Volume Control (Note 5)	AVREC	RECVOL = 0x00		-62		dB		
Volume Control (Note 5)	AVREC	RECVOL = 0x1F		8		UB		
		+8dB to +6dB	+8dB to +6dB					
		+6dB to +0dB				1		
Volume Control Step Size		0dB to -14dB				2		dB
		-14dB to -38dB				3		
		-38dB to -62dB				4		
Mute Attenuation		f = 1kHz				88		dB
Capacitive Drive Capability		No sustained oscillations	RRE	$C = 32\Omega$		500		- pF
Capacitive Drive Capability		TWO SUSTAINED OSCINATIONS	RRE	C = ∞		100		Рі
DAC TO LINE OUT AMPLIFI	ER PATH							
Dynamic Range (Note 4)	DR	$f_S = 48kHz$, $f = 1kHz$			83	96		dB
Total Harmonic Distortion + Noise	THD+N	$f = 1kHz, R_L = 1k\Omega$				-78	-72	dB
LINE INPUT TO LINE OUT A	MPLIFIER PA	ATH						•
Dynamic Range (Note 4)	DR	Referenced to full-scale outp	out le	evel		92		dB
Total Harmonic Distortion + Noise	THD+N	$f = 1kHz, R_L = 10k\Omega$			76		dB	
Full-Scale Output		(Note 7)				2		V _{P-P}
Mute Attenuation		f = 1kHz				85		dB
Output Offset Voltage	Vos	AV _{REC} = -62dB, TQFN pac	kage	only		±0.5	±4	mV
Capacitive Drive Capability		No sustained oscillations, R				500		рF

Low-Power, Stereo Audio Codec with FlexSound Technology

ELECTRICAL CHARACTERISTICS (continued)

 $(VAVDD = VPVDD = VDVDD = VDVDDS1 = VDVDDS2 = 1.8V, VSPKLVDD = VSPKRVDD = 3.7V. Speaker loads (ZSPK) connected between SPK_P and SPK_N. Receiver load (RREC) connected between RECP and RECN. Headphone loads (RHP) connected from HPL or HPR to HPGND. Line out loads (RLOUT) connected from LOUTL or LOUTR to SPKLGND. RLOAD = RHP = <math>\infty$, RREC = ∞ , ZSPK = ∞ , CREF = 2.2μ F, CMICBIAS = CREG = 1μ F, CC1N-C1P = 1μ F, CHPVDD = CHPVSS = 1μ F. AVMICPRE_ = +20dB, AVMICPGA_ = 0dB, AVDACATTN = 0dB, AVDACGAIN = 0dB, AVADCLVL = 0dB, AVADCGAIN = 0dB, AVPGAIN_ = 0dB, AVHP_ = 0dB, AVREC = 0dB, AVSPK_ = 0dB, MCLK = 12.288MHz, LRCLK = 48kHz, MAS = 0.74 = 1.80MHz to 1.80MHz, unless otherwise noted. Typical values are at 1.80MHz = 1.80MHz = 1.80MHz.

PARAMETER	SYMBOL		CONDITIONS	3	MIN TYP	MAX	UNITS
DAC TO SPEAKER AMPLIFI	ER PATH	-					,
Total Harmonic Distortion + Noise	THD+N	f = 1kHz, Pout	= 200mW, Z _{SPK}	= 8Ω + 68μH	-68		dB
Crosstalk		SPKL to SPKR a	and SPKR to SPK /, f = 1kHz	L,	-88		dB
Output Noise					53		μVRMS
Click-and-Pop Level	KCP	32 samples per	eak voltage, A-weighted, 2 samples per second,				dBV
		AVSPK_ = 0dB		Out of shutdown	66		
MIC INPUT TO SPEAKER AN	1	,			I		
Dynamic Range (Note 4)	DR	Referenced to fu	ıll-scale output leve	el, AV_{SPK} = $0dB$	82		dB
Total Harmonic Distortion + Noise	THD+N	f = 1kHz, Pout	= 200mW, R _L $= 8$	8Ω + 68μΗ	71		dB
Click-and-Pop Level	KCP	Peak voltage, A	-weighted, 32 cond, AV _{SPK} _ =	Into shutdown	55		- dBV
onor and rop zovor	I NOP	0dB	OONG, 7173FN_ =	Out of shutdown	52		ab.
SPEAKER AMPLIFIER							
		f = 1kHz	VSPKLVDD = V	SPKRVDD = 5.0V	2950		
		THD = 10%, ZSPK = 4Ω + 33μ H	VSPKLVDD = V	SPKRVDD = 4.2V	2060		
			VSPKLVDD = V	SPKRVDD = 3.7V	1570		
			VSPKLVDD = V	SPKRVDD = 3.0V	1000		
		f = 1kHz	VSPKLVDD = V	SPKRVDD = 5.0V	2320		1
		THD = 1%,	VSPKLVDD = VSPKRVDD = 4.2V		1620		1
		$Z_{SPK} = 4\Omega +$	VSPKLVDD = VSPKRVDD = 3.7V		1240		1
		33µH	VSPKLVDD = V	VSPKLVDD = VSPKRVDD = 3.0V			Ī ,,,
Output Power	Pout	f = 1kHz.	VSPKLVDD = V	SPKRVDD = 5.0V	1730		mW
		THD = 10%.	VSPKLVDD = V	SPKRVDD = 4.2V	1210		1
		$Z_{SPK} = 8\Omega +$	VSPKLVDD = V	SPKRVDD = 3.7V	930		1
		68µH	VSPKLVDD = V	SPKRVDD = 3.0V	600		1
		f = 1kHz	_	SPKRVDD = 5.0V	1365		1
		THD = 1%,		SPKRVDD = 4.2V	955		1
		$Z_{SPK} = 8\Omega +$		SPKRVDD = 3.7V	735		1
		68µH			475		1
Full-Scale Output		(Note 7)	1		2		VRMS
-			SPVOLL/SPVC	DLR = 0x00	-62		
Volume Control	AVSPK_	(Note 5)	SPVOLL/SPVC		+8		dB
		1					

ELECTRICAL CHARACTERISTICS (continued)

 $(VAVDD = VPVDD = VDVDD = VDVDDS1 = VDVDDS2 = 1.8V, VSPKLVDD = VSPKRVDD = 3.7V. Speaker loads (ZSPK) connected between SPK_P and SPK_N. Receiver load (RREC) connected between RECP and RECN. Headphone loads (RHP) connected from HPL or HPR to HPGND. Line out loads (RLOUT) connected from LOUTL or LOUTR to SPKLGND. RLOAD = RHP = <math>\infty$, RREC = ∞ , ZSPK = ∞ , CREF = 2.2μ F, CMICBIAS = CREG = 1μ F, CC1N-C1P = 1μ F, CHPVDD = CHPVSS = 1μ F. AVMICPRE_ = +20dB, AVMICPGA_ = 0dB, AVDACATTN = 0dB, AVDACGAIN = 0dB, AVADCLVL = 0dB, AVADCGAIN = 0dB, AVPGAIN_ = 0dB, AVHP_ = 0dB, AVREC = 0dB, AVSPK_ = 0dB, MCLK = 12.288MHz, LRCLK = 48kHz, MAS = 0.74 = 1.80MHz to 1.80MHz, unless otherwise noted. Typical values are at 1.80MHz = 1.80MHz = 1.80MHz.

HadB to +6dB	PARAMETER	SYMBOL	CONDITIO	ONS	MIN	TYP	MAX	UNITS
Volume Control Step Size 0dB to -14dB do -38dB do -64dB do -38dB do -64dB do -38dB do -64dB do -38dB to -64dB to -64dB do -64dB do -38dB to -64dB to -64dB do -64dB to -64dB to -64dB do -64dB do -64dB to -			+8dB to +6dB			0.5		
-14dB to -38dB -38dB to -64dB -4 -4 -4 -4 -4 -4 -4 -			+6dB to +0dB			1		1
Mute Attenuation	Volume Control Step Size		0dB to -14dB			2		dB
Mute Attenuation f = 1kHz 86 dB Output Offset Voltage Vos AVSPK_= -61dB, TA = +25°C ±0.5 ±3 mV EXCURSION LIMITER Upper Corner Frequency DHPUCF = 001 to 100 400 1000 Hz Biquad Minimum Corner Frequency DHPUCF = 001 to 10 400 Hz DHPUCF = 001 DHPUCF = 001 DHPUCF = 001 DHPUCF = 010 300 Hz DHPUCF = 011 DHPUCF = 010 DHPUCF = 010 300 Hz DHPUCF = 011 DHPUCF = 010 DHPUCF = 010 500 VP Threshold Voltage ALCRLS = 101 DHPUCF = 010 0.34 VP KLVDD = VSPKRVDD = 5.5V, AVSPK_ 8dB BHPTH = 000 DHPTH = 000 0.34 VP POWER LIMITER Threshold ZSPK = 80 + 68µH, VSP, KLVDD = VSPKRVDD = 5.5V, AVSPK_ 8dB PWRTH = 01 0.08 W Threshold ZSPK = 80 + 68µH, VSP, KLVDD = VSPKRVDD = 5.5V, AVSPK_ 8dB PWRTH = 0X1 0.08 W Threshold PWRT1 = 0X1 0.5 S S Threshold			-14dB to -38dB			3		1
Output Offset Voltage Vos AVSPK_= -61dB, TA = +25°C ±0.5 ±3 mV EXCURSION LIMITER Upper Corner Frequency Range DHPUCF = 001 to 100 400 1000 Hz DHPUCF = 01 to 10 400 Hz DHPUCF = 010 to 100 400 Hz DHPUCF = 001 to 100 200 DHPUCF = 001 200 DHPUCF = 010 300 Hz DHPUCF = 010 to 100 500 500 DHPUCF = 010 500 500 DHPUCF = 010 500 DHPTH = 000 0.34 Vp Vp VP VP AVSPK_= 8dB DHPTH = 000 0.34 Vp VP VP AVSPK_= 8dB NPTH = 000 0.34 Vp VP VP AVSPK_= 8dB NPTH = 000 0.34 Vp VP NPTH = 111 0.95 NPTH = 000			-38dB to -64dB			4		1
DHPUCF = 001 to 100	Mute Attenuation		f = 1kHz			86		dB
Upper Corner Frequency Corn	Output Offset Voltage	Vos	AVSPK_ = -61dB, TA = +25°C	;		±0.5	±3	mV
Range DHPUCF = 001 to 100	EXCURSION LIMITER	•						
DHPUCF = 000 (fixed mode) 100 200 DHPUCF = 001 200 DHPUCF = 010 300 DHPUCF = 011 400 DHPUCF = 011 400 DHPUCF = 100 500 225 425 2			DHPUCF = 001 to 100		400		1000	Hz
DHPUCF = 001 200	Lower Corner Frequency		DHPLCF = 01 to 10			400		Hz
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$			DHPUCF = 000 (fixed mode)			100		
Frequency In Proce of 10 (a) (b) (b) (b) (b) (b) (b) (b) (c) (c) (c) (c) (c) (c) (c) (c) (c) (c			DHPUCF = 001			200		1
DHPUCF = 011			DHPUCF = 010			300		Hz
Threshold Voltage ZSPK = 8Ω + 68μH, VSP- KLVDD = VSPKRVDD = 5.5V, DHPTH = 000 D.34 DHPTH = 111 D.95 Release Time ALCRLS = 101 DLPTH = 111 D.25 S ALCRLS = 000 4 POWER LIMITER Altenuation ALCRLS = 000 ALCRLS = 000	rrequency		DHPUCF = 011			400		1
Threshold Voltage			DHPUCF = 100			500		1
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	Threshold Voltage			DHPTH = 000		0.34		- Vp
Release Time ALCRLS = 000 4 S	This condition of the same			DHPTH = 111		0.95		''
ALCRLS = 000 4 POWER LIMITER Attenuation -64 dB Threshold ZSPK = 8Ω + 68μH, VSP-	Dalassa Tissa		ALCRLS = 101			0.25		_
Attenuation ZSPK = 8Ω + 68μH, VSP- KLVDD = VSPKRVDD = 5.5V, AVSPK_ = 8dB PWRTH = 0x1 0.08 W Time Constant 1 tPWR1 PWRT1 = 0x1 0.5 s Time Constant 2 tPWR2 PWRT2 = 0x1 to 0xF 0.5 min Weighting Factor kPWR PWRK = 000 to 111 12.5 100 % Distortion Limit THDCLP = 0xF 24 % Release Time Constant THDT1 = 000 0.76 s	nelease Time		ALCRLS = 000			4		S
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	POWER LIMITER							
Threshold	Attenuation					-64		dB
AVSPK_ = 8dB	Threshold			PWRTH = 0x1		0.08		W
Time Constant 1	Thiodhold			PWRTH = 0xF		1.23		
PWRT1 = 0xF 8.7	Time Constant 1		PWRT1 = 0x1			0.5		
Time Constant 2 TPWR2 PWRT2 = 0xF 8.7 Min	Time Constant 1	IPWR1	PWRT1 = 0xF			8.7		S
PWRT2 = 0xF 8.7 Weighting Factor kpwr PWRK = 000 to 111 12.5 100 % DISTORTION LIMITER Distortion Limit THDCLP = 0x1 < 1 % THDCLP = 0xF 24 THDT1 = 000 0.76 \$ \$ \$ \$ \$ \$ \$ \$ \$	Time Constant 2	tours	PWRT2 = 0x1 to 0xF			0.5		min
DISTORTION LIMITER Distortion Limit THDCLP = 0x1	nme Constant 2	IPWR2	PWRT2 = 0xF			8.7		7 (1)(1)
Distortion Limit	Weighting Factor	kpwr	PWRK = 000 to 111		12.5		100	%
Distortion Limit THDCLP = 0xF 24 THDT1 = 000 0.76	DISTORTION LIMITER							
THDCLP = 0xF 24 THDT1 = 000 0.76	Distortion Limit		THDCLP = 0x1			< 1		0/
Release Time Constant s	טופנטרנוטוז בווזוונ		THDCLP = 0xF			24		7/0
THDT1 = 111 6.2	Dologoo Timo Canatant		THDT1 = 000		0.76			
	nelease Time Constant		THDT1 = 111			6.2		S

Low-Power, Stereo Audio Codec with FlexSound Technology

ELECTRICAL CHARACTERISTICS (continued)

 $(VAVDD = VPVDD = VDVDD = VDVDDS1 = VDVDDS2 = 1.8V, VSPKLVDD = VSPKRVDD = 3.7V. Speaker loads (ZSPK) connected between SPK_P and SPK_N. Receiver load (RREC) connected between RECP and RECN. Headphone loads (RHP) connected from HPL or HPR to HPGND. Line out loads (RLOUT) connected from LOUTL or LOUTR to SPKLGND. RLOAD = RHP = <math>\infty$, RREC = ∞ , ZSPK = ∞ , CREF = 2.2μ F, CMICBIAS = CREG = 1μ F, CC1N-C1P = 1μ F, CHPVDD = CHPVSS = 1μ F. AVMICPRE_ = +20dB, AVMICPGA_ = 0dB, AVDACATTN = 0dB, AVDACGAIN = 0dB, AVADCLVL = 0dB, AVADCGAIN = 0dB, AVPGAIN_ = 0dB, AVHP_ = 0dB, AVREC = 0dB, AVSPK_ = 0dB, MCLK = 12.288MHz, LRCLK = 48kHz, MAS = 0.74 = 1.80MHz, unless otherwise noted. Typical values are at TA = 1.25C.) (Note 1)

PARAMETER	SYMBOL	CONDIT	IONS		MIN	TYP	MAX	UNITS
DAC TO HEADPHONE AMPL	IFIER PATH	1						
			Maste	er or slave mode		101		
Dynamic Range (Note 4)	DR	fs = 48kHz	Slave	mode	97			dB
Dynamic hange (Note 4)	DN	15 = 40KI 12		oower mode, +25°C	95	97		ив
Total Harmonic Distortion +	THD+N	f = 1kHz, Pout = 20mW	RHP :	= 16Ω		-84	-64	dB
Noise	HIDTN	1 - 1KHZ, 1 OO1 - 20HW	R _{HP} :	= 32Ω		-85		UD.
Crosstalk		HPL to HPR and HPR to HP $f = 1$ kHz, $R_{HP} = 32$ Ω	HPL to HPR and HPR to HPL, P_{OUT} = 5mW, f = 1kHz, R_{HP} = 32 Ω			-92		dB
		VAVDD = VPVDD = 1.65V to	2.0V		46	54		
		$f = 217Hz$, $V_{RIPPLE} = 200m$ $AV_{HP} = 0dB$	VP-P,			72		
Power-Supply Rejection Ratio	PSRR	f = 1kHz, VRIPPLE = 200mV AVHP_ = 0dB	P-P,			63		dB
		f = 10kHz, VRIPPLE = 200mVp- AVHP_ = 0dB				43		
			MOD	E = 0 (voice) 8kHz		2.2		
		1kHz, 0dB input, highpass filter disabled measured		E = 0 (voice) z		1.1		
DAC Path Phase Delay		from digital input to analog output	MOD 8kHz	E = 1 (music)		4.5		ms
			MODE = 1 (music) 48kHz			0.76		
Gain Error						1	5	%
Channel Gain Mismatch						1		%
Click-and-Pop Level	Kcp	Peak voltage, A-weighted, 32 samples per second,		Into shutdown		-62		dBV
0.101. d.1.d. 1. op 2010.	01	$AV_{HP} = 0dB$		Out of shutdown		-63		32.
LINE INPUT TO HEADPHONE	AMPLIFIER	RPATH						•
Total Harmonic Distortion + Noise	THD+N	V _{IN} = 1V _{P-P} , f =1kHz, R _{HP} =	= 32Ω			81		dB
Dynamic Range (Note 4)						92.5		dB
Click-and-Pop Level	Kcp	Peak voltage, A-weighted, 32 samples per second,		Into shutdown		-62		- dBV
Ollon-alia-i op Level	NCP	AVHP_ = 0dB		Out of shutdown		-63		ubv

Low-Power, Stereo Audio Codec with FlexSound Technology

ELECTRICAL CHARACTERISTICS (continued)

 $(VAVDD = VPVDD = VDVDD = VDVDDS1 = VDVDDS2 = 1.8V, VSPKLVDD = VSPKRVDD = 3.7V. Speaker loads (ZSPK) connected between SPK_P and SPK_N. Receiver load (RREC) connected between RECP and RECN. Headphone loads (RHP) connected from HPL or HPR to HPGND. Line out loads (RLOUT) connected from LOUTL or LOUTR to SPKLGND. RLOAD = RHP = <math>\infty$, RREC = ∞ , ZSPK = ∞ , CREF = 2.2μ F, CMICBIAS = CREG = 1μ F, CC1N-C1P = 1μ F, CHPVDD = CHPVSS = 1μ F. AVMICPRE_ = +20dB, AVMICPGA_ = 0dB, AVDACATTN = 0dB, AVDACGAIN = 0dB, AVADCLVL = 0dB, AVADCGAIN = 0dB, AVPGAIN_ = 0dB, AVHP_ = 0dB, AVREC = 0dB, AVSPK_ = 0dB, MCLK = 12.288MHz, LRCLK = 48kHz, MAS = 0.74 = 1.80MHz to 1.80MHz, unless otherwise noted. Typical values are at 1.80MHz = 1.80MHz = 1.80MHz.

PARAMETER	SYMBOL	CONDITIO	ONS	,	MIN TYP	MAX	UNITS
HEADPHONE AMPLIFIER							,
Output Power	Pout	f = 1kHz, THD = 1%	1	RHP = 32 Ω	30		mW
Cutput i Owei	1 001	1 - 11(12, 1110 - 170		$R_{HP} = 16\Omega$	38		11100
Positive Charge-Pump Output	HPVDD	VOUT ≤ VPVDD x 0.2V, RHP =	∞		PVDD/	2	_ v
Voltage		Vout > Vpvdd x 0.2V, Rhp =	: ∞		PVDD		v
Negative Charge-Pump Out-	HPVSS	VOUT ≤ VPVDD x 0.2V, RHP =	∞		-PVDD/	2	V
put Voltage	TIFVOO	Vout > Vpvdd x 0.2V, RHP =	: ∞		-PVDD)	V
Output Voltage Threshold (Output Voltage at which the Charge Pump Switches Modes; VOUT Rising; Transi- tion from Split to Invert Mode)	Vтн	RL = ∞			±PVDI x 0.2)	V
Full-Scale Output		(Note 7)		,	1		V _{RMS}
			Н	PVOL_ = 0x00	-67		
Volume Control	AVHP_	(Note 5)		PVOL_ = 0x1F	+3		dB
		+3dB to +1dB			0.5		
		+1dB to -5dB			1		
Volume Control Step Size		-5dB to -19dB			2	dB	
		-19dB to -43dB			3		
		-43dB to -67dB			4		
Mute Attenuation		f = 1kHz			100		dB
Output Offeet Veltage	1/00	A\/	TA	λ = +25°C	±0.1	±1	1/200
Output Offset Voltage	Vos	AV_{HP} = -67dB	T	$\chi = T_{MIN}$ to T_{MAX}		±3	mV
Capacitive Drive Capability		No sustained oscillations	R	$HP = 32\Omega$	500		pF
Capacitive Drive Capability		Tho sustained oscillations	Ri	HP = ∞	100		Рі
SPEAKER BYPASS SWITCH							
On-Resistance	Ron	ISPKL_ = 100mA, SPKBYP = VRXIN_ = [0V, VSPKLVDD]	1,		2.8		Ω
Total Harmonic Distortion +		VIN = 2VP-P, VCM = VSPKLVD		$R_S = 10\Omega$	60		
Noise	THD+N	$Z_{SPK} = 8\Omega + 68\mu H, f = 1kHz$ SPKBYP = 1			60		- dB
Off-Isolation		$V_{IN} = 2V_{P-P}, V_{CM} = V_{SPKLVDD}/2,$ $Z_{SPK} = 8\Omega + 68\mu H, f = 1kHz$		96		dB	
Off-Leakage Current		VRXIN_ = [0V, VSPKLVDD], VSPKL_ = [VSPKLVDD, 0V]			-20	+20	μΑ

ELECTRICAL CHARACTERISTICS (continued)

(VAVDD = VPVDD = VDVDDS1 = VDVDDS2 = 1.8V, VSPKLVDD = VSPKRVDD = 3.7V. Speaker loads (ZSPK) connected between SPK_P and SPK_N. Receiver load (RREC) connected between RECP and RECN. Headphone loads (RHP) connected from HPL or HPR to HPGND. Line out loads (RLOUT) connected from LOUTL or LOUTR to SPKLGND. RLOAD = RHP = ∞, RREC = ∞, ZSPK = ∞, CREF = 2.2μF, CMICBIAS = CREG = 1μF, CC1N-C1P = 1μF, CHPVDD = CHPVSS = 1μF. AVMICPRE_ = +20dB, AVMICPGA_ = 0dB, AVDACATTN = 0dB, AVDACGAIN = 0dB, AVADCLVL = 0dB, AVADCGAIN = 0dB, AVPGAIN_ = 0dB, AVHP_ = 0dB, AVREC = 0dB, AVSPK_ = 0dB, MCLK = 12.288MHz, LRCLK = 48kHz, MAS = 0. TA = TMIN to TMAX, unless otherwise noted. Typical values are at TA = +25°C.) (Note 1)

PARAMETER	SYMBOL	CONDITIONS	MIN	TYP	MAX	UNITS
RECEIVER BYPASS SWITCI	Ĥ		,			,
On-Resistance	RON	IRECP = 100mA, RECBYP = 1, VRECN = [0V, VSPKL-VDD]		2		Ω
Total Harmonic Distortion + Noise	THD+N	VIN = 2VP-P, VCM = VSPKLVDD/2, ZSPK = 8Ω + 68μ H, f = 1kHz, RECBYP = 1, RS = 0Ω		60		%
Off-Isolation		VIN = 2VP-P, VCM = VSPKLVDD/2, ZSPK = 8Ω + 68μ H, f = 1kHz		84		dB
Off-Leakage Current		VRECP = [0V, VSPKLVDD], VRECN = [VSPKLVDD, 0V]	-15		+15	μΑ
JACK DETECTION			•			
IACKONO Lienta Threadaid	\/	MICBIAS enabled	0.92 x VMICBIAS	0.95 x VMICBIAS	0.98 x VMICBIAS	V
JACKSNS High Threshold	VTH1	MICBIAS disabled		0.95 x Vspklvdd	0.98 x Vspklvdd	•
JACKSNS Low Threshold	.,	MICBIAS enabled		0.10 x VMICBIAS	0.17 x VMICBIAS	V
JACKSINS LOW ITHESHOLD	V _{TH2}	MICBIAS disabled		0.10 x VSPKLVDD	0.17 x VSPKLVDD	•
JACKSNS Sense Voltage		MICBIAS disabled, JDWK = 1	3.65	3.7		
JACKSNS Sense Resistance	RSENSE	MICBIAS disabled, JDWK = 0	1.6	2.4	2.9	kΩ
JACKSNS Weak Pullup Current	IWPU	MICBIAS disabled, JDWK = 1	2	5	9.5	μΑ
JACKSNS Deglitch Period	tGLITCH	JDEB = 00		25		ms
UACINO Degillorri eriod	-GLITCH	JDEB = 11		200		1115
BATTERY ADC						
Input Voltage Range			2.6		5.6	V
LSB Size				0.1		V

DIGITAL INPUT/OUTPUT CHARACTERISTICS

(VAVDD = VPVDD = VDVDDS1 = VDVDDS2 = 1.8V, VSPKLVDD = VSPKRVDD = 3.7V, TA = +25°C, unless otherwise noted.) (Note 1)

PARAMETER	SYMBOL	CONDITIONS	MIN	TYP	MAX	UNITS
MCLK						
Input High Voltage	VIH		1.2			V
Input Low Voltage	VIL				0.6	V
Input Leakage Current	IIH, IIL	V _{DVDD} = 2.0V, V _{IN} = 0V, 5.5V; T _A = +25°C	-1		+1	μΑ
Input Capacitance				10		рF

DIGITAL INPUT/OUTPUT CHARACTERISTICS (continued)

(VAVDD = VPVDD = VDVDDS1 = VDVDDS2 = 1.8V, VSPKLVDD = VSPKRVDD = 3.7V, TA = +25°C, unless otherwise noted.) (Note 1)

PARAMETER	SYMBOL	CONDITIONS	MIN	TYP	MAX	UNITS
SDINS1, BCLKS1, LRCLKS	S1—INPUT					
Input High Voltage	\/u.		0.7 x			V
Input High Voltage	VIH		DVDDS1			V
Input Low Voltage	VIL				0.29 x	V
	*12				DVDDS1	
Input Hysteresis				200		mV
Input Leakage Current	I _{IH} , I _{IL}	VDVDDS1 = 3.6V, VIN = 0V, 3.6V; TA = +25°C	-1		+1	μA
Input Capacitance				10		pF
BCLKS1, LRCLKS1, SDOL		1				
Output Low Voltage	VoL	$V_{DVDDS1} = 1.65V$, $I_{OL} = 3mA$			0.4	V
Output High Voltage	Voh	V _{DVDDS1} = 1.65V, I _{OH} = 3mA	DVDDS1			V
			- 0.4			
Input Leakage Current	I _{IH} , I _{IL}	VDVDD = 2.0V, VIN = 0V, 5.5V; TA = +25°C,	-1		+1	μΑ
SDINS2, BCLKS2, LRCLKS	 22INDLIT	high-impedance state				
SDINS2, BCLKS2, LNCLK	SZ—INPUT		0.7 x			
Input High Voltage	VIH		DVDDS2			V
					0.29 x	
Input Low Voltage	VIL				DVDDS2	V
Input Hysteresis				200		mV
Input Leakage Current	I _{IH} , I _{IL}	V _{DVDDS2} = 3.6V, V _{IN} = 0V, 3.6V; T _A = +25°C	-1		+1	μΑ
Input Capacitance		TOUBLE STORY THE		10		pF
BCLKS2, LRCLKS2, SDOL	JTS2—OUTPUT					-
Output Low Voltage	VoL	VDVDDS2 = 1.65V, IOL = 3mA			0.4	V
Output High Voltage	1/011	Vovence 1 GEV love 2mA	DVDDS2		-	V
Output High Voltage	Voн	$V_{DVDDS2} = 1.65V$, $I_{OH} = 3mA$	- 0.4			V
Input Leakage Current	I _{IH} , I _{IL}	$V_{DVDD} = 2.0V$, $V_{IN} = 0V$, 5.5V; $T_A = +25$ °C,	-1		+1	μΑ
Imput Leakage Current	יוח, יונ	high-impedance state			T I	μΑ
SDA, SCL—INPUT						
Input High Voltage	VIH		0.7 x			V
	*111		DVDD			•
Input Low Voltage	VIL				0.3 x	V
	*15				DVDD	
Input Hysteresis				210		mV
Input Leakage Current	I _{IH} , I _{IL}	VDVDD = 2.0V, VIN = 0V, 5.5V; TA = +25°C	-1		+1	μΑ
Input Capacitance				10		pF
SDA, IRQ—OUTPUT	<u> </u>					
Output High Current	Іон	V _{OUT} = 5.5V, T _A = +25°C			1	mA
Output Low Voltage	VoL	V _D V _D D = 1.65V, I _O L = 3mA			0.2 x	V
					DVDD	

DIGITAL INPUT/OUTPUT CHARACTERISTICS (continued)

(VAVDD = VPVDD = VDVDDS1 = VDVDDS2 = 1.8V, VSPKLVDD = VSPKRVDD = 3.7V, TA = +25°C, unless otherwise noted.) (Note 1)

PARAMETER	SYMBOL	CONDITIONS	MIN	TYP	MAX	UNITS
DIGMICDATA—INPUT			•			
Input High Voltage	VIH		0.65 x DVDD			V
Input Low Voltage	VIL				0.35 x DVDD	V
Input Hysteresis				125		mV
Input Leakage Current	I _{IH} , I _{IL}	VDVDD = 2.0V, VIN = 0V, 2.0V; TA = +25°C	-25		+25	μΑ
Input Capacitance				10		рF
DIGMICCLK—OUTPUT						
Output Low Voltage	Vol	$V_{DVDD} = 1.65V$, $I_{OL} = 1mA$			0.4	V
Output High Voltage	Voн	V _{DVDD} = 1.65V, I _{OH} = 1mA	DVDD - 0.4			V

INPUT CLOCK CHARACTERISTICS

(VAVDD = VPVDD = VDVDDS1 = VDVDDS2 = 1.8V, VSPKLVDD = VSPKRVDD = 3.7V, TA = +25°C, unless otherwise noted.) (Note 1)

PARAMETER	SYMBOL	CONDITIONS	MIN	TYP	MAX	UNITS
MCLK Input Frequency	fMCLK		10		60	MHz
MCLK Insuit Duty Cycle		PSCLK = 01	40	50	60	%
MCLK Input Duty Cycle		PSCLK = 10 or 11	30		70	%
Maximum MCLK Input Jitter				100		ps _{RMS}
LDCLK Cample Date (Note 9)		DHF_ = 0	8		48	kHz
LRCLK Sample Rate (Note 8)		DHF_ = 1	48		96	KUZ
DAI1 LRCLK Average Frequency		FREQ1 = 0x8 to 0xF	0		0	%
Error (Note 9)		FREQ1 = 0x0	-0.025		+0.025	70
DAI2 LRCLK Average Frequency Error (Note 9)			-0.025		+0.025	%
DI L Logic Times		Rapid lock mode		2	7	
PLL Lock Time		Nonrapid lock mode		12	25	ms
Maximum LRCLK Jitter to Maintain PLL Lock					100	ns
Soft-Start/Stop Time				10		ms

MAX98089 Low-Power, Stereo Audio Codec

with FlexSound Technology

AUDIO INTERFACE TIMING CHARACTERISTICS

(VAVDD = VPVDD = VDVDDS1 = VDVDDS1 = VDVDDS2 = 1.8V, VSPKLVDD = VSPKRVDD = 3.7V, TA = +25°C, unless otherwise noted.) (Note 1)

PARAMETER	SYMBOL		CONDITIONS	MIN	TYP	MAX	UNITS
BCLK Cycle Time	t _{BCLK}	Slave mode	Э	90			ns
BCLK High Time	^t BCLKH	Slave mode	e	20			ns
BCLK Low Time	tBCLKL	Slave mode	9	20			ns
BCLK or LRCLK Rise and Fall Time	t _R , t _F	Master mod	de, C _L = 15pF		5		ns
SDIN to BCLK Setup Time	tSETUP			20			ns
LRCLK to BCLK Setup Time	tsyncset	Slave mode	9	20			ns
SDIN to BCLK Hold Time	tHOLD			20			ns
LRCLK to BCLK Hold Time	tsynchold	Slave mode	9	20			ns
Minimum Delay Time from LSB BCLK Falling Edge to High-Impedance State	tHIZOUT	Master mod	Master mode, TDM_ = 1		42		ns
LRCLK Rising Edge to SDOUT MSB Delay	tsynctx	C _L = 30pF,	TDM_ = 1, FSW_ = 1			50	ns
DCLIV to CDOLIT Dolov	*********	C. 20-5	TDM_ = 1, BCLK rising edge			50	
BCLK to SDOUT Delay	tCLKTX	$C_L = 30pF$	TDM_ = 0			50	ns
			TDM_ = 1	-15		+15	
Delay Time from BCLK to LRCLK	tCLKSYNC	Master mode	TDM_ = 0			0.8 x tBCLKL	ns
Delay Time from LRCLK to BCLK After LSB	tENDSYNC	Master mode	TDM_ = 1, FSW_ = 1	20			ns

Figure 1. Non-TDM Audio Interface Timing Diagrams (TDM_ = 0)

Figure 2. TDM Audio Interface Timing Diagram (TDM_ = 1, FSW_ = 0)

Figure 3. TDM Audio Interface Timing Diagram (TDM_ = 1, FSW_ = 1)

DIGITAL MICROPHONE TIMING CHARACTERSTICS

(VAVDD = VHPVDD = VDVDDS1 = VDVDDS2 = 1.8V, VSPKLVDD = VSPKRVDD = 3.7V, TA = +25°C, unless otherwise noted.) (Note 1)

PARAMETER	SYMBOL	CONDITIONS	MIN	TYP	MAX	UNITS
		MICCLK = 00				
DIGMICCLK Frequency	francous	MICCLK = 01		PCLK/6		MHz
	fMICCLK	MICCLK = 10		64 x		IVI⊓∠
		IWICCER = 10	fLRCLK			
DIGMICDATA to DIGMICCLK Setup Time	tsu,MIC	Either clock edge	20			ns
DIGMICDATA to DIGMICCLK Hold Time	tHD,MIC	Either clock edge	0			ns

Figure 4. Digital Microphone Timing Diagram

I2C TIMING CHARACTERISTICS

 $(V_{AVDD} = V_{PVDD} = V_{DVDDS1} = V_{DVDDS2} = 1.8V, V_{SPKLVDD} = V_{SPKRVDD} = 3.7V, T_A = +25^{\circ}C, unless otherwise noted.)$ (Note 1)

PARAMETER	SYMBOL	CONDITIONS	MIN	TYP	MAX	UNITS
Serial-Clock Frequency	fscl	Guaranteed by SCL pulse-width low and high	0		400	kHz
Bus Free Time Between STOP and START Conditions	tBUF		1.3			μs
Hold Time (Repeated) START Condition	tHD,STA		0.6			μs
SCL Pulse-Width Low	tLOW		1.3			μs
SCL Pulse-Width High	tHIGH		0.6			μs
Setup Time for a Repeated START Condition	tsu,sta		0.6			μs
Data Hold Time	tHD,DAT	$R_{PU} = 475\Omega$, $CB = 100pF$, $400pF$	0		900	ns
Data Setup Time	tsu,dat		100			ns
SDA and SCL Receiving Rise Time	t _R	(Note 10)	20 + 0.1C _B		300	ns
SDA and SCL Receiving Fall Time	tF	(Note 10)	20 + 0.1C _B		300	ns
SDA Transmitting Fall Time	tF	$R_{PU} = 475\Omega$, $C_B = 100pF$, $400pF$ (Note 10)	20 + 0.05C _B		250	ns
Setup Time for STOP Condition	tsu,sto		0.6			μs
Bus Capacitance	Св	Guaranteed by SDA transmitting fall time			400	рF
Pulse Width of Suppressed Spike	tsp		0		50	ns

Low-Power, Stereo Audio Codec with FlexSound Technology

I2C TIMING CHARACTERISTICS (continued)

(VAVDD = VPVDD = VDVDDS1 = VDVDDS2 = 1.8V, VSPKLVDD = VSPKRVDD = 3.7V, TA = +25°C, unless otherwise noted.)(Note 1)

Figure 5. I²C Interface Timing Diagram

- **Note 1:** The IC is 100% production tested at $T_A = +25^{\circ}C$. Specifications over temperature limits are guaranteed by design.
- Note 2: Analog supply current = IAVDD + IHPVDD. Speaker supply current = ISPKLVDD + ISPKRVDD. Digital supply current = IDVDD + IDVDDS1 + IDVDDS2.
- Note 3: Clocking all zeros into the DAC.
- Note 4: Dynamic range measured using the EIAJ method. -60dBFS, 1kHz output signal, A-weighted and normalized to 0dBFS. f = 20Hz to 20kHz.
- Note 5: Gain measured relative to the 0dB setting.
- Note 6: The filter specification is accurate only for synchronous clocking modes, where NI is a multiple of 0x1000.
- Note 7: OdBFS for DAC input. 1VP-P for INA/INB inputs.
- Note 8: LRCLK may be any rate in the indicated range. Asynchronous or noninteger MCLK/LRCLK ratios may exhibit some full-scale performance degradation compared to synchronous integer related MCLK/LRCLK ratios.
- Note 9: In master-mode operation, the accuracy of the MCLK input proportionally determines the accuracy of the sample clock rate.
- Note 10: CB is in pF.

Power Consumption

(VAVDD = VPVDD = VDVDD = VDVDDS1 = VDVDDS2 = 1.8V, VSPKLVDD = VSPKRVDD = 3.7V, MAS = 0.)

MODE	I _{AVDD} (mA)	IPVDD (mA)	ISPKVDD + ISPKLVDD (mA)	I _{DVDD} (mA)	I _{DVDDS1} + I _{DVDDS2} (mA)	POWER (mW)	DYNAMIC RANGE (dB)
Playback to Headphone Only							
DAC Playback 48kHz Stereo HP DAC → HP Low power mode, 24-bit, music filters, 256Fs	1.25	0.47	0.00	1.35	0.01	5.55	97
DAC Playback 48kHz Stereo HP DAC → HP Low power mode, 24-bit, music filters, 256Fs, 0.1mW/channel, RHP = 32Ω	1.25	1.81	0.00	1.56	0.01	8.32	97

Power Consumption (continued)

 $(V_{AVDD} = V_{PVDD} = V_{DVDDS1} = V_{DVDDS2} = 1.8V, V_{SPKLVDD} = V_{SPKRVDD} = 3.7V, MAS = 0.)$

MODE	IAVDD (mA)	IPVDD (mA)	ISPKVDD + ISPKLVDD (mA)	IDVDD (mA)	I _{DVDDS1} + I _{DVDDS2} (mA)	POWER (mW)	DYNAMIC RANGE (dB)
DAC Playback to Headphone							
DAC Playback 48kHz Stereo HP DAC → HP 24-bit, music filters, 256Fs	2.04	1.27	0.00	1.53	0.01	8.72	101
DAC Playback 48kHz Stereo HP DAC → HP 24-bit, music filters, 256Fs, 0.1mW/ channel, R _{HP} = 32Ω	2.04	2.11	0.00	1.74	0.01	10.63	101
DAC Playback 44.1kHz Stereo HP DAC → HP 24-bit, music filters	2.03	1.27	0.00	1.41	0.01	8.46	101
DAC Playback 44.1kHz Stereo HP DAC → HP Low power mode, 24-bit, music filters	1.25	0.47	0.00	1.25	0.01	5.34	98
DAC Playback 8kHz Stereo HP DAC → HP 16-bit, voice filters	2.04	1.27	0.00	1.07	0.00	7.89	96
DAC Playback 8kHz Stereo HP DAC → HP 16-bit, low power mode, voice filters	1.26	0.47	0.00	0.90	0.00	4.72	96
DAC Playback 8kHz Mono HP DAC → HP 16-bit, low power mode, voice filters	0.77	0.29	0.00	0.79	0.00	3.33	98
Line Playback Stereo HP INA → HP Single-ended inputs	2.40	1.27	0.00	0.02	0.00	6.67	95
DAC Playback to Class D Speaker							
DAC Playback 48kHz Stereo SPK DAC → SPK 24-bit, music filters	2.31	0.00	6.33	2.14	0.01	31.44	92

Power Consumption (continued)

(VAVDD = VPVDD = VDVDD = VDVDDS1 = VDVDDS2 = 1.8V, VSPKLVDD = VSPKRVDD = 3.7V, MAS = 0.)

MODE	IAVDD (mA)	IPVDD (mA)	ISPKVDD + ISPKLVDD (mA)	IDVDD (mA)	I _{DVDDS1} + I _{DVDDS2} (mA)	POWER (mW)	DYNAMIC RANGE (dB)
DAC Playback 48kHz Mono SPK DAC → SPK 24-bit, music filters	1.35	0.00	3.23	1.84	0.01	17.69	92
Line Playback Mono SPK INA → SPKL Differential inputs	1.01	0.00	3.24	0.03	0.00	13.83	93
Full Duplex							
Full-Duplex 8kHz Mono RCV MIC1 → ADC DAC → REC 16-bit, voice filters	6.32	0.00	1.54	1.24	0.01	19.33	Record = 93 Playback = 94
Full-Duplex 8kHz Stereo HP MIC1/2 → ADC DAC → HP 16-bit, mixer, voice filters	11.19	1.27	0.48	1.28	0.01	26.43	Record = 93 Playback = 96
Full-Duplex 8kHz Stereo HP MIC1/2 → ADC DAC → HP 16-bit, low power mode, voice filters	7.12	0.47	0.48	1.10	0.02	17.44	Record = 93 Playback = 96
Line Record					1		
Line Stereo Record 48kHz INA → ADC 24-bit, low power, music filters	6.19	0.00	0.20	1.31	0.15	14.47	91
Line Stereo Record 48kHz INA → ADC Direct pin input, 24bit, low power, music filters	5.69	0.00	0.20	1.31	0.12	13.53	93

FREQUENCY (Hz)

Low-Power, Stereo Audio Codec with FlexSound Technology

Typical Operating Characteristics

(VAVDD = VPVDD = VDVDD = VDVDDS1 = VDVDDS2 = 1.8V, VSPKLVDD = VSPKRVDD = 3.7V. Speaker loads (ZSPK) connected between SPK_P and SPK_N. Receiver load (RREC) connected between RECP and RECN. Headphone loads (RHP) connected from HPL or HPR to HPGND. Line out (RLOUT) connected from LOUTL or LOUTR to SPKLGND, CREF = 2.2µF, CMICBIAS = CREG = 1µF, CC1N-C1P = 1µF, CHPVDD = CHPVSS = 1µF. AVMICPRE_ = +20dB, AVMICPGA_ = 0dB, AVDACATTN = 0dB, AVDACGAIN = 0dB, AVADCLVL = 0dB, AVADCGAIN = 0dB, AVPGAIN_ = 0dB, AVHP_ = 0dB, AVREC = 0dB, AVSPK_ = 0dB, MCLK = 12.288MHz, LRCLK = 48kHz, MAS = 1. TA = +25°C, unless otherwise noted.)

Microphone to ADC

Maxim Integrated 28

FREQUENCY (Hz)

FREQUENCY (Hz)

Low-Power, Stereo Audio Codec with FlexSound Technology

Typical Operating Characteristics (continued)

(VAVDD = VPVDD = VDVDD = VDVDDS1 = VDVDDS2 = 1.8V, VSPKLVDD = VSPKRVDD = 3.7V. Speaker loads (ZSPK) connected between SPK_P and SPK_N. Receiver load (RREC) connected between RECP and RECN. Headphone loads (RHP) connected from HPL or HPR to HPGND. Line out (RLOUT) connected from LOUTL or LOUTR to SPKLGND, CREF = 2.2µF, CMICBIAS = CREG = 1µF, CC1N-C1P = 1µF, CHPVDD = CHPVSS = 1µF. AVMICPRE_ = +20dB, AVMICPGA_ = 0dB, AVDACATTN = 0dB, AVDACGAIN = 0dB, AVADCUL = 0dB, AVADCGAIN = 0dB, AVPGAIN_ = 0dB, AVHP_ = 0dB, AVREC = 0dB, AVSPK_ = 0dB, MCLK = 12.288MHz, LRCLK = 48kHz, MAS = 1. TA = +25°C, unless otherwise noted.)

Low-Power, Stereo Audio Codec with FlexSound Technology

Typical Operating Characteristics (continued)

(VAVDD = VPVDD = VDVDD = VDVDDS1 = VDVDDS2 = 1.8V, VSPKLVDD = VSPKRVDD = 3.7V. Speaker loads (ZSPK) connected between SPK_P and SPK_N. Receiver load (RREC) connected between RECP and RECN. Headphone loads (RHP) connected from HPL or HPR to HPGND. Line out (RLOUT) connected from LOUTL or LOUTR to SPKLGND, CREF = 2.2µF, CMICBIAS = CREG = 1µF, CC1N-C1P = 1µF, CHPVDD = CHPVSS = 1µF. AVMICPRE_ = +20dB, AVMICPGA_ = 0dB, AVDACATTN = 0dB, AVDACGAIN = 0dB, AVADCLVL = 0dB, AVADCGAIN = 0dB, AVPGAIN_ = 0dB, AVHP_ = 0dB, AVREC = 0dB, AVSPK_ = 0dB, MCLK = 12.288MHz, LRCLK = 48kHz, MAS = 1. TA = +25°C, unless otherwise noted.)

Low-Power, Stereo Audio Codec with FlexSound Technology

Typical Operating Characteristics (continued)

 $(VAVDD = VPVDD = VDVDDS1 = VDVDDS2 = 1.8V, VSPKLVDD = VSPKRVDD = 3.7V. Speaker loads (ZSPK) connected between SPK_P and SPK_N. Receiver load (RREC) connected between RECP and RECN. Headphone loads (RHP) connected from HPL or HPR to HPGND. Line out (RLOUT) connected from LOUTL or LOUTR to SPKLGND, CREF = 2.2<math>\mu$ F, CMICBIAS = CREG = 1 μ F, CC1N-C1P = 1 μ F, CHPVDD = CHPVSS = 1 μ F. AVMICPRE_ = +20dB, AVMICPGA_ = 0dB, AVDACATTN = 0dB, AVDACGAIN = 0dB, AVADCLVL = 0dB, AVADCGAIN = 0dB, AVPGAIN_ = 0dB, AVHP_ = 0dB, AVREC = 0dB, AVSPK_ = 0dB, MCLK = 12.288MHz, LRCLK = 48kHz, MAS = 1. TA = +25°C, unless otherwise noted.)

SOFTWARE TURN-ON/OFF RESPONSE (MIC TO ADC) MAX98089 tool

Low-Power, Stereo Audio Codec with FlexSound Technology

Typical Operating Characteristics (continued)

(VAVDD = VPVDD = VDVDD = VDVDDS1 = VDVDDS2 = 1.8V, VSPKLVDD = VSPKRVDD = 3.7V. Speaker loads (ZSPK) connected between SPK_P and SPK_N. Receiver load (RREC) connected between RECP and RECN. Headphone loads (RHP) connected from HPL or HPR to HPGND. Line out (RLOUT) connected from LOUTL or LOUTR to SPKLGND, CREF = 2.2µF, CMICBIAS = CREG = 1µF, CC1N-C1P = 1µF, CHPVDD = CHPVSS = 1µF. AVMICPRE_ = +20dB, AVMICPGA_ = 0dB, AVDACATTN = 0dB, AVDACGAIN = 0dB, AVADCLVL = 0dB, AVADCGAIN = 0dB, AVPGAIN_ = 0dB, AVHP_ = 0dB, AVREC = 0dB, AVSPK_ = 0dB, MCLK = 12.288MHz, LRCLK = 48kHz, MAS = 1. TA = +25°C, unless otherwise noted.)

Line to ADC

TOTAL HARMONIC DISTORTION PLUS

TOTAL HARMONIC DISTORTION PLUS NOISE vs. Frequency (Line-in to ADC)

Low-Power, Stereo Audio Codec with FlexSound Technology

Typical Operating Characteristics (continued)

(VAVDD = VPVDD = VDVDD = VDVDDS1 = VDVDDS2 = 1.8V, VSPKLVDD = VSPKRVDD = 3.7V. Speaker loads (ZSPK) connected between SPK_P and SPK_N. Receiver load (RREC) connected between RECP and RECN. Headphone loads (RHP) connected from HPL or HPR to HPGND. Line out (RLOUT) connected from LOUTL or LOUTR to SPKLGND, CREF = 2.2µF, CMICBIAS = CREG = 1µF, CC1N-C1P = 1µF, CHPVDD = CHPVSS = 1µF. AVMICPRE_ = +20dB, AVMICPGA_ = 0dB, AVDACATTN = 0dB, AVDACGAIN = 0dB, AVADCUL = 0dB, AVADCGAIN = 0dB, AVPGAIN_ = 0dB, AVHP_ = 0dB, AVREC = 0dB, AVSPK_ = 0dB, MCLK = 12.288MHz, LRCLK = 48kHz, MAS = 1. TA = +25°C, unless otherwise noted.)

Line-In Pin Direct to ADC

FREQUENCY (Hz)

10

Digital Loopback

Low-Power, Stereo Audio Codec with FlexSound Technology

Typical Operating Characteristics (continued)

(VAVDD = VPVDD = VDVDD = VDVDDS1 = VDVDDS2 = 1.8V, VSPKLVDD = VSPKRVDD = 3.7V. Speaker loads (ZSPK) connected between SPK_P and SPK_N. Receiver load (RREC) connected between RECP and RECN. Headphone loads (RHP) connected from HPL or HPR to HPGND. Line out (RLOUT) connected from LOUTL or LOUTR to SPKLGND, CREF = 2.2µF, CMICBIAS = CREG = 1µF, CC1N-C1P = 1µF, CHPVDD = CHPVSS = 1µF. AVMICPRE_ = +20dB, AVMICPGA_ = 0dB, AVDACATTN = 0dB, AVDACGAIN = 0dB, AVADCUL = 0dB, AVADCGAIN = 0dB, AVPGAIN_ = 0dB, AVHP_ = 0dB, AVREC = 0dB, AVSPK_ = 0dB, MCLK = 12.288MHz, LRCLK = 48kHz, MAS = 1. TA = +25°C, unless otherwise noted.)

Analog Loopback

Low-Power, Stereo Audio Codec with FlexSound Technology

Typical Operating Characteristics (continued)

(VAVDD = VPVDD = VDVDD = VDVDDS1 = VDVDDS2 = 1.8V, VSPKLVDD = VSPKRVDD = 3.7V. Speaker loads (ZSPK) connected between SPK_P and SPK_N. Receiver load (RREC) connected between RECP and RECN. Headphone loads (RHP) connected from HPL or HPR to HPGND. Line out (RLOUT) connected from LOUTL or LOUTR to SPKLGND, CREF = 2.2µF, CMICBIAS = CREG = 1µF, CC1N-C1P = 1µF, CHPVDD = CHPVSS = 1µF. AVMICPRE_ = +20dB, AVMICPGA_ = 0dB, AVDACATTN = 0dB, AVDACGAIN = 0dB, AVADCUL = 0dB, AVADCGAIN = 0dB, AVPGAIN_ = 0dB, AVHP_ = 0dB, AVREC = 0dB, AVSPK_ = 0dB, MCLK = 12.288MHz, LRCLK = 48kHz, MAS = 1. TA = +25°C, unless otherwise noted.)

DAC to Receiver

Low-Power, Stereo Audio Codec with FlexSound Technology

Typical Operating Characteristics (continued)

(VAVDD = VPVDD = VDVDD = VDVDDS1 = VDVDDS2 = 1.8V, VSPKLVDD = VSPKRVDD = 3.7V. Speaker loads (ZSPK) connected between SPK_P and SPK_N. Receiver load (RREC) connected between RECP and RECN. Headphone loads (RHP) connected from HPL or HPR to HPGND. Line out (RLOUT) connected from LOUTL or LOUTR to SPKLGND, CREF = 2.2µF, CMICBIAS = CREG = 1µF, CC1N-C1P = 1µF, CHPVDD = CHPVSS = 1µF. AVMICPRE_ = +20dB, AVMICPGA_ = 0dB, AVDACATTN = 0dB, AVDACGAIN = 0dB, AVADCUL = 0dB, AVADCGAIN = 0dB, AVPGAIN_ = 0dB, AVHP_ = 0dB, AVREC = 0dB, AVSPK_ = 0dB, MCLK = 12.288MHz, LRCLK = 48kHz, MAS = 1. TA = +25°C, unless otherwise noted.)

SOFTWARE TURN-ON/OFF RESPONSE (DAC TO RECEIVER, VSEN = 0)

SOFTWARE TURN-ON/OFF RESPONSE (DAC TO RECEIVER, VSEN = 1)

FFT, Odbfs (DAC TO RECEIVER)

FFT, -60dBFS (DAC TO RECEIVER)

Low-Power, Stereo Audio Codec with FlexSound Technology

Typical Operating Characteristics (continued)

(VAVDD = VPVDD = VDVDD = VDVDDS1 = VDVDDS2 = 1.8V, VSPKLVDD = VSPKRVDD = 3.7V. Speaker loads (ZSPK) connected between SPK_P and SPK_N. Receiver load (RREC) connected between RECP and RECN. Headphone loads (RHP) connected from HPL or HPR to HPGND. Line out (RLOUT) connected from LOUTL or LOUTR to SPKLGND, CREF = 2.2µF, CMICBIAS = CREG = 1µF, CC1N-C1P = 1µF, CHPVDD = CHPVSS = 1µF. AVMICPRE_ = +20dB, AVMICPGA_ = 0dB, AVDACATTN = 0dB, AVDACGAIN = 0dB, AVADCLVL = 0dB, AVADCGAIN = 0dB, AVPGAIN_ = 0dB, AVHP_ = 0dB, AVREC = 0dB, AVSPK_ = 0dB, MCLK = 12.288MHz, LRCLK = 48kHz, MAS = 1. TA = +25°C, unless otherwise noted.)

Line to Receiver

TOTAL HARMONIC DISTORTION PLUS NOISE vs. OUTPUT POWER (LINE TO RECEIVER)

TOTAL HARMONIC DISTORTION PLUS NOISE vs. FREQUENCY (LINE TO RECEIVER)

GAIN vs. FREQUENCY (LINE TO RECEIVER)

POWER-SUPPLY REJECTION RATIO vs. FREQUENCY (LINE TO RECEIVER)

Low-Power, Stereo Audio Codec with FlexSound Technology

Typical Operating Characteristics (continued)

(VAVDD = VPVDD = VDVDD = VDVDDS1 = VDVDDS2 = 1.8V, VSPKLVDD = VSPKRVDD = 3.7V. Speaker loads (ZSPK) connected between SPK_P and SPK_N. Receiver load (RREC) connected between RECP and RECN. Headphone loads (RHP) connected from HPL or HPR to HPGND. Line out (RLOUT) connected from LOUTL or LOUTR to SPKLGND, CREF = 2.2µF, CMICBIAS = CREG = 1µF, CC1N-C1P = 1µF, CHPVDD = CHPVSS = 1µF. AVMICPRE_ = +20dB, AVMICPGA_ = 0dB, AVDACATTN = 0dB, AVDACGAIN = 0dB, AVADCLVL = 0dB, AVADCGAIN = 0dB, AVPGAIN_ = 0dB, AVHP_ = 0dB, AVREC = 0dB, AVSPK_ = 0dB, MCLK = 12.288MHz, LRCLK = 48kHz, MAS = 1. TA = +25°C, unless otherwise noted.)

DAC-to-Line Output

Line-to-Line Output

NOISE vs. OUTPUT LEVEL (LINE-IN TO LINE-OUT) 0 $R_{LOAD} = 10k\Omega$ -10 -20 -30 -40 -50 = 6kHz -60 -70 -80 f = 100Hz -90 0.4 0.6 0.8 0 1.0 12 OUTPUT LEVEL (V_{RMS})

TOTAL HARMONIC DISTORTION PLUS

Low-Power, Stereo Audio Codec with FlexSound Technology

Typical Operating Characteristics (continued)

(VAVDD = VPVDD = VDVDD = VDVDDS1 = VDVDDS2 = 1.8V, VSPKLVDD = VSPKRVDD = 3.7V. Speaker loads (ZSPK) connected between SPK_P and SPK_N. Receiver load (RREC) connected between RECP and RECN. Headphone loads (RHP) connected from HPL or HPR to HPGND. Line out (RLOUT) connected from LOUTL or LOUTR to SPKLGND, CREF = 2.2µF, CMICBIAS = CREG = 1µF, CC1N-C1P = 1µF, CHPVDD = CHPVSS = 1µF. AVMICPRE_ = +20dB, AVMICPGA_ = 0dB, AVDACATTN = 0dB, AVDACGAIN = 0dB, AVADCLVL = 0dB, AVADCGAIN = 0dB, AVPGAIN_ = 0dB, AVHP_ = 0dB, AVREC = 0dB, AVSPK_ = 0dB, MCLK = 12.288MHz, LRCLK = 48kHz, MAS = 1. TA = +25°C, unless otherwise noted.)

DAC to Speaker

= 100Hz

0.6 0.8 1.0

OUTPUT POWER (W)

TOTAL HARMONIC DISTORTION PLUS NOISE

VSPK VDD = 3.0V MCLK = 12.288MHz -10 LRCLK = 48kHz -20 NI MODE $Z_{SPK} = 8\Omega + 33\mu H$ THD+N RATIO (dB) -30 $AV_{SPK} = +8dB$ -40 f = 6000Hz= 1000Hz -50 -60 -70 = 100Hz -80

0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8

OUTPUT POWER (W)

0

-80

-90

0

TOTAL HARMONIC DISTORTION PLUS NOISE

vs. OUTPUT POWER (DAC TO SPEAKER)

Low-Power, Stereo Audio Codec with FlexSound Technology

Typical Operating Characteristics (continued)

(VAVDD = VPVDD = VDVDD = VDVDDS1 = VDVDDS2 = 1.8V, VSPKLVDD = VSPKRVDD = 3.7V. Speaker loads (ZSPK) connected between SPK_P and SPK_N. Receiver load (RREC) connected between RECP and RECN. Headphone loads (RHP) connected from HPL or HPR to HPGND. Line out (RLOUT) connected from LOUTL or LOUTR to SPKLGND, CREF = 2.2µF, CMICBIAS = CREG = 1µF, CC1N-C1P = 1µF, CHPVDD = CHPVSS = 1µF. AVMICPRE_ = +20dB, AVMICPGA_ = 0dB, AVDACATTN = 0dB, AVDACGAIN = 0dB, AVADCUL = 0dB, AVADCGAIN = 0dB, AVPGAIN_ = 0dB, AVHP_ = 0dB, AVREC = 0dB, AVSPK_ = 0dB, MCLK = 12.288MHz, LRCLK = 48kHz, MAS = 1. TA = +25°C, unless otherwise noted.)

TOTAL HARMONIC DISTORTION PLUS NOISE vs. OUTPUT POWER (DAC TO SPEAKER)

TOTAL HARMONIC DISTORTION PLUS NOISE vs. Output Power (DAC to Speaker)

TOTAL HARMONIC DISTORTION PLUS NOISE vs. OUTPUT POWER (DAC TO SPEAKER)

TOTAL HARMONIC DISTORTION PLUS NOISE vs. Frequency (DAC to Speaker)

TOTAL HARMONIC DISTORTION PLUS NOISE vs. FREQUENCY (DAC TO SPEAKER)

TOTAL HARMONIC DISTORTION PLUS NOISE vs. Frequency (DAC to speaker)

Low-Power, Stereo Audio Codec with FlexSound Technology

Typical Operating Characteristics (continued)

(VAVDD = VPVDD = VDVDD = VDVDDS1 = VDVDDS2 = 1.8V, VSPKLVDD = VSPKRVDD = 3.7V. Speaker loads (ZSPK) connected between SPK_P and SPK_N. Receiver load (RREC) connected between RECP and RECN. Headphone loads (RHP) connected from HPL or HPR to HPGND. Line out (RLOUT) connected from LOUTL or LOUTR to SPKLGND, CREF = 2.2µF, CMICBIAS = CREG = 1µF, CC1N-C1P = 1µF, CHPVDD = CHPVSS = 1µF. AVMICPRE_ = +20dB, AVMICPGA_ = 0dB, AVDACATTN = 0dB, AVDACGAIN = 0dB, AVADCUL = 0dB, AVADCGAIN = 0dB, AVPGAIN_ = 0dB, AVHP_ = 0dB, AVREC = 0dB, AVSPK_ = 0dB, MCLK = 12.288MHz, LRCLK = 48kHz, MAS = 1. TA = +25°C, unless otherwise noted.)

TOTAL HARMONIC DISTORTION PLUS NOISE vs. FREQUENCY (DAC TO SPEAKER)

OUTPUT POWER vs. SUPPLY VOLTAGE (DAC TO SPEAKER)

OUTPUT POWER vs. SUPPLY VOLTAGE (DAC TO SPEAKER)

OUTPUT POWER vs. SUPPLY VOLTAGE (DAC TO SPEAKER)

OUTPUT POWER vs. SUPPLY VOLTAGE (DAC TO SPEAKER)

Low-Power, Stereo Audio Codec with FlexSound Technology

Typical Operating Characteristics (continued)

(VAVDD = VPVDD = VDVDD = VDVDDS1 = VDVDDS2 = 1.8V, VSPKLVDD = VSPKRVDD = 3.7V. Speaker loads (ZSPK) connected between SPK_P and SPK_N. Receiver load (RREC) connected between RECP and RECN. Headphone loads (RHP) connected from HPL or HPR to HPGND. Line out (RLOUT) connected from LOUTL or LOUTR to SPKLGND, CREF = 2.2µF, CMICBIAS = CREG = 1µF, CC1N-C1P = 1µF, CHPVDD = CHPVSS = 1µF. AVMICPRE_ = +20dB, AVMICPGA_ = 0dB, AVDACATTN = 0dB, AVDACGAIN = 0dB, AVADCLVL = 0dB, AVADCGAIN = 0dB, AVPGAIN_ = 0dB, AVHP_ = 0dB, AVREC = 0dB, AVSPK_ = 0dB, MCLK = 12.288MHz, LRCLK = 48kHz, MAS = 1. TA = +25°C, unless otherwise noted.)

Low-Power, Stereo Audio Codec with FlexSound Technology

Typical Operating Characteristics (continued)

(VAVDD = VPVDD = VDVDD = VDVDDS1 = VDVDDS2 = 1.8V, VSPKLVDD = VSPKRVDD = 3.7V. Speaker loads (ZSPK) connected between SPK_P and SPK_N. Receiver load (RREC) connected between RECP and RECN. Headphone loads (RHP) connected from HPL or HPR to HPGND. Line out (RLOUT) connected from LOUTL or LOUTR to SPKLGND, CREF = 2.2µF, CMICBIAS = CREG = 1µF, CC1N-C1P = 1µF, CHPVDD = CHPVSS = 1µF. AVMICPRE_ = +20dB, AVMICPGA_ = 0dB, AVDACATTN = 0dB, AVDACGAIN = 0dB, AVADCLVL = 0dB, AVADCGAIN = 0dB, AVPGAIN_ = 0dB, AVHP_ = 0dB, AVREC = 0dB, AVSPK_ = 0dB, MCLK = 12.288MHz, LRCLK = 48kHz, MAS = 1. TA = +25°C, unless otherwise noted.)

Low-Power, Stereo Audio Codec with FlexSound Technology

Typical Operating Characteristics (continued)

(VAVDD = VPVDD = VDVDD = VDVDDS1 = VDVDDS2 = 1.8V, VSPKLVDD = VSPKRVDD = 3.7V. Speaker loads (ZSPK) connected between SPK_P and SPK_N. Receiver load (RREC) connected between RECP and RECN. Headphone loads (RHP) connected from HPL or HPR to HPGND. Line out (RLOUT) connected from LOUTL or LOUTR to SPKLGND, CREF = 2.2µF, CMICBIAS = CREG = 1µF, CC1N-C1P = 1µF, CHPVDD = CHPVSS = 1µF. AVMICPRE_ = +20dB, AVMICPGA_ = 0dB, AVDACATTN = 0dB, AVDACGAIN = 0dB, AVADCLVL = 0dB, AVADCGAIN = 0dB, AVPGAIN_ = 0dB, AVHP_ = 0dB, AVREC = 0dB, AVSPK_ = 0dB, MCLK = 12.288MHz, LRCLK = 48kHz, MAS = 1. TA = +25°C, unless otherwise noted.)

Line to Speaker

Low-Power, Stereo Audio Codec with FlexSound Technology

Typical Operating Characteristics (continued)

(VAVDD = VPVDD = VDVDD = VDVDDS1 = VDVDDS2 = 1.8V, VSPKLVDD = VSPKRVDD = 3.7V. Speaker loads (ZSPK) connected between SPK_P and SPK_N. Receiver load (RREC) connected between RECP and RECN. Headphone loads (RHP) connected from HPL or HPR to HPGND. Line out (RLOUT) connected from LOUTL or LOUTR to SPKLGND, CREF = 2.2µF, CMICBIAS = CREG = 1µF, CC1N-C1P = 1µF, CHPVDD = CHPVSS = 1µF. AVMICPRE_ = +20dB, AVMICPGA_ = 0dB, AVDACATTN = 0dB, AVDACGAIN = 0dB, AVADCUL = 0dB, AVADCGAIN = 0dB, AVPGAIN_ = 0dB, AVHP_ = 0dB, AVREC = 0dB, AVSPK_ = 0dB, MCLK = 12.288MHz, LRCLK = 48kHz, MAS = 1. TA = +25°C, unless otherwise noted.)

DAC to Headphone

TOTAL HARMONIC DISTORTION PLUS NOISE vs. Output Power (DAC to Headphone)

TOTAL HARMONIC DISTORTION PLUS NOISE vs. Output Power (DAC to Headphone)

TOTAL HARMONIC DISTORTION PLUS NOISE vs. Output power (DAC to Headphone)

TOTAL HARMONIC DISTORTION PLUS NOISE vs. OUTPUT POWER (DAC TO HEADPHONE)

Low-Power, Stereo Audio Codec with FlexSound Technology

Typical Operating Characteristics (continued)

(VAVDD = VPVDD = VDVDD = VDVDDS1 = VDVDDS2 = 1.8V, VSPKLVDD = VSPKRVDD = 3.7V. Speaker loads (ZSPK) connected between SPK_P and SPK_N. Receiver load (RREC) connected between RECP and RECN. Headphone loads (RHP) connected from HPL or HPR to HPGND. Line out (RLOUT) connected from LOUTL or LOUTR to SPKLGND, CREF = 2.2µF, CMICBIAS = CREG = 1µF, CC1N-C1P = 1µF, CHPVDD = CHPVSS = 1µF. AVMICPRE_ = +20dB, AVMICPGA_ = 0dB, AVDACATTN = 0dB, AVDACGAIN = 0dB, AVADCUL = 0dB, AVADCGAIN = 0dB, AVPGAIN_ = 0dB, AVHP_ = 0dB, AVREC = 0dB, AVSPK_ = 0dB, MCLK = 12.288MHz, LRCLK = 48kHz, MAS = 1. TA = +25°C, unless otherwise noted.)

TOTAL HARMONIC DISTORTION PLUS NOISE vs. OUTPUT POWER (DAC TO HEADPHONE)

TOTAL HARMONIC DISTORTION PLUS NOISE vs. OUTPUT POWER (DAC TO HEADPHONE)

TOTAL HARMONIC DISTORTION PLUS NOISE vs. OUTPUT POWER (DAC TO HEADPHONE)

TOTAL HARMONIC DISTORTION PLUS NOISE vs. Output power (DAC to Headphone)

TOTAL HARMONIC DISTORTION PLUS NOISE vs. OUTPUT POWER (DAC TO HEADPHONE)

TOTAL HARMONIC DISTORTION PLUS NOISE vs. Frequency (DAC to Headphone)

Low-Power, Stereo Audio Codec with FlexSound Technology

Typical Operating Characteristics (continued)

(VAVDD = VPVDD = VDVDD = VDVDDS1 = VDVDDS2 = 1.8V, VSPKLVDD = VSPKRVDD = 3.7V. Speaker loads (ZSPK) connected between SPK_P and SPK_N. Receiver load (RREC) connected between RECP and RECN. Headphone loads (RHP) connected from HPL or HPR to HPGND. Line out (RLOUT) connected from LOUTL or LOUTR to SPKLGND, CREF = 2.2µF, CMICBIAS = CREG = 1µF, CC1N-C1P = 1µF, CHPVDD = CHPVSS = 1µF. AVMICPRE_ = +20dB, AVMICPGA_ = 0dB, AVDACATTN = 0dB, AVDACGAIN = 0dB, AVADCUL = 0dB, AVADCGAIN = 0dB, AVPGAIN_ = 0dB, AVHP_ = 0dB, AVREC = 0dB, AVSPK_ = 0dB, MCLK = 12.288MHz, LRCLK = 48kHz, MAS = 1. TA = +25°C, unless otherwise noted.)

TOTAL HARMONIC DISTORTION PLUS NOISE vs. Frequency (DAC to Headphone)

TOTAL HARMONIC DISTORTION PLUS NOISE vs. OUTPUT POWER (DAC TO HEADPHONE)

TOTAL HARMONIC DISTORTION PLUS NOISE vs. Frequency (DAC to Headphone)

TOTAL HARMONIC DISTORTION PLUS NOISE vs. Frequency (DAC to Headphone)

TOTAL HARMONIC DISTORTION PLUS NOISE vs. Frequency (DAC to Headphone)

Low-Power, Stereo Audio Codec with FlexSound Technology

Typical Operating Characteristics (continued)

(VAVDD = VPVDD = VDVDD = VDVDDS1 = VDVDDS2 = 1.8V, VSPKLVDD = VSPKRVDD = 3.7V. Speaker loads (ZSPK) connected between SPK_P and SPK_N. Receiver load (RREC) connected between RECP and RECN. Headphone loads (RHP) connected from HPL or HPR to HPGND. Line out (RLOUT) connected from LOUTL or LOUTR to SPKLGND, CREF = 2.2µF, CMICBIAS = CREG = 1µF, CC1N-C1P = 1µF, CHPVDD = CHPVSS = 1µF. AVMICPRE_ = +20dB, AVMICPGA_ = 0dB, AVDACATTN = 0dB, AVDACGAIN = 0dB, AVADCUL = 0dB, AVADCGAIN = 0dB, AVPGAIN_ = 0dB, AVHP_ = 0dB, AVREC = 0dB, AVSPK_ = 0dB, MCLK = 12.288MHz, LRCLK = 48kHz, MAS = 1. TA = +25°C, unless otherwise noted.)

TOTAL HARMONIC DISTORTION PLUS NOISE vs. Frequency (DAC to Headphone)

TOTAL HARMONIC DISTORTION PLUS NOISE vs. Frequency (DAC to Headphone)

GAIN vs. FREQUENCY

Low-Power, Stereo Audio Codec with FlexSound Technology

Typical Operating Characteristics (continued)

(VAVDD = VPVDD = VDVDD = VDVDDS1 = VDVDDS2 = 1.8V, VSPKLVDD = VSPKRVDD = 3.7V. Speaker loads (ZSPK) connected between SPK_P and SPK_N. Receiver load (RREC) connected between RECP and RECN. Headphone loads (RHP) connected from HPL or HPR to HPGND. Line out (RLOUT) connected from LOUTL or LOUTR to SPKLGND, CREF = 2.2µF, CMICBIAS = CREG = 1µF, CC1N-C1P = 1µF, CHPVDD = CHPVSS = 1µF. AVMICPRE_ = +20dB, AVMICPGA_ = 0dB, AVDACATTN = 0dB, AVDACGAIN = 0dB, AVADCUL = 0dB, AVADCGAIN = 0dB, AVPGAIN_ = 0dB, AVHP_ = 0dB, AVREC = 0dB, AVSPK_ = 0dB, MCLK = 12.288MHz, LRCLK = 48kHz, MAS = 1. TA = +25°C, unless otherwise noted.)

Low-Power, Stereo Audio Codec with FlexSound Technology

Typical Operating Characteristics (continued)

(VAVDD = VPVDD = VDVDD = VDVDDS1 = VDVDDS2 = 1.8V, VSPKLVDD = VSPKRVDD = 3.7V. Speaker loads (ZSPK) connected between SPK_P and SPK_N. Receiver load (RREC) connected between RECP and RECN. Headphone loads (RHP) connected from HPL or HPR to HPGND. Line out (RLOUT) connected from LOUTL or LOUTR to SPKLGND, CREF = 2.2µF, CMICBIAS = CREG = 1µF, CC1N-C1P = 1µF, CHPVDD = CHPVSS = 1µF. AVMICPRE_ = +20dB, AVMICPGA_ = 0dB, AVDACATTN = 0dB, AVDACGAIN = 0dB, AVADCUL = 0dB, AVADCGAIN = 0dB, AVPGAIN_ = 0dB, AVHP_ = 0dB, AVREC = 0dB, AVSPK_ = 0dB, MCLK = 12.288MHz, LRCLK = 48kHz, MAS = 1. TA = +25°C, unless otherwise noted.)

SOFTWARE TURN-ON/OFF RESPONSE (DAC TO HEADPHONE, VSEN = 0)

SOFTWARE TURN-ON/OFF RESPONSE (DAC TO HEADPHONE, VSEN = 1)

FFT, Odbfs (DAC TO HEADPHONE)

FFT, -60dBFS (DAC TO HEADPHONE)

Low-Power, Stereo Audio Codec with FlexSound Technology

Typical Operating Characteristics (continued)

(VAVDD = VPVDD = VDVDD = VDVDDS1 = VDVDDS2 = 1.8V, VSPKLVDD = VSPKRVDD = 3.7V. Speaker loads (ZSPK) connected between SPK_P and SPK_N. Receiver load (RREC) connected between RECP and RECN. Headphone loads (RHP) connected from HPL or HPR to HPGND. Line out (RLOUT) connected from LOUTL or LOUTR to SPKLGND, CREF = 2.2µF, CMICBIAS = CREG = 1µF, CC1N-C1P = 1µF, CHPVDD = CHPVSS = 1µF. AVMICPRE_ = +20dB, AVMICPGA_ = 0dB, AVDACATTN = 0dB, AVDACGAIN = 0dB, AVADCUL = 0dB, AVADCGAIN = 0dB, AVPGAIN_ = 0dB, AVHP_ = 0dB, AVREC = 0dB, AVSPK_ = 0dB, MCLK = 12.288MHz, LRCLK = 48kHz, MAS = 1. TA = +25°C, unless otherwise noted.)

Low-Power, Stereo Audio Codec with FlexSound Technology

Typical Operating Characteristics (continued)

(VAVDD = VPVDD = VDVDD = VDVDDS1 = VDVDDS2 = 1.8V, VSPKLVDD = VSPKRVDD = 3.7V. Speaker loads (ZSPK) connected between SPK_P and SPK_N. Receiver load (RREC) connected between RECP and RECN. Headphone loads (RHP) connected from HPL or HPR to HPGND. Line out (RLOUT) connected from LOUTL or LOUTR to SPKLGND, CREF = 2.2µF, CMICBIAS = CREG = 1µF, CC1N-C1P = 1µF, CHPVDD = CHPVSS = 1µF. AVMICPRE_ = +20dB, AVMICPGA_ = 0dB, AVDACATTN = 0dB, AVDACGAIN = 0dB, AVADCUL = 0dB, AVADCGAIN = 0dB, AVPGAIN_ = 0dB, AVHP_ = 0dB, AVREC = 0dB, AVSPK_ = 0dB, MCLK = 12.288MHz, LRCLK = 48kHz, MAS = 1. TA = +25°C, unless otherwise noted.)

Line to Headphone

Low-Power, Stereo Audio Codec with FlexSound Technology

Typical Operating Characteristics (continued)

(VAVDD = VPVDD = VDVDD = VDVDDS1 = VDVDDS2 = 1.8V, VSPKLVDD = VSPKRVDD = 3.7V. Speaker loads (ZSPK) connected between SPK_P and SPK_N. Receiver load (RREC) connected between RECP and RECN. Headphone loads (RHP) connected from HPL or HPR to HPGND. Line out (RLOUT) connected from LOUTL or LOUTR to SPKLGND, CREF = 2.2µF, CMICBIAS = CREG = 1µF, CC1N-C1P = 1µF, CHPVDD = CHPVSS = 1µF. AVMICPRE_ = +20dB, AVMICPGA_ = 0dB, AVDACATTN = 0dB, AVDACGAIN = 0dB, AVADCUL = 0dB, AVADCGAIN = 0dB, AVPGAIN_ = 0dB, AVHP_ = 0dB, AVREC = 0dB, AVSPK_ = 0dB, MCLK = 12.288MHz, LRCLK = 48kHz, MAS = 1. TA = +25°C, unless otherwise noted.)

Low-Power, Stereo Audio Codec with FlexSound Technology

Typical Operating Characteristics (continued)

(VAVDD = VPVDD = VDVDD = VDVDDS1 = VDVDDS2 = 1.8V, VSPKLVDD = VSPKRVDD = 3.7V. Speaker loads (ZSPK) connected between SPK_P and SPK_N. Receiver load (RREC) connected between RECP and RECN. Headphone loads (RHP) connected from HPL or HPR to HPGND. Line out (RLOUT) connected from LOUTL or LOUTR to SPKLGND, CREF = 2.2µF, CMICBIAS = CREG = 1µF, CC1N-C1P = 1µF, CHPVDD = CHPVSS = 1µF. AVMICPRE_ = +20dB, AVMICPGA_ = 0dB, AVDACATTN = 0dB, AVDACGAIN = 0dB, AVADCUL = 0dB, AVADCGAIN = 0dB, AVPGAIN_ = 0dB, AVHP_ = 0dB, AVREC = 0dB, AVSPK_ = 0dB, MCLK = 12.288MHz, LRCLK = 48kHz, MAS = 1. TA = +25°C, unless otherwise noted.)

Speaker Bypass Switch

ON-RESISTANCE vs. VCOM (SPEAKER BYPASS SWITCH)

OFF-ISOLATION vs. FREQUENCY (SPEAKER BYPASS SWITCH)

Bump Configuration

Pin Configuration

Bump/Pin Description

(WLP)	PIN (TQFN-EP)	NAME	FUNCTION
A1, B1	15	SPKRN	Negative Right-Channel Class D Speaker Output
A2, B2	16	SPKRGND	Right-Speaker Ground
A3, B3	19	SPKLVDD	Left-Speaker, REF, Receiver Amp Power Supply. Bypass to SPKLGND with a $1\mu F$ and a $10\mu F$ capacitor.
A4, B4	20	SPKLP	Positive Left-Channel Class D Speaker Output
A5, B5	22	SPKLN	Negative Left-Channel Class D Speaker Output
A6	24	RECP/LOUTL/ RXINP	Positive Receiver Amplifier Output or Left Line Output. Can be positive bypass switch input when receiver amp is shut down.
A7	25	PVDD	Headphone Power Supply. Bypass to HPGND with a 1µF and a 10µF capacitor.
A8	31	HPVSS	Inverting Charge-Pump Output. Bypass to HPGND with a 1µF ceramic capacitor.
A9	30	HPGND	Headphone Ground
B6	23	RECN/LOUTR/ RXINN	Negative Receiver Amplifier Output or Right Line Output. Can be negative bypass switch input when receiver amp is shut down.
B7	26	C1P	Charge-Pump Flying Capacitor Positive Terminal. Connect a 1µF ceramic capacitor between C1N and C1P.
B8	27	C1N	Charge-Pump Flying Capacitor Negative Terminal. Connect a 1µF ceramic capacitor between C1N and C1P.
В9	32	HPVDD	Noninverting Charge-Pump Output. Bypass to HPGND with a $1\mu F$ ceramic capacitor.
C1, C2	17	SPKRP	Positive Right-Channel Class D Speaker Output
C3, D3	18	SPKRVDD	Right-Speaker Power Supply. Bypass to SPKRGND with a 1µF capacitor.
C4, C5	21	SPKLGND	Left-Speaker Ground
C6, C7, D5, D6, D7, E3	11–14, 28, 29, 46	N.C.	No Connection
C8	34	HPSNS	Headphone Amplifier Ground Sense. Connect to the headphone jack ground terminal for optimal performance or connect to PCB ground.
C9	33	HPL	Left-Channel Headphone Output
D1	8	BCLKS1	S1 Digital Audio Bit Clock Input/Output. BCLKS1 is an input when the IC is in slave mode and an output when in master mode. The input/output voltage is referenced to DVDDS1.
D2	7	SDOUTS1	S1 Digital Audio Serial-Data ADC Output. The output voltage is referenced to DVDDS1.
D4	10	LRCLKS1	S1 Digital Audio Left-Right Clock Input/Output. LRCLKS1 is the audio sample rate clock and determines whether S1 audio data is routed to the left or right channel. In TDM mode, LRCLKS1 is a frame sync pulse. LRCLKS1 is an input when the IC is in slave mode and an output when in master mode.
D8	36	INB2	Single-Ended Line Input B2. Also positive differential line input B.
D9	35	HPR	Right-Channel Headphone Output

Bump/Pin Description (continued)

BUMP (WLP)	PIN (TQFN-EP)	NAME	FUNCTION
E1	6	DVDDS1	S1 Digital Audio Interface Power-Supply Input. Bypass to DGND with a 1µF capacitor.
E2	5	MCLK	Master Clock Input. Acceptable input frequency range is 10MHz to 60MHz.
E4	9	SDINS1	S1 Digital Audio Serial-Data DAC Input. The input/output voltage is referenced to DVDDS1.
E5	56	ĪRQ	Hardware Interrupt Output. \overline{IRQ} can be programmed to pull low when bits in status register 0x00 change state. Read status register 0x00 to clear \overline{IRQ} once set. Repeat faults have no effect on \overline{IRQ} until it is cleared by reading the I ² C status register 0x00. Connect a 10k Ω pullup resistor to DVDD for full output swing.
E6	45	JACKSNS	Jack Sense. Detects the insertion and removal of a jack. In typical applications, connect JACKSNS to the MIC pole of the jack. See the <i>Jack Detection</i> section.
E7	37	INB1	Single-Ended Line Input B1. Also negative differential line input B.
E8	40	MIC1P/ DIGMICDATA	Positive Differential Microphone 1 Input. AC-couple a microphone with a series 1µF capacitor. Can be retasked as a digital microphone data input.
E9	38	INA2/ EXTMICN	Single-Ended Line Input A2. Also positive differential line input A or negative differential external microphone input.
F1	3	DGND	Digital Ground
F2	2	BCLKS2	S2 Digital Audio Bit Clock Input/Output. BCLKS2 is an input when the IC is in slave mode and an output when in master mode. The input/output voltage is referenced to DVDDS2.
F3	4	LRCLKS2	S2 Digital Audio Left-Right Clock Input/Output. LRCLKS2 is the audio sample rate clock and determines whether audio data on S2 is routed to the left or right channel. In TDM mode, LRCLKS2 is a frame sync pulse. LRCLKS2 is an input when the IC is in slave mode and an output when in master mode. The input/output voltage is referenced to DVDDS2.
F4	52	SDA	I ² C Serial-Data Input/Output. Connect a pullup resistor to DVDD for full output swing.
F5	51	SCL	I ² C Serial-Clock Input. Connect a pullup resistor to DVDD for full output swing.
F6	49	REG	Common-Mode Voltage Reference. Bypass to AGND with a 1µF capacitor.
F7	44	MICBIAS	Low-Noise Bias Voltage. Outputs a 2.2V microphone bias. An external 2.2k Ω resistor should be placed between MICBIAS and the microphone output.
F8	41	MIC1N/ DIGMICCLK	Negative Differential Microphone 1 Input. AC-couple a microphone with a series 1µF capacitor. Can be retasked as a digital microphone clock output.
F9	39	INA1/ EXTMICP	Single-Ended Line Input A1. Also negative differential line input A or positive differential external microphone input.

Bump/Pin Description (continued)

BUMP (WLP)	PIN (TQFN-EP)	NAME	FUNCTION
G1	1	SDOUTS2	S2 Digital Audio Serial-Data ADC Output. The output voltage is referenced to DVDDS2.
G2	55	DVDDS2	S2 Digital Audio Interface Power-Supply Input. Bypass to DGND with a 1µF capacitor.
G3	54	SDINS2	S2 Digital Audio Serial-Data DAC Input. The input voltage is referenced to DVDDS2.
G4	53	DVDD	Digital Power Supply. Supply for the digital core and I ² C interface. Bypass to DGND with a 1µF capacitor.
G5	50	AVDD	Analog Power Supply. Bypass to AGND with a 1µF capacitor.
G6	48	REF	Converter Reference. Bypass to AGND with a 2.2µF capacitor.
G7	47	AGND	Analog Ground
G8	43	MIC2N	Negative Differential Microphone 2 Input. AC-couple a microphone with a series 1µF capacitor.
G9	42	MIC2P	Positive Differential Microphone 2 Input. AC-couple a microphone with a series 1µF capacitor.
_	_	EP	Exposed Pad (TQFN Only). Connect the exposed pad to the PCB ground plane.

Low-Power, Stereo Audio Codec with FlexSound Technology

Detailed Description

The MAX98089 is a fully integrated stereo audio codec with FLEXSOUND technology and integrated amplifiers.

Two differential microphone amplifiers can accept signals from three analog inputs. One input can be retasked to support two digital microphones. Any combination of two microphones (analog or digital) can be recorded simultaneously. The analog signals are amplified up to 50dB and recorded by the stereo ADC. The digital record path supports voice filtering with selectable preset highpass filters and high stopband attenuation at fs/2. An automatic gain control (AGC) circuit monitors the digitized signal and automatically adjusts the analog microphone gain to make best use of the ADC's dynamic range. A noise gate attenuates signals below the user-defined threshold to minimize the noise output by the ADC.

The IC includes two analog line inputs. One of the line inputs can be optionally retasked as a third analog microphone input. Both line inputs support either stereo single-ended input signals or mono differential signals. The line inputs are preamplified and then routed to the ADC for recording and/or to the output amplifiers for playback. The single-ended line inputs signals from INA1 and INA2 can bypass the PGAs, and be connected directly to the ADC input to provide the best dynamic range.

Integrated analog switches allow two differential microphone signals to be routed out the third microphone input to an external device. This eliminates the need for an external analog switch in systems that have two devices recording signals from the same microphone.

Through two digital audio interfaces, the device can transmit one stereo audio signal and receive two stereo audio signals in a wide range of formats including I²S, PCM, and up to four mono slots in TDM. Each interface can be connected to either of two audio ports (S1 and S2) for communication with external devices. Both audio interfaces support 8kHz to 96kHz sample rates. Each input signal is independently equalized using 5-band parametric equalizers. A multiband automatic level control (ALC) boosts signals by up to 12dB. One signal path additionally supports the same voiceband filtering as the ADC path.

The IC includes a stereo Class D speaker amplifier, a high-efficiency Class H stereo headphone amplifier, and a differential receiver amplifier that can be configured as a single-ended stereo line output.

When the receiver amplifier is disabled, analog switches allow RECP/RXINP and RECN/RXINN to be reused for signal routing. In systems where a single transducer is used for both the loudspeaker and receiver, an external receiver amplifier can be routed to the left speaker through RECP/RXINP and RECN/RXINN, bypassing the Class D amplifier. If the internal receiver amplifier is used, then leave RECP/RXINP and RECN/RXINN unconnected. In systems where an external amplifier drives both the receiver and the MAX98089's line input, one of the differential signals can be disconnected from the receiver when not needed by passing it through the analog switch that connects RECP/RXINP to RECN/RXINN.

The stereo Class D amplifier provides efficient amplification for two speakers. The amplifier includes active emissions limiting to minimize the radiated emissions (EMI) traditionally associated with Class D. In most systems, no output filtering is required to meet standard EMI limits.

To optimize speaker sound quality, the IC includes an excursion limiter, a distortion limiter, and a power limiter. The excursion limiter is a dynamic highpass filter with variable corner frequency that increases in response to high signal levels. Low-frequency energy typically causes more distortion than useful sound at high signal levels, so attenuating low frequencies allows the speaker to play louder without distortion or damage. At lower signal levels, the filter corner frequency reduces to pass more low frequency energy when the speaker can handle it. The distortion limiter reduces the volume when the output signal exceeds a preset distortion level. This ensures that regardless of input signal and battery voltage, excessive distortion is never heard by the user. The power limiter monitors the continuous power into the loudspeaker and lowers the signal level if the speaker is at risk of overheating.

The stereo Class H headphone amplifier uses a dual-mode charge pump to maximize efficiency while outputting a ground-referenced signal. This eliminates the need for DC-blocking capacitors or a midrail bias for the headphone jack ground return. Ground sense reduces output noise caused by ground return current.

The IC integrates jack detection allowing the detection of insertion and removal of accessories as well as button presses.

I²C Slave Address

Registers

Configure the MAX98089 using the I²C control bus. The IC uses a slave address of 0x20 or 00100000 for write operations and 0x21 or 00100001 for read operations. See the I²C Serial Interface section for a complete interface description.

Table 1 lists all of the registers, their addresses, and power-on-reset states. Registers 0x00 to 0x03 and 0xFF are read-only while all of the other registers are read/write. Write zeros to all unused bits in the register table when updating the register, unless otherwise noted.

Table 1. Register Map

REGISTER	В7	В6	В5	B4	В3	B2	B1	В0	ADDRESS	DEFAULT	R/W	PAGE
STATUS									71.5511.200	22.7.02.	110,00	
Status	CLD	SLD	ULK	_	_	_	JDET	_	0x00	_	R	117
Microphone AGC/NG		NG				AGC			0x01	_	R	74
Jack Status	JKS	SNS	_	_	_	_	_	_	0x02	_	R	115
Battery Voltage	_	_	_			VBAT			0x03	_	R/W	116
Interrupt Enable	ICLD	ISLD	IULK	0	0	0	IJDET	0	0x0F	0x00	R/W	117
MASTER CLO	CK CON	TROL										
Master Clock	0	0	PSC	CLK	0	0	0	0	0x10	0x00	R/W	85
DAI1 CLOCK	CONTRO	L										
Clock Mode			SR1			FRE	Q1		0x11	0x00	R/W	85, 86
Any Clock	PLL1				NI1[14:8]				0x12	0x00	R/W	86
Control				NI1[7:1]				0x13	0x00	R/W	86	
DAI1 CONFIG	URATION	N.										
Format	MAS1	WCI1	BCI1	DLY1	0	TDM1	FSW1	WS1	0x14	0x00	R/W	80
Clock	ADC_	OSR1	DAC_ORS1	0	0		BSEL1		0x15	0x00	R/W	81
I/O Configuration	SE	L1	LTEN1	LBEN1	DMONO1	HIZOFF1	SDOEN1	SDIEN1	0x16	0x00	R/W	81, 82
Time-Division Multiplex	SLO	TL1	SLC	TR1		SLOTDLY1				0x00	R/W	82
Filters	MODE1		AVFLT1		DHF1		DVFLT1		0x18	0x00	R/W	90
DAI2 CLOCK	CONTRO	L										
Clock Mode		(SR2		0	0	0	0	0x19	0x00	R/W	85
Any Clock	PLL2				NI2[14:8]				0x1A	0x00	R/W	86
Control				NI2[7:1]				NI2[0]	0x1B	0x00	R/W	86
DAI2 CONFIG	GURATION											
Format	MAS2	WCI2	BCI2	DLY2	0	TDM2	FSW2	WS2	0x1C	0x00	R/W	80
Clock	0	0	DAC_ ORS2	0	0		BSEL2		0x1D	0x00	R/W	81
I/O Configuration	SE	L2	0	LBEN2	DMONO2	HIZOFF2	SDOEN2	SDIEN2	0x1E	0x00	R/W	81, 82

Table 1. Register Map (continued)

REGISTER	B7	В6	B5	B4	В3	B2	B1	В0	ADDRESS	DEFAULT	R/W	PAGE
Time-Division Multiplex	SLC	TL2	SLC	OTR2		SLOTI	DLY2		0x1F	0x00	R/W	82
Filters	0	0	0	0	DHF2	0	0	DCB2	0x20	0x00	R/W	96
SRC			1			1			1	1		
Sample Rate Converter	0	0	0	SRMIX_ MODE	SRMIX_ ENL	SRMIX_ ENR	SRC_ ENL	SRC_ ENR	0x21	0x00	R/W	89
MIXERS												
DAC Mixer		MI	XDAL			MIXE	DAR		0x22	0x00	R/W	96
Left ADC Mixer				MIX		0x23	0x00	R/W	73			
Right ADC Mixer				MIX	KADR				0x24	0x00	R/W	73
Left Headphone Amplifier Mixer				MIX	KHPL				0x25	0x00	R/W	110
Right Headphone Amplifier Mixer				MIX	(HPR				0x26	0x00	R/W	110
Headphone Amplifier Mixer Control	0	0	MIXHPR_ PATHSEL	MIXHPL_ PATHSEL	MIXHP	R_GAIN	MIXHP	L_GAIN	0x27	0x00	R/W	110
Left Receiver Amplifier Mixer				MIX	RECL				0x28	0x00	R/W	98
Right Receiver Amplifier Mixer				MIX	RECR				0x29	0x00	R/W	98
Receiver Amplifier Mixer Control	LINE_ MODE	0	0	0	MIXREC	CR_GAIN	MIXREC	CL_GAIN	0x2A	0x00	R/W	98
Left Speaker Amplifier Mixer		MIXSPL							0x2B	0x00	R/W	101
Right Speaker Amplifier Mixer		MIXSPR							0x2C	0x00	R/W	101
Speaker Amplifier Mixer Control	0	0	0	0	MIXSP	R_GAIN	MIXSP	L_GAIN	0x2D	0x00	R/W	101

Table 1. Register Map (continued)

REGISTER	B7	В6	В5	B4	В3	B2	B1	В0	ADDRESS	DEFAULT	R/W	PAGE
LEVEL CONT												
Sidetone	DS	STS	0			DVST			0x2E	0x00	R/W	78
DAI1 Playback Level	DV1M	0	DV	/1G	DV1			0x2F	0x00	R/W	95	
DAI1 Playback Level	0	0	0	EQCLP1		DVEQ1			0x30	0x00	R/W	94
DAI2 Playback Level	DV2M	0	0	0		DV	/2		0x31	0x00	R/W	95
DAI2 Playback Level	0	0	0	EQCLP2		DVE	Q2		0x32	0x00	R/W	94
Left ADC Level	0	0	AV	′LG		AV	'L		0x33	0x00	R/W	77
Right ADC Level	0	0	AV	'RG		AV	R		0x34	0x00	R/W	77
Microphone 1 Input Level	0	PA	1EN			PGAM1			0x35	0x00	R/W	70
Microphone 2 Input Level	0	PA	2EN			PGAM2			0x36	0x00	R/W	70
INA Input Level	0	INAEXT	0	0	0		PGAINA		0x37	0x00	R/W	72
INB Input Level	0	INBEXT	0	0	0		PGAINB		0x38	0x00	R/W	72
Left Headphone Amplifier Volume Control	HPLM	0	0			HPVOLL			0x39	0x00	R/W	111
Right Headphone Amplifier Volume Control	HPRM	0	0	HPVOLR				0x3A	0x00	R/W	111	
Left Receiver Amplifier Volume Control	RECLM	0	0		RECVOLL				0x3B	0x00	R/W	99
Right Receiver Amplifier Volume Control	RECRM	0	0		RECVOLR				0x3C	0x00	R/W	99

Table 1. Register Map (continued)

REGISTER	В7	В6	B5	B4	В3	B2	B1	В0	ADDRESS	DEFAULT	R/W	PAGE
Left Speaker Amplifier Volume Control	SPLM	0	0			SPVOLL			0x3D	0x00	R/W	102
Right Speaker Amplifier Volume Control	SPRM	0	0		SPVOLR					0x00	R/W	102
MICROPHON	E AGC											
Configuration	AGCSRC	AGCSRC AGCRLS AGCATK AGCHLD								0x00	R/W	74, 75
Threshold		A	NTH			AGC	TH		0x40	0x00	R/W	75
SPEAKER SIG	GNAL PR	OCESSIN	IG									
Excursion Limiter Filter	0		DHPUCF	=	0	0	DHF	PLCF	0x41	0x00	R/W	104
Excursion Limiter Threshold	0	0	0	0	0		DHPTH		0x42	0x00	R/W	104
ALC	ALCEN		ALCRLS	;	ALCMB		ALCTH		0x43	0x00	R/W	93, 104
Power Limiter		PV	/RTH		0		PWRK		0x44	0x00	R/W	105
Power Limiter		PWRT2 PWRT1						0x45	0x00	R/W	106	
Distortion Limiter		TH	DCLP		0	0	0	THDT1	0x46	0x00	R/W	107
CONFIGURA	TION				•	•						
Audio Input	INADIFF	INBDIFF	0	0	0	0	0	0	0x47	0x00	R/W	72
Microphone	MIC	CLK	DIGMICL	DIGMICR	0	0	EXT	MIC	0x48	0x00	R/W	70
Level Control	VS2EN	VSEN	ZDEN	0	0	0	EQ2EN	EQ1EN	0x49	0x00	R/W	94, 113
Bypass Switches	INABYP	0	0	MIC2BYP	0	0	RECBYP	SPKBYP	0x4A	0x00	R/W	71, 112
Jack Detection	JDETEN	0	0	0	0	0	JD	EB	0x4B	0x00	R/W	115
POWER MAN	AGEMEN	T										
Input Enable	INAEN	INBEN	0	0	MBEN	0	ADLEN	ADREN	0x4C	0x00	R/W	67
Output Enable	HPLEN	HPREN	SPLEN	SPREN	RECLEN	RECREN	DALEN	DAREN	0x4D	0x00	R/W	68
Top-Level Bias Control	BGEN	SPREGEN	VCMEN	BIASEN	0	0	0	JDWK	0x4E	0xF0	R/W	68
DAC Low Power Mode 1		DAI2_	DAC_LP		DAI1_DAC_LP				0x4F	0x00	R/W	87
DAC Low Power Mode 2	0	0	0	0		DAC1_IP_ DITH_EN	1	CGM1_ EN	0x50	0x0F	R/W	87
System Shutdown	SHDN	VBATEN	0	0	PERFMODE	HPPLYBACK	PWRSV8K	PWRSV	0x51	0x00	R/W	67, 116

Table 1. Register Map (continued)

REGISTER	В7	В6	B5	В4	В3	B2	B1	В0	ADDRESS	DEFAULT	R/W	PAGE
DSP COEFFIC	IENTS											
				K_1	[15:8]				0x52/0x84	0xXX	R/W	93
				K_	1[7:0]				0x53/0x85	0xXX	R/W	93
				K1_	1[15:8]				0x54/0x86	0xXX	R/W	93
				K1_	1[7:0]				0x55/0x87	0xXX	R/W	93
EQ Band 1				K2_	1[15:8]				0x56/0x88	0xXX	R/W	93
(DAI1/DAI2)				K2_	1[7:0]				0x57/0x89	0xXX	R/W	93
	c1_1[15:8]									0xXX	R/W	93
				0x59/0x8B	0xXX	R/W	93					
				0x5A/0x8C	0xXX	R/W	93					
				c2_	1[7:0]				0x5B/0x8D	0xXX	R/W	93
	K_2[15:8]									0xXX	R/W	93
				K_2	2[7:0]				0x5D/0x8F	0xXX	R/W	93
				K1_2	2[15:8]				0x5E/0x90	0xXX	R/W	93
				K1_	2[7:0]				0x5F/0x91	0xXX	R/W	93
EQ Band 2					2[15:8]				0x60/0x92	0xXX	R/W	93
(DAI1/DAI2)	K2_2[7:0]									0xXX	R/W	93
	c1_2[15:8]									0xXX	R/W	93
					2[7:0]				0x63/0x95	0xXX	R/W	93
					2[15:8]				0x64/0x96	0xXX	R/W	93
	c2_2[7:0]								0x65/0x97	0xXX	R/W	93
	K_3[15:8]							0x66/0x98	0xXX	R/W	93	
	K_3[7:0]								0x67/0x99	0xXX	R/W	93
	K1_3[15:8]								0x68/0x9A	0xXX	R/W	93
	K1_3[7:0]								0x69/0x9B	0xXX	R/W	93
EQ Band 3	K2_3[15:8]								0x6A/0x9C	0xXX	R/W	93
(DAI1/DAI2)				K2_	3[7:0]				0x6B/0x9D	0xXX	R/W	93
				c1_3	3[15:8]				0x6C/0x9E	0xXX	R/W	93
				c1_	3[7:0]				0x6D/0x9F	0xXX	R/W	93
					3[15:8]				0x6E/0xAE	0xXX	R/W	93
				c2_	3[7:0]				0x6F/0xA1	0xXX	R/W	93
				K_4	[15:8]	-			0x70/0xA2	0xXX	R/W	93
				K	4[7:0]				0x71/0xA3	0xXX	R/W	93
		-		K1_4	4[15:8]	-			0x72/0xA4	0xXX	R/W	93
					4[7:0]				0x73/0xA5	0xXX	R/W	93
EQ Band 4					4[15:8]				0x74/0xA6	0xXX	R/W	93
(DAI1/DAI2)					4[7:0]				0x75/0xA7	0xXX	R/W	93
					4[15:8]				0x76/0xA8	0xXX	R/W	93
					4[7:0]				0x77/0xA9	0xXX	R/W	93
					4[15:8]				0x78/0xAA	0xXX	R/W	93
					4[7:0]				0x79/0xAB		R/W	93

Table 1. Register Map (continued)

REGISTER	В7	В6	B5	В4	В3	B2	B1	В0	ADDRESS	DEFAULT	R/W	PAGE
				K_5	[15:8]				0x7A/0xAC	0xXX	R/W	93
				K_5	5[7:0]				0x7B/0xAD	0xXX	R/W	93
				K1_5	5[15:8]				0x7C/0xAE	0xXX	R/W	93
				K1_	5[7:0]				0x7D/0xAF	0xXX	R/W	93
EQ Band 5				K2_5	5[15:8]				0x7E/0xB0	0xXX	R/W	93
(DAI1/DAI2)				K2_	5[7:0]				0x7F/0xB1	0xXX	R/W	93
				c1_5	[15:8]				0x80/0xB2	0xXX	R/W	93
				c1_	5[7:0]				0x81/0xB3	0xXX	R/W	93
				c2_5	[15:8]				0x82/0xB4	0xXX	R/W	93
		c2_5[7:0]								0xXX	R/W	93
				a1[15:8]				0xB6/0xC0	0xXX	R/W	93
				a1	[7:0]				0xB7/0xC1	0xXX	R/W	93
				a2[15:8]				0xB8/0xC2	0xXX	R/W	93
Excursion				a2	[7:0]				0xB9/0xC3	0xXX	R/W	93
Limiter				b0[15:8]				0xBA/0xC4	0xXX	R/W	93
Biquad				b0	[7:0]				0xBB/0xC5	0xXX	R/W	93
(DAI1/DAI2)				b1[15:8]				0xBC/0xC6	0xXX	R/W	93
				b1	[7:0]				0xBD/0xC7	0xXX	R/W	93
				b2[15:8]				0xBE/0xC8	0xXX	R/W	93
		b2[7:0]								0xXX	R/W	93
REVISION ID												
Rev ID	·			F	REV				0xFF	0x40	R	118

MAX98089 Low-Power, Stereo Audio Codec

with FlexSound Technology

Power Management

The IC includes comprehensive power management to allow the disabling of all unused circuits, minimizing supply current.

Table 2. Power Management Registers

REGISTER	BIT	NAME	DESCRIPTION				
	7	SHDN	Global Shutdown. Disables everything except the headset detection circuitry, which is controlled separately. 0 = Device Shutdown 1 = Device Enabled				
	6	VBATEN	See the Battery Measurement section.				
	3	PERFMODE	Performance Mode. Selects DAC to headphone playback performance mode. 0 = High performance playback mode. 1 = Low power playback mode.				
0x51	2	HPPLYBCK	Headphone Only Playback Mode. Configures System Bias Control register bits for low power playback when using DAC to headphone playback path only. When enabled, this bit overrides the System Bias Control register settings. When disabled, the System Bias Control register is used to enable system bias blocks. Set both HPPLYBCK and PER-FMODE for lowest power consumption when using DAC to headphone playback path only. 0 = Disabled 1 = Enabled				
	8kHz Power Save Mode. PWRSV8K configures the ADC for reduced power tion when fs = 8kHz. PWRSV8K can be used in conjunction with PWRSV when for more power savings. 0 = Normal, high-performance mode. 1 = Low power mode.						
	0	PWRSV	Power Save Mode. PWRSV configures the ADC for reduced power consumption for all sample rates. PWRSV can be used in conjunction with PWRSV8K for more power savings. 0 = Normal, high-performance mode. 1 = Low-power mode.				
	7	INAEN	Line Input A Enable 0 = Disabled 1 = Enabled				
	6	INBEN	Line Input B Enable 0 = Disabled 1 = Enabled				
0x4C	3	MBEN	Microphone Bias Enable 0 = Disabled 1 = Enabled				
	1	ADLEN	Left ADC Enable 0 = Disabled 1 = Enabled				
	0	ADREN	Right ADC Enable 0 = Disabled 1 = Enabled				

Low-Power, Stereo Audio Codec with FlexSound Technology

Table 2. Power Management Registers (continued)

REGISTER	BIT	NAME	DESCRIPTION					
	7	HPLEN	Left Headphone Enable 0 = Disabled 1 = Enabled					
	6	HPREN	Right Headphone Enable 0 = Disabled 1 = Enabled					
	5	SPLEN	Left Speaker Enable 0 = Disabled 1 = Enabled					
	A SPREN Right Speaker Enable 4 SPREN 0 = Disabled 1 = Enabled							
0x4D	3	RECLEN	Receiver/Left Line Output Enable. Use this bit to enable the differential receiver output or left line output. 0 = Disabled 1 = Enabled					
	2	RECREN	Right Line Output Enable. Use this bit to enable the right line output. 0 = Disabled 1 = Enabled					
	1	DALEN	Left DAC Enable 0 = Disabled 1 = Enabled					
	0	DAREN	Right DAC Enable 0 = Disabled 1 = Enabled					
	7	BGEN	Bandgap Enable. Must be enabled for proper operation of the 2.5V regulator and associated circuitry. 0 = Disabled 1 = Enabled					
0x4E	6	SPREGEN	2.5V Regulator Enable. SPREGEN enables a 2.5V internal regulator required for the ADC, speaker and receiver/line out amplifier. The 2.5V regulator is powered by SP-KLVDD. 0 = Disabled 1 = Enabled					
	5	VCMEN	Common-Mode Voltage Resistor String Enable. VCMEN enables the common mode voltage for the input and output amplifiers in the codec. 0 = Disabled 1 = Enabled					
	4	BIASEN	Chip Bias Enable. BIASEN needs to be set for the codec amplifiers to be enabled. 0 = Disabled 1 = Enabled					
	0	JDWK	See the Jack Detection section.					

Low-Power, Stereo Audio Codec with FlexSound Technology

Microphone Inputs

The device includes three differential microphone inputs and a low-noise microphone bias for powering the microphones (Figure 6). One microphone input can also be configured as a digital microphone input accepting signals from up to two digital microphones. Any two microphones, analog or digital, can be recorded simultaneously.

In the typical application, one microphone input is used for the handset microphone and the other is used as an accessory microphone. In systems using a background noise microphone, INA can be retasked as another microphone input.

In systems where the codec is not the only device recording microphone signals, connect microphones to

MIC2P/MIC2N and EXTMICP/EXTMICN. MIC1P/MIC1N then become outputs that route the microphone signals to an external device as needed. Two devices can then record microphone signals without needing external analog switches.

Analog microphone signals are amplified by two stages of gain and then routed to the ADCs. The first stage offers selectable 0dB, 20dB, or 30dB settings. The second stage is a programmable-gain amplifier (PGA) adjustable from 0dB to 20dB in 1dB steps. To maximize the signal-to-noise ratio, use the gain in the first stage whenever possible. Zero-crossing detection is included on the PGA to minimize zipper noise while making gain changes.

Figure 6. Microphone Input Block Diagram

Low-Power, Stereo Audio Codec with FlexSound Technology

Table 3. Microphone Input Registers

REGISTER	BIT	NAME	DESCRIPTION									
	6	DA4FN/DA0FN	MIC1/MIC2 Preamp Course microphone 00 = Preamplifier di	gain adjustment.								
	5	PA1EN/PA2EN	01 = 0dB 10 = 20dB 11 = 30dB									
	4		MIC1/MIC2 PGA Fine microphone gain adjustment.									
			VALUE	GAIN (dB)	VALUE	GAIN (dB)						
	3		0x00	+20	0x0B	+9						
0x35/0x36			0x01	+19	0x0C	+8						
			0x02	+18	0x0D	+7						
	2	DO ANA /DO ANA	0x03	+17	0x0E	+6						
		PGAM1/PGAM2	0x04	+16	0x0F	+5						
			0x05	+15	0x10	+4						
	1		0x06	+14	0x11	+3						
			0x07	+13	0x12	+2						
			0x08	+12	0x13	+1						
	0		0x09	+11	0x14 to 0x1F	0						
			0x0A	+10								
	7	MICCLK	Select a frequency	01 = PCLK/6 10 = 64 x LRCLK								
040	5	DIGMICL	Left Digital Microp Set PA1EN = 00 for 0 = Disabled 1 = Enabled									
0x48	4	DIGMICR	Right Digital Micro Set PA1EN = 00 for 0 = Disabled 1 = Enabled									
	1	EXTMIC	External Micropho Routes INA_/EXTMI INA_/EXTMIC_ as a 00 = Disabled	C_ to the microphone	preamplifiers. Set INA	EN = 0 when using						
	0	LATIVIIO	01 = MIC1 input 10 = MIC2 input 11 = Reserved									

Low-Power, Stereo Audio Codec with FlexSound Technology

Table 3. Microphone Input Registers (continued)

REGISTER	BIT	NAME	DESCRIPTION
0x4A	7	INABYP	INA_/EXTMIC_ to MIC1_ Bypass Switch 0 = Disabled 1 = Enabled
	4	MIC2BYP	MIC1_ to MIC2_ Bypass Switch 0 = Disabled 1 = Enabled
	1	RECBYP	See the Output Bypass Switches section.
	0	SPKBYP	

Line Inputs

The device includes two sets of line inputs (Figure 7). Each set can be configured as a stereo single-ended input or as a mono differential input. Each input includes adjustable gain to match a wide range of input signal levels. If a custom gain is needed, the external gain mode provides a trimmed feedback resistor. Set the gain

by choosing the appropriate input resistor and using the following formula:

$$AV_{PGAIN} = 20 \times log (20k\Omega/R_{IN})$$

The external gain mode also allows summing multiple signals into a single input, by connecting multiple input resistors as show in Figure 8, and/or inputting signals larger than $1\mbox{Vp-p}$ by adjusting the ration of the $20\mbox{k}\Omega/\mbox{R}_{\mbox{IN}}$ less than 1.

Figure 7. Line Input Block Diagram

Figure 8. Summing Multiple Input Signals into INA/INB

Low-Power, Stereo Audio Codec with FlexSound Technology

Table 4. Line Input Registers

REGISTER	BIT	NAME	DESCRIPTION
0x37/0x38	6	INAEXT/INBEXT	Line Input A/B External Gain Switches out the internal input resistor and selects a trimmed $20k\Omega$ feedback resistor. Use an external input resistor to set the gain of the line input. $0 = Disabled$ $1 = Enabled$
	2	PGAINA/PGAINB	Line Input A/B Internal Gain Settings $000 = +20 \text{dB}$ $001 = +14 \text{dB}$
	1		010 = +3dB 011 = 0dB 100 = -3dB
	0		101 = -6dB 110 = -6dB 111 = -6dB
0x47	7	INADIFF	Line Input A Differential Enable 0 = Stereo single-ended input 1 = Mono differential input
	6	INBDIFF	Line Input B Differential Enable 0 = Stereo single-ended input 1 = Mono differential input

ADC Input Mixers

The IC's stereo ADC accepts input from the microphone amplifiers, line inputs amplifiers, and directly from the INA1 and INA2. The ADC mixer routes any combination of the eight audio inputs to the left and right ADCs (Figure 9).

Figure 9. ADC Input Mixer Block Diagram

Low-Power, Stereo Audio Codec with FlexSound Technology

Table 5. ADC Input Mixer Register

REGISTER	BIT	NAME	DESCRIPTION					
	7		Left/Right ADC Input Mixer					
	6		Selects which analog inputs are recorded by the left/right ADC.					
	5		1xxxxxx = MIC1 x1xxxxx = MIC2 xx1xxxxx = INA1 pin direct					
	4							
0x23/0x24	3	MIXADL/MIXADR	xxx1xxxx = INA2 pin direct					
	2		xxxx1xxx = INA1					
	1		xxxxx1xx = INA2 (INADIFF = 0) or INA2 - INA1 (INADIFF = 1) xxxxxx1x = INB1					
	0		xxxxxxx1 = INB2 (INBDIFF = 0) or INB2 - INB1 (INBDIFF = 1)					

Record Path Signal Processing

The device's record signal path includes both automatic gain control (AGC) for the microphone inputs and a digital noise gate at the output of the ADC (Figure 10).

Microphone AGC

The IC's AGC monitors the signal level at the output of the ADC and then adjusts the MIC1 and MIC2 analog PGA settings automatically. When the signal level is below the predefined threshold, the gain is increased up to its maximum (20dB). If the signal exceeds the threshold, the gain is reduced to prevent the output signal level exceeding the threshold. When AGC is enabled, the microphone PGA is not user programmable. The AGC provides a more constant signal level and improves the available ADC dynamic range.

Figure 10. Record Path Signal Processing Block Diagram

Noise Gate

Since the AGC increases the levels of all signals below a user-defined threshold, the noise floor is effectively increased by 20dB. To counteract this, the noise gate reduces the gain at low signal levels. Unlike typical noise gates that completely silence the output below a defined level, the noise gate in the IC applies downward expansion. The noise gate attenuates the output at a rate of 1dB for each 2dB the signal is below the threshold with a maximum attenuation of 12dB.

The noise gate can be used in conjunction with the AGC or on its own. When the AGC is enabled, the noise gate reduces the output level only when the AGC has set the gain to the maximum setting. Figure 11 shows the gain response resulting from using the AGC and noise gate.

Figure 11. AGC and Noise Gate Input vs. Output Gain

Low-Power, Stereo Audio Codec with FlexSound Technology

Table 6. Record Path Signal Processing Registers

REGISTER	BIT	NAME		DESCRIPTION					
	7		Noise Gate Attenuation Reports the current noise gate attenuation. 000 = 0dB 001 = 1dB 010 = 2dB 011 = 3dB to 5dB 100 = 6dB to 7dB						
	6	NG							
	5		101 = 8dB to 9dB 110 = 10dB to 11dB 111 = 12dB						
	4		AGC Gain Reports the current A	GC gain setting.					
0x01			VALUE	GAIN (dB)	VALUE	GAIN (dB)			
			0x00	+20	0x0B	+9			
	3		0x01	+19	0x0C	+8			
			0x02	+18	0x0D	+7			
	2		0x03	+17	0x0E	+6			
			0x04	+16	0x0F	+5			
			0x05	+15	0x10	+4			
	1		0x06	+14	0x11	+3			
			0x07	+13	0x12	+2			
			0x08	+12	0x13	+1			
	0		0x09	+11	0x14 to 0x1F	0			
	0		0x0A	+10					
	7	AGCSRC	AGC/Noise Gate Signal Source Determines which ADC channel the AGC and noise gates analyze. Gain is adjusted o both channels regardless of the AGCSRC setting. 0 = Left ADC output 1 = Maximum of either the left or right ADC output						
0x3F	6		AGC Release Time Defined as the duration from start to finish of gain increase in the region shown in Figure 12. 000 = 78ms						
	5	AGCRLS	001 = 156ms 010 = 312ms 011 = 625ms						
	4		100 = 1.25s 101 = 2.5s 110 = 5s 111 = 10s	100 = 1.25s 101 = 2.5s 110 = 5s					

Low-Power, Stereo Audio Codec with FlexSound Technology

Table 6. Record Path Signal Processing Registers (continued)

REGISTER	BIT	NAME		DESCRIPTION					
	3	AGCATK	AGC Attack Time Defined as the time required to reduce gain by 63% of the total gain reduction (one time constant of the exponential response). Attack times are longer for low AGC threshold levels. See Figure 12 for details. 00 = 2ms						
0x3F	2		01 = 7.2ms 10 = 31ms 11 = 123ms						
UASI	1	AGCHLD	nal drops below the A	AGC release begins. The AGC threshold and is repole the AGC circuit. See	set by any signal that e				
	0		00 = AGC disabled 01 = 50ms 10 = 100ms 11 = 400ms						
	7		Noise Gate Threshold Gain is reduced for signals below the threshold to quiet noise. The thresholds are reto the ADC's full-scale output voltage.						
	6		VALUE	THRESHOLD (dBFS)	VALUE	THRESHOLD (dBFS)			
			0x0	Noise gate disabled	0x8	-45			
		ANTH	0x1	Reserved	0x9	-41			
	5		0x2	Reserved	0xA	-38			
			0x3	-64	0xB	-34			
			0x4	-62	0xC	-30			
			0x5	-58	0xD	-27			
	4		0x6	-53	0xE	-22			
0x40			0x7	-50	0xF	-16			
OX 10	3			n signals exceed the thr C's full-scale voltage.	eshold to prevent clipp	ning. The thresholds			
			VALUE	THRESHOLD (dBFS)	VALUE	THRESHOLD (dBFS)			
	2		0x0	-3	0x8	-11			
		AGCTH	0x1	-4	0x9	-12			
			0x2	-5	0xA	-13			
	1		0x3	-6	0xB	-14			
			0x4	-7	0xC	-15			
			0x5	-8	0xD	-16			
	0		0x6	-9	0xE	-17			
			0x7	-10	0xF	-18			

Figure 12. AGC Timing

ADC Record Level Control

The IC includes separate digital level control for the left and right ADC outputs (Figure 13). To optimize dynamic range, use analog gain to adjust the signal level and set

Figure 13. ADC Record Level Control Block Diagram

Low-Power, Stereo Audio Codec with FlexSound Technology

Table 7. ADC Record Level Control Register

REGISTER	BIT	NAME		DESCRIPTION				
	5	AVI G/AVPG	Left/Right ADC Gain 00 = 0dB 01 = 6dB	1				
	4	- AVLG/AVRG	10 = 12dB 11 = 18dB					
	3		Left/Right ADC Leve	el				
	3		VALUE	GAIN (dB)	VALUE	GAIN (dB)		
0x33/0x34	2		0x0	+3	0x8	-5		
			0x1	+2	0x9	-6		
		AVL/AVR	0x2	+1	0xA	-7		
	1		0x3	0	0xB	-8		
			0x4	-1	0xC	-9		
			0x5	-2	0xD	-10		
	0		0x6	-3	0xE	-11		
			0x7	-4	0xF	-12		

the digital level control to 0dB whenever possible. Digital level control is primarily used when adjusting the record level for digital microphones.

Sidetone

Enable sidetone during full-duplex operation to add a low-level copy of the recorded audio signal to the play-back audio signal (Figure 14) through DAI1 playback path. Sidetone is commonly used in telephony to allow the speaker to hear himself speak, providing a more

Figure 14. Sidetone Block Diagram

Table 8. Sidetone Register

REGISTER	BIT	NAME	DESCRIPTION					
	7	DSTS	Sidetone Source Selects which ADC output is fed back as sidetone. When mixing the left and right ADC outputs, each is attenuated by 6dB to prevent full-scale signals from clipping. 00 = Sidetone disabled					
	6	2010	01 = Left ADC 10 = Right ADC 11 = Left + Right ADC					
	4		Sidetone Level Adjusts the sidetone s	signal level. All levels ar	re referenced to the AD	OC's full-scale output.		
			VALUE	LEVEL (dB)	VALUE	LEVEL (dB)		
		DVST	0x00	Sidetone disabled	0x10	-30.5		
	3		0x01	-0.5	0x11	-32.5		
			0x02	-2.5	0x12	-34.5		
0x2E			0x03	-4.5	0x13	-36.5		
			0x04	-6.5	0x14	-38.5		
	2		0x05	-8.5	0x15	-40.5		
	-		0x06	-10.5	0x16	-42.5		
			0x07	-12.5	0x17	-44.5		
			0x08	-14.5	0x18	-46.5		
			0x09	-16.5	0x19	-48.5		
	'		0x0A	-18.5	0x1A	-50.5		
			0x0B	-20.5	0x1B	-52.5		
			0x0C	-22.5	0x1C	-54.5		
			0x0D	-24.5	0x1D	-56.6		
			0x0E	-26.5	0x1E	-58.5		
			0x0F	-28.5	0x1F	-60.5		

natural user experience. The IC implements sidetone digitally. Doing so helps prevent unwanted feedback into the playback signal path and better matches the playback audio signal. Sidestone is available in voice mode only.

Digital Audio Interfaces

The IC includes two separate playback signal paths and one record signal path. Digital audio interface 1 (DAI1) is used to transmit the recorded stereo audio signal and receive a stereo audio signal for playback. Digital audio interface 2 (DAI2) is used to receive a second stereo audio signal. Use DAI1 for all full-duplex operations and for all voice signals. Use DAI2 for music and to mix two playback audio signals. The digital audio interfaces are separate from the audio ports to enable either interface to communicate with any external device connected to either audio port.

Each audio interface can be configured in a variety of formats including left justified, I²S, PCM, and time division multiplexed (TDM). TDM mode supports up to 4 mono audio slots in each frame. The IC can use up to 2 mono slots per interface, leaving the remaining two slots available for another device. Table 9 shows how to configure the device for common digital audio formats. Figures 16 and 17 show examples of common audio formats. By default, SDOUTS1 and SDOUTS2 are set high impedance when the IC is not outputting data to facilitate sharing the bus. Configure the interface in TDM mode using only slot 1 to transmit and receive mono PCM voice data.

The IC's digital audio interfaces support both ADC to DAC loop-through and digital loopback. Loop-through allows the signal converted by the ADC to be routed to the DAC for playback. The signal is routed from the record path to

Low-Power, Stereo Audio Codec with FlexSound Technology

the playback path in the digital audio interface to allow the IC's full complement of digital signal processing to be used. Loopback allows digital data input to either SDINS1 or SDINS2 to be routed from one interface to the other for output on SDOUTS2 or SDOUTS1. Both interfaces must be configured for the same sample rate, but the interface format need not be the same. This allows the IC to route audio data from one device to another, converting the data format as needed. Figure 15 shows the available digital signal routing options.

Figure 15. Digital Audio Signal Routing

Table 9. Common Digital Audio Formats

MODE	WCI1/WCI2	BCI1/BCI2	DLY1/DLY2	TDM1/TDM2	SLOTL1/SLOTL2	SLOTR1/SLOTR2	
Left Justified	1	0	0	0	X	X	
I2S	0	0	1	0	X	X	
PCM	X	1	Х	1	0	0	
TDM	X	1	Х	1	Set as desired		

X = Don't care.

Low-Power, Stereo Audio Codec with FlexSound Technology

Table 10. Digital Audio Interface Registers

REGISTER	BIT	NAME	DESCRIPTION
REGISTER	ВП	NAME	
	7	MAS1/MAS2	DAI1/DAI2 Master Mode In master mode, DAI1/DAI2 outputs LRCLK and BCLK. In slave mode, DAI1/DAI2 accept LRCLK and BCLK as inputs. 0 = Slave mode 1 = Master mode
	6	WCI1/WCI2	DAI1/DAI2 Word Clock Invert TDM1/TDM2 = 0: 0 = Left-channel data is transmitted while LRCLK is low. 1 = Right-channel data is transmitted while LRCLK is low. TDM1/TDM2 = 1: Always set WCI = 0.
	5	BCI1/BCI2	DAI1/DAI2 Bit Clock Invert BCI1/BCI2 must be set to 1 when TDM1/TDM2 = 1. 0 = SDIN is accepted on the rising edge of BCLK. SDOUT is valid on the rising edge of BCLK. 1 = SDIN is accepted on the falling edge of BCLK. SDOUT is valid on the falling edge of BCLK. Master Mode: 0 = LRCLK transitions on the falling edge of BCLK. 1 = LRCLK transitions on the rising edge of BCLK.
0x14/0x1C	4	DLY1/DLY2	DAI1/DAI2 Data Delay DLY1/DLY2 has no effect when TDM1/TDM2 = 1. 0 = The most significant data bit is clocked on the first active BCLK edge after an LRCLK transition. 1 = The most significant data bit is clocked on the second active BCLK edge after an LRCLK transition.
	2	TDM1/TDM2	DAI1/DAI2 Time-Division Multiplex Mode (TDM Mode) Set TDM1/TDM2 when communicating with devices that use a frame synchronization pulse on LRCLK instead of a square wave. 0 = Disabled 1 = Enabled (BCI1/BCI2 must be set to 1)
	1	FSW1/FSW2	DAI1/DAI2 Wide Frame Sync Pulse Increases the width of the frame sync pulse to the full data width when TDM1/TDM2 = 1. FSW1/FSW2 has no effect when TDM1/TDM2 = 0. 0 = Disabled 1 = Enabled
	0	WS1/WS2	DAI1/DAI2 Audio Data Bit Depth Determines the maximum bit depth of audio being transmitted and received. Data is always 16 bit when TDM1/TMD2 = 0. 0 = 16 bits 1 = 24 bits

Low-Power, Stereo Audio Codec with FlexSound Technology

Table 10. Digital Audio Interface Registers (continued)

REGISTER	BIT	NAME	DESCRIPTION			
	7	OSR1	ADC Oversampling Ratio Use the higher setting for maximum performance. Use the lower setting for reduced power consumption at the expense of performance. 00 = 96x			
	6	COITT	01 = 64x 10 = Reserved 11 = Reserved			
	5	DAC_OSR1/ DAC_OSR2	DAC Oversample Clock (Select PCLK/2 for higher performance. Select PCLK/4 for lower power consumption.) 1 = DAC input clock = PCLK/2 0 = DAC input clock = PCLK/4			
0x15/0x1D	2		DAI1/DAI2 BCLK Output Frequency When operating in master mode, BSEL1/BSEL2 set the frequency of BCLK. When operating in slave mode, BSEL1/BSEL2 have no effect. Select the lowest BCLK frequency that clocks all data input to the DAC and output by the ADC.			
	1	BSEL1/ BSEL2	000 = BCLK disabled 001 = 64 x LRCLK 010 = 48 x LRCLK 011 = 128 x LRCLK (invalid for DHF1/DHF2 = 1)			
	0		100 = PCLK/2 101 = PCLK/4 110 = PCLK/8 111 = PCLK/16			
	7	SEL1/SEL2	DAI1/DAI2 Audio Port Selector Selects which port is used by DAI1/DAI2. 00 = None			
	6	OLL 170LLZ	01 = Port S1 10 = Port S2 11 = Reserved			
	5	LTEN1	DAI1 Digital Loopthrough Connects the output of the record signal path to the input of the playback path. Data input to DAI1 from an external device is mixed with the recorded audio signal. 0 = Disabled 1 = Enabled			
0x16/0x1E	4	LBEN1/ LBEN2	DAI1/DAI2 Digital Audio Interface Loopback LBEN1 routes the digital audio input to DAI1 back out on DAI2. LBEN2 routes the digital audio input to DAI2 back out on DAI1. Selecting LBEN2 disables the ADC output data. 0 = Disabled 1 = Enabled			
	3	DMONO1/ DMONO2	DAI1/DAI2 DAC Mono Mix Mixes the left and right digital input to mono and routes the combined signal to the left and right playback paths. The left and right input data is attenuated by 6dB prior to the mono mix. 0 = Disabled 1 = Enabled			

Low-Power, Stereo Audio Codec with FlexSound Technology

Table 10. Digital Audio Interface Registers (continued)

REGISTER	BIT	NAME	DESCRIPTION
	2	HIZOFF1/ HIZOFF2	Disable DAI1/DAI2 Output High-Impedance Mode Normally SDOUT is set high impedance between data words. Set HIZOFF1/HIZOFF2 to force a level on SDOUT at all times. 0 = Disabled 1 = Enabled
0x16/0x1E	1	SDOEN1/ SDOEN2	DAI1/DAI2 Record Path Output Enable DAI2 outputs data only if LBEN1 = 1. 0 = Disabled 1 = Enabled
	0	SDIEN1/ SDIEN2	DAI1/DAI2 Playback Path Input Enable 0 = Disabled 1 = Enabled
	7	SLOTL1/	TDM Left Time Slot Selects which of the four slots is used for left data on DAI1/DAI2. If the same slot is selected for left and right audio, left audio is placed in the slot. 00 = Slot 1
	6	SLOTL2	00 = Slot 1 01 = Slot 2 10 = Slot 3 11 = Slot 4
0x17/0x1F	5	SLOTR1/	TDM Right Time Slot Selects which of the four slots is used for right data on DAI1/DAI2. If the same slot is selected for left and right audio, left audio is placed in the slot. 00 = Slot 1
	4	SLOTR2	01 = Slot 1 01 = Slot 2 10 = Slot 3 11 = Slot 4
	3		TDM Slot Delay
	2	SLOTDLY1/	Adds 1 BCLK cycle delay to the data in the specified TDM slot. 1xxx = Slot 4 delayed
	1	SLOTDLY2	x1xx = Slot 3 delayed xx1x = Slot 2 delayed
	0		xxx1 = Slot 1 delayed

Figure 16. Non-TDM Data Format Examples

Figure 17. TDM Mode Data Format Examples

Low-Power, Stereo Audio Codec with FlexSound Technology

Clock Control

The digital signal paths in the IC require a master clock (MCLK) between 10MHz and 60MHz to function. The MAX98089 requires an internal clock between 10MHz and 20MHz. A prescaler divides MCLK by 1, 2, or 4 to create the internal clock (PCLK). PCLK is used to clock all portions of the IC.

The MAX98089 includes two digital audio signal paths, both capable of supporting any sample rate from 8kHz to 96kHz. Each path is independently configured to allow different sample rates. To accommodate a wide range of system architectures, four main clocking modes are supported:

 PLL Mode: When operating in slave mode, enable the PLL to lock onto any LRCLK input. This mode requires the least configuration, but provides the lowest performance. Use this mode to simplify initial setup or when normal mode and exact integer mode cannot be used.

- Normal Mode: This mode uses a 15-bit clock divider to set the sample rate relative to PCLK. This allows high flexibility in both the PCLK and LRCLK frequencies and can be used in either master or slave mode.
- Exact Integer Mode (DAI1 only): In both master and slave modes, common MCLK frequencies (12MHz, 13MHz, 16MHz, and 19.2MHz) can be programmed to operate in exact integer mode for both 8kHz and 16kHz sample rates. In these modes, the MCLK and LRCLK rates are selected by using the FREQ1 bits instead of the NI, and PLL control bits.
- DAC Low-Power Mode: This mode bypasses the PLL for reduce power consumptions and uses fixed counters to generate the clocks. The DAI_DAC_LP bits override the other clock settings.

Table 11. Clock Control Registers

REGISTER	BIT	NAME		DESCRI	PTION		
0x10	5	PSCLK	MCLK Prescaler Generates PCLK, wh 00 = PCLK disabled	ich is used by all interna	al circuitry.		
0.10	4	1 JOLIX	01 = 10MHz ≤ MCLK ≤ 20MHz (PCLK = MCLK) 10 = 20MHz ≤ MCLK ≤ 40MHz (PCLK = MCLK/2) 11 = 40MHz ≤ MCLK ≤ 60MHz (PCLK = MCLK/4)				
	7			Rate correctly set the dual-bar lefined corner frequencion		ncy and the excursion	
	6	SR1/SR2	VALUE	SAMPLE RATE (kHz)	VALUE	SAMPLE RATE (kHz)	
			0x0	Reserved	0x8	48	
0x11/0x19			0x1	8	0x9	88.2	
	5		0x2	11.025	0xA	96	
			0x3	16	0xB	Reserved	
			0x4	22.05	0xC	Reserved	
			0x5	24	0xD	Reserved	
	4		0x6	32	0xE	Reserved	
			0x7	44.1	0xF	Reserved	

Table 11. Clock Control Registers (continued)

REGISTER	BIT	NAME		DESCRI	PTION		
			Exact Integer Mode Overrides PLL1 and NI	1 and configures a sp	ecific PCLK to LR0	CLK ratio.	
	3		VALUE	SAMPLE RATE	VALUE	SAMPLE RATE	
			0x0	0x0 Disabled		PCLK = 12MHz, LRCLK = 8kHz	
			0x1	Reserved	0x9	PCLK = 12MHz, LRCLK = 16kHz	
0.44	2	EDEO4	0x2	Reserved	0xA	PCLK = 13MHz, LRCLK = 8kHz	
0x11		FREQ1	0x3	Reserved	0xB	PCLK = 13MHz, LRCLK = 16kHz	
			0x4	Reserved	0xC	PCLK = 16MHz, LRCLK = 8kHz	
			0x5	Reserved	0xD	PCLK = 16MHz, LRCLK = 16kHz	
	1		0x6	Reserved	0xE	PCLK = 19.2MHz, LRCLK = 8kHz	
			0x7	Reserved	0xF	PCLK = 19.2MHz, LRCLK = 16kHz	
0x12/0x1A	7 6 5 4	PLL1/PLL2	cy and automatically se 0 = Disabled 1 = Enabled Normal Mode LRCLK	ts the LRCLK divider	(NI1/NI2).	supplied LRCLK frequen-	
	3		SAMPLE RATE DHF1/DHF2 NI1/NI2 FORM				
	1 0 7	NI1/ NI2	8kHz ≤ LRCLK ≤ 48kH.	z 0	NI =	$NI = \frac{65,536 \times 96 \times f_{LRCLK}}{f_{PCLK}}$	
	6 5		48kHz < LRCLK ≤ 96kH	Hz 1	NI =	65,536 x 48 x f _{LRCLK}	
	3		fLRCLK = LRCLK freque	ency			
0x13/0x1B	1		fPCLK = Prescaled MCL				
OATO, OATO	0	NI1[0]/NI2[0]	to enable rapid lock mo adjusts NI1/NI2. When	ode. Normally, the PL rapid lock mode is pr rect value, thus spee	L automatically ca roperly configured ding up lock time.	[0] when PLL1/PLL2 = 1 alculates and dynamically the PLL starting point is wait one LRCLK period	

Low-Power, Stereo Audio Codec with FlexSound Technology

Table 11. Clock Control Registers (continued)

REGISTER	BIT	NAME			DESCR	IPTION			
	7		These bits	DAI_ DAC Low Power Select. These bits setup the clocks to be generated from fixed counters that bypass the PLL for DAC low power mode.					
			VALUE	SETTING	FILTER SELECT	VALUE	SETTING	FILTER SELECT	
	6	DAI2_DAC_LP	0x0	PLL derived clock	_	0x8	PCLK = 2304 x LRCLK	Voice	
	5		0x1	PCLK = 128 x LRCLK	Audio 96kHz	0x9	Reserved	_	
0x4F	4		0x2	PCLK = 192 x LRCLK	Audio 96kHz	0xA	Reserved	_	
	3		0x3	PCLK = 256 x LRCLK	Audio 48kHz	0xB	Reserved	_	
	3		0x4	PCLK = 384 x LRCLK	Audio 48kHz	0xC	Reserved	_	
	2	DAI1_DAC_LP	0x5	PCLK = 768 x LRCLK	Voice	0xD	Reserved	_	
	1		0x6	PCLK = 1152 x LRCLK	Voice	0xE	Reserved	_	
	0		0x7	PCLK = 1536 x LRCLK	Voice	0xF	Reserved	_	
	3	DAC2DITHEN	DAC2DITH 0 = Disable	DAI2 DAC Input Dither Enable DAC2DITHEN is recommended to be set when DAI2_DAC_LP = 0000. 0 = Disabled 1 = Enabled					
	2	DAC1DITHEN	DAC1DITH 0 = Disable	DAI1 DAC Input Dither 1 Enable DAC1DITHEN is recommended to be set when DAI1_DAC_LP = 0000. 0 = Disabled 1 = Enabled					
0x50	1	CGM2_EN	CGM1_EN DAI2 DAC 0 = Disable	playback path. ed		N to enable	the clock generat	ion for the	
	0	CGM1_EN	1 = Enabled DAI1/Device Clock Gen Module Enable CGM1_EN enables the device clock generation, and needs to be set for DAC playback or ADC record. 0 = Disabled 1 = Enabled					AC playback	

Low-Power, Stereo Audio Codec with FlexSound Technology

Table 12. Common NI1/NI2 Values

						LRCL	K (kHz)					
PCLK (MHz)	DHF1/2 = 0									DHF1/2 = 1		
	8	11.025	12	16	22.05	24	32	44.1	48	64	88.2	96
10	13A9	1B18	1D7E	2752	3631	3AFB	4EA5	6C61	75F7	4EA5	6C61	75F7
11	11E0	18A2	1ACF	23BF	3144	359F	477E	6287	6B3E	477E	6287	6B3E
11.2896	116A	1800	1A1F	22D4	3000	343F	45A9	6000	687D	45A9	6000	687D
12	1062	1694	1893	20C5	2D29	3127	4189	5A51	624E	4189	5A51	624E
12.288	1000	160D	1800	2000	2C1A	3000	4000	5833	6000	4000	5833	6000
13	0F20	14D8	16AF	1E3F	29AF	2D5F	3C7F	535F	5ABE	3C7F	535F	5ABE
16	0C4A	10EF	126F	1893	21DE	24DD	3127	43BD	49BA	3127	43BD	49BA
16.9344	0B9C	1000	116A	1738	2000	22D4	2E71	4000	45A9	2E71	4000	45A9
18.432	0AAB	0EB3	1000	1555	1D66	2000	2AAB	3ACD	4000	2AAB	3ACD	4000
20	09D5	0D8C	0EBF	13A9	1B18	1D7E	2752	3631	3AFB	2752	3631	3AFB

Note: Values in bold are exact integers that provide maximum full-scale performance.

Sample Rate Converter

The sample rate conversion circuit allows for both sample rate conversion and mixing of asynchronous audio data from DAI1 (SDIN1) and DAI2 (SDIN2). The resulting

audio can be output through DAI1 to either SDOUTS1 or SDOUTS2. The sample rate converter can be enabled on a per channel basis, allowing for one channel of DAI1 to output microphone data while the other channel is outputting sample rate converted data.

Figure 18. Sample Rate Converter

Low-Power, Stereo Audio Codec with FlexSound Technology

Table 13. Sample Rate Converter Register

REGISTER	BIT	NAME	DESCRIPTION
	4	SRMIX_MODE	Sample Rate Mix Mode. Sets mixing configuration applied to the sample rate converted channel(s). 0 = (DAI1 + DAI2) 1 = (DAI1 + DAI2)/2
0x21	3 SRMIX_ENL		Sample Rate Mix Enable. If enabled, mixes data on DAI1 and DAI2. If cleared, SCR data source is DAI2 only.
UXZI	2	SRMIX_ENR	0 = SRC mix disable 1 = SRC mix enable
	1	SRC_ENL	Sample Rate Converter Enable. Select if the SRC is enabled on a per channel basis.
	0	SRC_ENR	0 = Sample rate converter disable 1 = Sample rate converter enable

Passband Filtering

Each digital signal path in the IC includes options for defining the path bandwidth (Figure 19). The playback and record paths connected to DAI1 support both voice and music filtering while the playback path connected to DAI2 supports music filtering only.

The voice IIR filters provide greater than 70dB stopband attenuation at frequencies above fs/2 to reduce aliasing. Three selectable highpass filters eliminate unwanted low-frequency signals.

Use music mode when processing high-fidelity audio content. The music FIR filters reduce power consumption and are linear phase to maintain stereo imaging. An optional DC-blocking filter is available to eliminate unwanted DC offset.

In music mode, a second set of FIR filters are available to support sample rates greater than 50kHz. The filters can be independently selected for DAI1 and DAI2 and support both the playback and record audio paths.

Figure 19. Digital Passband Filtering Block Diagram

Low-Power, Stereo Audio Codec with FlexSound Technology

Table 14. Passband Filtering Registers

REGISTER	BIT	NAME	DESC	RIPTION
	7	MODE1	DAI1 Passband Filtering Mode 0 = Voice filters 1 = Music filters (recommended for fg > 24	4kHz)
	6		DAI1 ADC Highpass Filter Mode	
	5		MODE1	AVFLT1
		AVFLT1	0	See Table 15.
	4		1	Select a nonzero value to enable the DC- blocking filter.
0x18	3	DHF1	DAI1 High Sample Rate Mode Selects the sample rate range. 0 = 8kHz ≤ LRCLK ≤ 48kHz 1 = 48kHz ≤ LRCLK ≤ 96kHz	
	2		DAI1 DAC Highpass Filter Mode	
	1		MODE1	DVFLT1
		DVFLT1	0	See Table 15.
	0		1	Select a nonzero value to enable the DC-blocking filter.
0,,00	3	DHF2	DAI2 High Sample Rate Mode Selects the sample rate range. 0 = 8kHz ≤ LRCLK ≤ 48kHz 1 = 48kHz < LRCLK ≤ 96kHz	
0x20	0	DCB2	DAI2 DC Blocking Filter Enables a DC-blocking filter on the DAI2 p 0 = Disabled 1 = Enabled	olayback audio path.

Table 15. Voice Highpass Filters

Low-Power, Stereo Audio Codec with FlexSound Technology

Playback Path Signal Processing

The IC playback signal path includes automatic level control (ALC) and a 5-band parametric equalizer (EQ) (Figure 20). The DAI1 and DAI2 playback paths include separate ALCs controlled by a single set of registers. Two completely separate parametric EQs are included for the DAI1 and DAI2 playback paths.

Automatic Level Control

The automatic level control (ALC) circuit ensures maximum signal amplitude without producing audible clipping. This is accomplished by a variable gain stage that works on a sample by sample basis to increase the gain up to 12dB. A look-ahead circuit determines if the next sample exceeds full scale and reduces the gain so that the sample is exactly full scale.

A programmable low signal threshold determines the minimum signal amplitude that is amplified. Select a threshold that prevents the amplification of background noise. When the signal level drops below the low signal threshold, the ALC reduces the gain to 0dB until the signal increases above the threshold. Figure 21 shows an example of ALC input vs. output curves.

Figure 20. Playback Path Signal Processing Block Diagram

The ALC can optionally be configured in multiband mode. In this mode, the input signal is filtered into two bands with a 5kHz center frequency. Each band is routed through independent ALCs and then summed together. In multiband mode, both bands use the same parameters.

Figure 21. ALC Input vs. Output Examples

Low-Power, Stereo Audio Codec with FlexSound Technology

Table 16. Automatic Level Control Registers

REGISTER	BIT	NAME	DESCRIPTION			
	7	ALCEN	ALC Enable Enables ALC on both the DAI1 and DAI2 p 0 = Disabled 1 = Enabled	layback paths.		
	6		section for Excursion Limiter release times. required to adjust the gain from 12dB to 0c	Excursion Limiter. See the Excursion Limite ALC release time is defined as the time IB.		
			VALUE	ALC RELEASE TIME (s)		
			000	8		
	5	ALCRLS	001	4		
			010	2		
			011	1		
			100	0.5		
	4		101	0.25		
0x43	-		110	Reserved		
			111	Reserved		
	3	ALCMB	Multiband Enable Enables dual-band processing with a 5kHz configured properly to achieve the correct 0 = Single-band ALC 1 = Dual-band ALC	· · ·		
	2		Low Signal Threshold Selects the minimum signal level to be boo 000 = -∞dB (low-signal threshold disabled)			
	1	ALCTH	001 = -12dB 010 = -18dB 011 = -24dB 100 = -30dB			
	0		101 = -36dB 110 = -42dB 111 = -48dB			

Parametric Equalizer

The parametric EQ contains five independent biquad filters with programmable gain, center frequency, and bandwidth. Each biquad filter has a gain range of ±12dB and a center frequency range from 20Hz to 20kHz. Use a filter Q less than that shown in Figure 22 to achieve ideal frequency responses. Setting a higher Q results in non-ideal frequency response. The biquad filters are series connected, allowing a total gain of ±60dB.

Figure 22. Maximum Recommended Filter Q vs. Frequency

Use the attenuator at the EQ's input to avoid clipping the signal. The attenuator can be programmed for fixed attenuation or dynamic attenuation based on signal level. If the dynamic EQ clip detection is enabled, the signal level from the EQ is fed back to the attenuator circuit to determine the amount of gain reduction necessary to avoid clipping.

The MAX98089 EV kit software includes a graphical interface for generating the EQ coefficients. The coefficients are sample rate dependent and stored in registers 0x52 through 0xB5.

Table 17. EQ Registers

REGISTER	BIT	NAME		DESCRIPT	TION			
	4	EQCLP1/ EQCLP2	DAI1/DAI2 EQ Clip Detection Automatically controls the EQ attenuator to prevent clipping in the EQ. 0 = Enabled 1 = Disabled					
	3		Provides attenuation to posted. DVEQ1/DVEQ2 CLP2 = 1.	prevent clipping in the				
0x30/0x32			VALUE	GAIN (dB)	VALUE	GAIN (dB)		
	2	DVEQ1/DVEQ2	0x0	0	0x8	-8		
			0x1	-1	0x9	-9		
	1 0		0x2	-2	0xA	-10		
			0x3	-3	0xB	-11		
			0x4	-4	0xC	-12		
			0x5	-5	0xD	-13		
			0x6	-6	0xE	-14		
			0x7	-7	0xF	-15		
	7	VS2EN						
	6	VSEN	See the Click-and-Pop R	Reduction section.				
	5	ZDEN						
0x49	1	EQ2EN	DAI2 EQ Enable 0 = Disabled 1 = Enabled					
	0	EQ1EN	DAI1 EQ Enable 0 = Disabled 1 = Enabled					

Low-Power, Stereo Audio Codec with FlexSound Technology

Playback Level Control

The IC includes separate digital level control for the DAI1 and DAI2 playback audio paths. The DAI1 signal path

allows boost when MODE1 = 0 and attenuation in any mode. The DAI2 signal path allows attenuation only.

Figure 23. Playback Level Control Block Diagram

Table 18. DAC Playback Level Control Register

REGISTER	BIT	NAME		DESCR	IPTION			
	7	DV1M/DV2M	DAI1/DAI2 Mute 0 = Disabled 1 = Enabled					
	5		DAI1 Voice Mode Gain DV1G only applies when MODE1 = 0. 00 = 0dB					
	4	DV1G	01 = 6dB 10 = 12dB 11 = 18dB					
0x2F/0x31	3		DAI1/DAI2 Attenuation					
0,21,0,01			VALUE	GAIN (dB)	VALUE	GAIN (dB)		
			0x0	0	0x8	-8		
	2		0x1	-1	0x9	-9		
		D)/1/D)/0	0x2	-2	0xA	-10		
		DV1/DV2	0x3	-3	0xB	-11		
	1		0x4	-4	0xC	-12		
			0x5	-5	0xD	-13		
			0x6	-6	0xE	-14		
	0		0x7	-7	0xF	-15		

Low-Power, Stereo Audio Codec with FlexSound Technology

DAC Input Mixers

The IC's stereo DAC accepts input from two digital audio paths. The DAC mixer routes any audio path to the left and right DACs (Figure 24).

Figure 24. DAC Input Mixer Block Diagram

Table 19. DAC Input Mixer Register

REGISTER	BIT	NAME	DESCRIPTION
	7	Left DAC Input Mixer	
	6	MINDAL	1xxx = DAI1 left channel
	5 MIXDAL	IVIIXDAL	x1xx = DAI1 right channel xx1x = DAI2 left channel
0.00			xxx1 = DAI2 right channel
0x22	3		Right DAC Input Mixer
	2	141)/5 4 5	1xxx = DAI1 left channel
	1	MIXDAR	x1xx = DAI1 right channel xx1x = DAI2 left channel
	0	xxx1 = DAI2 right channel	

Low-Power, Stereo Audio Codec with FlexSound Technology

Receiver Amplifier

The IC includes a single differential receiver amplifier. The receiver amplifier is designed to drive a 32Ω earpiece speaker. In cases where a single transducer is used for the loudspeaker and receiver, use the SPKBYP switch to route the receiver amplifier output to the left speaker outputs. The receiver amplifier can also be configured as stereo single-ended line outputs using the I²C interface.

Figure 25. Receiver Amplifier Block Diagram

Low-Power, Stereo Audio Codec with FlexSound Technology

Receiver Output Mixer

The IC's receiver amplifier accepts input from the stereo DAC, the line inputs (single-ended or differential), and the MIC inputs. Configure the mixer to mix any combination of the available sources. When more than one signal is selected, the mixed signal can be configured to attenuate 6dB, 9dB, or 12dB.

Table 20. Receiver Output Mixer Register

REGISTER	BIT	NAME	DESCRIPTION				
	7		Left Receiver Output Mixer				
	6		1xxxxxxx = Right DAC				
	5		x1xxxxxx = MIC2 xx1xxxxx = MIC1				
0x28	4	MIXRECL					
0,20	3	WIIXITEGE	xxx1xxxx = INB2 (INBDIFF = 0) or INB2-INB1 (INADIFF = 1) xxxx1xxx = INB1				
	2		xxxxx1xx = INA2 (INADIFF = 0) or INA2-INA1 (INADIFF = 1)				
	1		xxxxxx1x = INA1				
	0		xxxxxxx1 = Left DAC				
	7		Right Receiver Output Mixer				
	6		1xxxxxxx = Left DAC				
	5		x1xxxxxx = MIC2				
0x29	4	MIXRECR	xx1xxxxx = MIC1				
UX29	3	IVIIARECH	xxx1xxxx = INB2 (INBDIFF = 0) or INB2-INB1 (INBDIFF = 1) xxxx1xxx = INA1				
	2		xxxxx1xx = INA2 (INADIFF = 0) or INA2-INA1 (INADIFF = 1) xxxxxx1x = INA1				
	1						
	0		xxxxxxx1 = Right DAC				
	7	LINE_MODE	Receiver Output Mode. Configures receive path output mode between BTL and stereo line output. 0 = BTL 1 = Stereo line output				
	3	MIXRECR	Right Receiver Mixer Gain Select 00 = 0dB 01 = -6dB				
0x2A	2	_GAIN	10 = -9dB 11 = -12dB				
	1		Left Receiver Mixer Gain Select				
	0	MIXRECL	00 = 00B 01 = -6dB				
	0	_GAIN	10 = -9dB				
			11 = -12dB				

Receiver Output Volume

Table 21. Receiver Output Level Register

REGISTER	BIT	NAME		DESCR	IPTION	
	7	RECLM/ RECRM	Receiver Output Mu 0 = Disabled 1 = Enabled	ute		
	4		Receiver Output Vo	lume Level		
	4		VALUE	VOLUME (dB)	VALUE	VOLUME (dB)
			0x00	-62	0x10	-10
	3		0x01	-58	0x11	-8
	3		0x02	-54	0x12	-6
			0x03	-50	0x13	-4
		2 RECVOLL/ RECVOLR	0x04	-46	0x14	-2
0x3B/0x3C			0x05	-42	0x15	0
			0x06	-38	0x16	+1
			0x07	-35	0x17	+2
			0x08	-32	0x18	+3
	4		0x09	-29	0x19	+4
	'		0x0A	-26	0x1A	+5
			0x0B	-23	0x1B	+6
			0x0C	-20	0x1C	+6.5
			0x0D	-17	0x1D	+7
	0		0x0E	-14	0x1E	+7.5
			0x0F	-12	0x1F	+8

Low-Power, Stereo Audio Codec with FlexSound Technology

Speaker Amplifiers

The IC integrates a stereo filterless Class D amplifier that offers much higher efficiency than Class AB without the typical disadvantages.

The high efficiency of a Class D amplifier is due to the switching operation of the output stage transistors. In a Class D amplifier, the output transistors act as current steering switches and consume negligible additional power. Any power loss associated with the Class D output stage is mostly due to the I²R loss of the MOSFET on-resistance, and quiescent current overhead.

The theoretical best efficiency of a linear amplifier is 78%, however, that efficiency is only exhibited at peak output power. Under normal operating levels (typical music reproduction levels), efficiency falls below 30%, whereas the IC's Class D amplifier still exhibits 80% efficiency under the same conditions.

Traditional Class D amplifiers require the use of external LC filters or shielding to meet EN55022B and FCC electromagnetic-interference (EMI) regulation standards. Maxim's patented active emissions limiting edge-rate control circuitry reduces EMI emissions, allowing operation without any output filtering in typical applications.

Figure 26. Speaker Amplifier Path Block Diagram

Low-Power, Stereo Audio Codec with FlexSound Technology

Speaker Output Mixers

The IC's speaker amplifiers accept input from the stereo DAC, the line inputs (single-ended ore differential), and the MIC inputs. Configure the mixer to mix any combination of the available sources. When more than one signal is selected, the mixer can be configured to attenuate the signal by 6dB, 9dB or 12dB.

Table 22. Speaker Output Mixer Register

REGISTER	BIT	NAME	DESCRIPTION				
	7		Left Speaker Output Mixer				
	6		1xxxxxxx = Right DAC x1xxxxxx = MIC2				
	5						
0.00	4	MIXODI	xx1xxxxx = MIC1				
0x2B	3	MIXSPL	xxx1xxxx = INB2 (INBDIFF = 0) or INB2-INB1 (INBDIFF = 1) xxxx1xxx = INB1				
	2		xxxxx1xx = INA2 (INBDIFF = 0) or INA2-INA1 (INADIFF = 1)				
	1		xxxxxx1x = INA1				
	0		xxxxxxx1 = Left DAC				
	7		Right Speaker Output Mixer				
	6		1xxxxxxx = Left DAC				
	5		x1xxxxxx = MIC2 xx1xxxxx = MIC1 xxx1xxxx = INB2 (INBDIFF = 0) or INB2-INB1 (INBDIFF = 1) xxxx1xxx = INB1				
	4						
0x2C	3	MIXSPR					
	2		xxxx1xxx = INB1 xxxxx1xx = INA2 (INADIFF = 0) or INA2-INA1 (INADIFF = 1)				
	1		$\begin{array}{c} xxxxx1xx = INA2 \text{ (INADIFF} = 0) \text{ of INA2-INA1 (INADIFF} = 1)} \\ xxxxxx1x = INA1 \end{array}$				
	0		xxxxxxx1 = Right DAC				
	3	MIXSPR	Right Speaker Mixer Gain Select 00 = 0dB 01 = -6dB				
000	2	_GAIN	10 = -0dB 10 = -9dB 11 = -12dB				
0x2D	1	MIXSPL	Left Speaker Mixer Gain Select 00 = 0dB 01 = 6dB				
	0	_GAIN	01 = -6dB 10 = -9dB 11 = -12dB				

Speaker Output Volume

Table 23. Speaker Output Level Register

REGISTER	BIT	NAME	DESCRIPTION						
	7	SPLM/SPRM	Left/Right Speake 0 = Disabled 1 = Enabled	r Output Mute					
			Left/Right Speake	r Output Volume Lev	el				
	4		VALUE	VOLUME (dB)	VALUE	VOLUME (dB)			
	4		0x00	-62	0x10	-10			
			0x01	-58	0x11	-8			
			0x02	-54	0x12	-6			
			0x03	-50	0x13	-4			
	3	SPVOLL/SPVOLR	0x04	-46	0x14	-2			
0x3D/0x3E			0x05	-42	0x15	0			
			0x06	-38	0x16	+1			
		SPVOLL/SPVOLN	0x07	-35	0x17	+2			
			0x08	-32	0x18	+3			
	2		0x09	-29	0x19	+4			
	2		0x0A	-26	0x1A	+5			
			0x0B	-23	0x1B	+6			
			0x0C	-20	0x1C	+6.5			
	1		0x0D	-17	0x1D	+7			
	'		0x0E	-14	0x1E	+7.5			
			0x0F	-12	0x1F	+8			

Speaker Amplifier Signal Processing

The IC includes signal processing to improve the sound quality of the speaker output and protect transducers from damage. An excursion limiter dynamically adjusts the highpass corner frequency, while a power limiter and distortion limiter prevent the amplifier from outputting too much distortion or power. The excursion limiter is located in the DSP while the distortion limiter and power limiter control the analog volume control (Figure 28). All three limiters analyze the speaker amplifier's output signal to determine when to take action.

Excursion Limiter

The excursion limiter is a dynamic highpass filter that monitors the speaker outputs and increases the highpass corner frequency when the speaker amplifier's output exceeds a predefined threshold. The filter smoothly transitions between the high and low corner frequency to prevent unwanted artifacts. The filter can operate in four different modes:

- **Fixed-Frequency Preset Mode.** The highpass corner frequency is fixed at the upper corner frequency and does not change with signal level.
- **Fixed-Frequency Programmable Mode.** The highpass corner frequency is fixed to that specified by the programmable biquad filter.
- **Preset Dynamic Mode.** The highpass filter automatically slides between a preset upper and lower corner frequency based on output signal level.
- **User-Programmable Dynamic Mode.** The highpass filter slides between a user-programmed biquad filter on the low side to a predefined corner frequency on the high side.

Low-Power, Stereo Audio Codec with FlexSound Technology

The transfer function for the user-programmable biquad is:

$$H(z) = \frac{b_0 + b_1 z^{-1} + b_2 z^{-2}}{1 + a_1 z^{-1} + a_2 z^{-2}}$$

The coefficients b₀, b₁, b₂, a₁, and a₂ are sample rate dependent and stored in registers 0xB4 through 0xC7. Store b₀, b₁, and b₂ as positive numbers. Store a₁ and a₂ as negated two's complement numbers. Separate filters can be stored for the DAI1 and DAI2 playback paths.

The MAX98089 EV kit software includes a graphic interface for generating the user-programmable biquad coefficients.

Note: Only change the excursion limiter settings when the signal path is disabled to prevent undesired artifacts.

Figure 27. Speaker Amplifier Signal Processing Block Diagram

Low-Power, Stereo Audio Codec with FlexSound Technology

Table 24. Excursion Limiter Registers

REGISTER	BIT	NAME	DESCRIPTION						
	6		Excursion Limiter Corner Frequency The excursion limiter has limited sliding range and minimum corner frequencies. Listed below are all the valid filter combinations.						
	5		LOWER CORNER FREQUENCY	UPPER CORNER FREQUENCY	MINIMUM BIQUAD COR- NER FREQUENCY	DHPUCF	DHPLCF		
		DHPUCF	Excursion lim	iter disabled	_	000	00		
			400)Hz	_	001	00		
			600)Hz	_	010	00		
	4		800)Hz	_	011	00		
			1k	Hz	_	100	00		
0x41			Programmable	using biquad	100Hz	000	11		
	1		200Hz	400Hz	_	001	01		
	'		400Hz	600Hz	_	010	10		
			400Hz	800Hz	_	011	10		
		DHPLCF	Programmable us- ing biquad	400Hz	200Hz	001	11		
		0	Programmable us- ing biquad	600Hz	300Hz	010	11		
			Programmable us- ing biquad	800Hz	400Hz	011	11		
			Programmable us- ing biquad	1kHz	500Hz	100	11		
	6		ALC and Excursion Limiter Release Time Sets the release time for both the ALC and Excursion Limiter. See the Automatic Level Control section for ALC release times. Excursion limiter release time is defined as the time required to slide from the high corner frequency to the low corner frequency.						
			VALUE		EXCURSION LIMITER RELEASE TIME (s)				
			000		4				
0x43	5	ALCRLS	001		2				
0,710) 5	, LOTILO	010		1				
			011		0.5				
			100		0.25				
			10)1	0.25				
	4		11	0	Reserved				
			11	1	Reserv	ed .			
	3			ss D speaker amplif	ier outputs. Signals above the threshold use the lower of				
	2				e of SPKLVDD to achieve				
0x42	1	DHPTH	001 = 0.71VP 010 = 1.30VP 011 = 1.77VP						
	0	0	100 = 2.33VP 101 = 3.25VP 110 = 4.25VP 111 = 4.95VP						

Power Limiter

The IC's power limiter tracks the continuous power delivered to the loudspeaker and briefly mutes the speaker amplifier output if the speaker is at risk of sustaining permanent damage.

Loudspeakers are typically damaged when the voice coil overheats due to extended operation above the rated power. During normal operation, heat generated in the voice coil is transferred to the speaker's magnet, which transfers heat to the surrounding air. For the voice coil to overheat, both the voice coil and the magnet must overheat. The result is that a loudspeaker can operate above its rated power for a significant time before it heats sufficiently to cause damage.

The IC's power limiter includes user-programmable time constants and power thresholds to match a wide range of loudspeakers. Program the power limiter's threshold to match the loudspeaker's rated power handling. This can be determined through measurement or the loudspeaker's specification. Program time constant 1 to match the voice coil's thermal time constant. Program time constant 2 to match the magnet's thermal time constant. The time constants can be determined by plotting the voice coil's resistance vs. time as power is applied to the speaker.

Table 25. Power Limiter Registers

REGISTER	BIT	NAME	DESCRIPTION				
	7		Power Limiter Threshold If the continuous output power from the speaker amplifiers exceeds this threshold, the output is briefly muted to protect the speaker. The threshold is measured in watts assuming an 8Ω load. VBAT must correctly reflect the voltage of SPKLVDD/SP-KRVDD to achieve accurate thresholds.				
	6	PWRTH	VALUE	THRESHOLD (W)	VALUE	THRESHOLD (W)	
	0		0x0	Power limiter disabled	0x8	0.27	
			0x1	0.05	0x9	0.35	
	_		0x2	0.06	0xA	0.48	
	5		0x3	0.09	0xB	0.72	
			0x4	0.11	0xC	1.00	
			0x5	0.13	0xD	1.43	
0x44	4		0x6	0.18	0xE	1.57	
			0x7	0.22	0xF	1.80	
	2		Power Limiter Weighting Factor Determines the balance between time constant 1 and 2 to match the dominance of each time constant in the loudspeaker.				
		PWRK	VALUE	T1 (%)		T2 (%)	
	1		000	50		50	
			001	62.5		37.5	
			010	75		25	
			011	87.5		12.5	
			100	100		0	
			101	12.5		87.5	
			110	25		75	
			111	37.5		62.5	

Table 25. Power Limiter Registers (continued)

REGISTER	BIT	NAME	DESCRIPTION					
0x45	7		Power Limiter Time Constant 2 Select a value that matches the thermal time constant of the loudspeaker's magnet.					
	6	PWRT2	VALUE	TIME CONSTANT (min)	VALUE	TIME CONSTANT (min)		
			0x0	Disabled	0x8	3.75		
			0x1	0.50	0x9	5.00		
			0x2	0.67	0xA	6.66		
	5		0x3	0.89	0xB	8.88		
			0x4	1.19	0xC	Reserved		
	4		0x5	1.58	0xD	Reserved		
			0x6	2.11	0xE	Reserved		
			0x7	2.81	0xF	Reserved		
	3		Power Limiter Time Constant 1 Select a value that matches the thermal time constant of the loudspeaker's voice coil.					
	2	PWRT1	VALUE	TIME CONSTANT (s)	VALUE	TIME CONSTANT (s)		
			0x0	Disabled	0x8	3.75		
			0x1	0.50	0x9	5.00		
	1		0x2	0.67	0xA	6.66		
			0x3	0.89	0xB	8.88		
			0x4	1.19	0xC	Reserved		
	0		0x5	1.58	0xD	Reserved		
			0x6	2.11	0xE	Reserved		
			0x7	2.81	0xF	Reserved		

Distortion Limiter

The IC's distortion limiter ensures that the speaker amplifier's output does not exceed the programmed THD+N limit. The distortion limiter analyzes the Class D output duty cycle to determine the percentage of the waveform that is clipped. If the distortion exceeds the programmed threshold, the output gain is reduced.

Table 26. Distortion Limiter Registers

REGISTER	BIT	NAME	DESCRIPTION				
0x46	7	THDCLP	Distortion Limit Measured in % THD+N.				
	6		VALUE	THD+N LIMIT (%)	VALUE	THD+N LIMIT (%)	
			0x0	Limiter disabled	0x8	12	
	5		0x1	< 1	0x9	14	
			0x2	1	0xA	16	
			0x3	2	0xB	18	
	4		0x4	4	0xC	20	
			0x5	6	0xD	21	
			0x6	8	0xE	22	
			0x7	10	0xF	24	
	0	THDT1	Distortion Limiter Release Time Constant Duration of time required for the speaker amplifier's output gain to adjust back to the nominal level after a large signal has passed. 0 = 1.4s 1 = 2.8s				

HeadphoneDirectDrive Headphone Amplifier

Traditional single-supply headphone amplifiers have outputs biased at a nominal DC voltage (typically half the supply). Large coupling capacitors are needed to block this DC bias from the headphone. Without these capacitors, a significant amount of DC current flows to the headphone, resulting in unnecessary power dissipation and possible damage to both headphone and headphone amplifier.

Maxim's second-generation DirectDrive architecture uses a charge pump to create an internal negative supply voltage. This allows the headphone outputs of the ICs to be biased at GND while operating from a single supply (Figure 1). Without a DC component, there is no need for the large DC-blocking capacitors. Instead of two large (220µF typ) capacitors, the IC's charge pump requires 3 small ceramic capacitors, conserving board space, reducing cost, and improving the frequency response of the headphone amplifier.

Charge Pump

The dual-mode charge pump generates both the positive and negative power supply for the headphone amplifier. To maximize efficiency, both the charge pump's switching frequency and output voltage change based on signal level. When the input signal level is less than 10% of PVDD, the switching frequency is reduced to a low rate. This minimizes switching losses in the charge pump. When the input signal exceeds 10% of PVDD, the switching frequency increases to support the load current.

For input signals below 25% of PVDD, the charge pump generates \pm (PVDD/2) to minimize the voltage drop across the amplifier's power stage and thus improve efficiency. Input signals that exceed 25% of PVDD cause the charge pump to output \pm PVDD. The higher output voltage allows for full output power from the headphone amplifier.

To prevent audible gliches when transitioning from the \pm (PVDD/2) output mode to the \pm PVDD output mode, the charge pump transitions very quickly. This quick change draws significant current from PVDD for the duration of the transition. The bypass capacitor on PVDD supplies the required current and prevents droop on PVDD.

The charge pump's dynamic switching mode can be turned off through the I^2C interface. The charge pump can then be forced to output either $\pm (PVDD/2)$ or $\pm PVDD$ regardless of input signal level.

Low-Power, Stereo Audio Codec with FlexSound Technology

Figure 28. Traditional Amplifier Output vs. DirectDrive Output

Figure 29. Class H Operation

Class H Operation

A Class H amplifier uses a Class AB output stage with power supplies that are modulated by the output signal. In the case of the ICs, two nominal power-supply differentials of 1.8V (+0.9V to -0.9V) and 3.6V (+1.8V to -1.8V) are available from the charge pump. Figure 29 shows the operation of the output-voltage-dependent power supply.

Headphone Ground Sense (HPSNS)

HPSNS senses the ground return for the headphone load. For optimal performance, connect HPSNS to the ground pole of the jack through an isolated trace, as shown in Figure 30. If HPSNS is not used, connect to the analog ground plane.

Figure 30. HPSNS configurations

Figure 31. Headphone Amplifier Block Diagram

Low-Power, Stereo Audio Codec with FlexSound Technology

Headphone Output Mixers

The headphone amplifier mixer accepts input from the stereo DAC, the line inputs (single-ended or differential), and the MIC inputs. Configure the mixer to mix any combination of the available sources. When more than one

signal is selected, the mixer can be configured to attenuate the signal by 6dB, 9dB, or 12dB. The stereo DAC can bypass the headphone mixers, and be connected directly to the headphone amplifiers to provide lower power consumption.

Table 27. Headphone Output Mixer Register

REGISTER	BIT	NAME	DESCRIPTION
	7		Left Headphone Output Mixer
	6		1xxxxxxx = Right DAC
	5		x1xxxxxx = MIC2
	4		xx1xxxxx = MIC1
0x25	3	MIXHPL	xxx1xxxx = INB2 (INBDIFF = 0) or INB2-INB1 (INADIFF = 1)
	2		xxxx1xxx = INB1
			xxxxx1xx = INA2 (INADIFF = 0) or INA2-INA1 (INADIFF = 1)
	1		xxxxxx1x = INA1
	0		xxxxxxx1 = Left DAC
	7		Right Headphone Output Mixer
	6		1xxxxxxx = Left DAC x1xxxxxx = MIC2
	5		x1xxxxx = MIC2 xx1xxxxx = MIC1
0x26	4	MIXHPR	XX XXXXX = MIC XXX XXXX = NB2 (INBDIFF = 0) or INB2-INB1 (INBDIFF = 1)
0,20	3	IVIIALIIII	xxx1xxx = INB1
	2		xxxxx1xx = INA2 (INADIFF = 0) or INA2-INA1 (INADIFF = 1)
	1		xxxxxx1x = INA1
	0		xxxxxxx1 = Right DAC
	5	MIXHPR_ PATH SEL	Right Headphone Mixer Path Select 0 = Directly connect to the right DAC (bypass right headphone output mixer) 1 = Right headphone output mixer
	4	MIXHPL_ PATH SEL	Left Headphone Mixer Path Select 0 = Directly connect to the left DAC (bypass left headphone output mixer) 1 = Left headphone output mixer
0x27	3	MIXHPR	Right Headphone Mixer Gain Select 00 = 0dB 01 = -6dB
	2	_GAIN	10 = -9dB 11 = -12dB
	1	MIXHPL	Left Headphone Mixer Gain Select 00 = 0dB
	0	_GAIN	01 = -6dB 10 = -9dB 11 = -12dB

Headphone Output Volume

Table 28. Headphone Output Level Register

REGISTER	BIT	NAME	DESCRIPTION			
	7	HPLM/HPRM	Headphone Output 0 = Disabled 1 = Enabled	ut Mute		
			Left/Right Headph	none Output Volume	Level	
			VALUE	VOLUME (dB)	VALUE	VOLUME (dB)
	4		0x00	-67	0x10	-15
			0x01	-63	0x11	-13
			0x02	-59	0x12	-11
		- HPVOLL/HPVOLR	0x03	-55	0x13	-9
	3		0x04	-51	0x14	-7
0x39/0x3A			0x05	-47	0x15	-5
			0x06	-43	0x16	-4
	2		0x07	-40	0x17	-3
			0x08	-37	0x18	-2
			0x09	-34	0x19	-1
			0x0A	-31	0x1A	0
	1		0x0B	-28	0x1B	+1
			0x0C	-25	0x1C	+1.5
			0x0D	-22	0x1D	+2
	0		0x0E	-19	0x1E	+2.5
			0x0F	-17	0x1F	+3

Low-Power, Stereo Audio Codec with FlexSound Technology

Output Bypass Switches

The IC's includes two output bypass switches that solve common applications problems. When a single transducer is used for the loudspeaker and receiver, the need exists for two amplifiers to power the same transducer. Bypass switches connect the IC's receiver amplifier output to the speaker amplifier's output, allowing either amplifier to power the same transducer. In systems where

an external receiver amplifier is used, route its output to the left speaker through RECP/RXINP and RECN/RXINN, bypassing the Class D amplifier. In systems where an external amplifier drives both the receiver and the IC's line input, one of the differential signals can be disconnected from the receiver when not needed by passing it through the analog switch that connects RECP/RXINP to RECN/RXINN.

Figure 32. Output Bypass Switch Block Diagrams

Table 29. Output Bypass Switches Register

REGISTER	BIT	NAME	DESCRIPTION
	7	INABYP	See the Microphone Inputs section.
	4	MIC2BYP	See the <i>Microphone Inputs</i> section.
0x4A	1	RECBYP	RXINP to RXINN Bypass Switch Shorts RXINP to RXINN allowing a signal to pass through the ICs. Disable the receiver amplifier when RECBYP = 1. 0 = Disabled 1 = Enabled
	0	SPKBYP	RXIN to SPKL Bypass Switch Shorts RXINP/RXINN to SPKLP/SPKLN allowing either the internal or an external receiver amplifier to power the left speaker. Disable the left speaker amplifier when SPKBYP = 1. 0 = Disabled 1 = Enabled

Low-Power, Stereo Audio Codec with FlexSound Technology

Click-and-Pop Reduction

The IC includes extensive click-and-pop reduction circuitry. The circuitry minimizes clicks and pops at turn-on, turn-off, and during volume changes.

Zero-crossing detection is implemented on all analog PGAs and volume controls to prevent large glitches when volume changes are made. Instead of making a volume change immediately, the change is made when the audio signal crosses the midpoint. If no zero-crossing occurs within the timeout window, the change is forced.

Volume slewing breaks up large volume changes into the smallest available step size and the steps through each step between the initial and final volume setting. When enabled, volume slewing also occurs at device turn-on and turn-off. During turn-on the volume is set to mute before the output is enabled. Once the output is on, the volume ramps to the desired level. At turn-off the volume is ramped to mute before the outputs are disabled.

When there is no audio signal zero-crossing detection can prevent volume slewing from occurring. Enable enhanced volume slewing to prevent the volume controller from requesting another volume level until the previous one has been set. Each step in the volume ramp then occurs after a zero crossing has occurred in the audio signal or the timeout window has expired. During turn-off, enhance volume slewing is always disabled.

Table 30. Click-and-Pop Reduction Register

REGISTER	BIT	NAME	DESCRIPTION	
	7	VS2EN	Enhanced Volume Smoothing During volume slewing, the controller waits for each step in the ramp to be applied before sending the next step. When zero-crossing detection is enabled this prevents large steps in the output volume when no zero crossings are detected. 0 = Enabled 1 = Disabled Applies to volume changes in HPVOLL, HPVOLR, RECVOL, SPVOLL, and SPVOLR.	
0x47	6	VSEN	Volume Adjustment Smoothing Volume changes are smoothed by stepping through intermediate steps. Also ramps the volume from minimum to the programmed value at turn-on and back to minimum at turn-off. 0 = Enabled 1 = Disabled Applies to volume changes in HPVOLL, HPVOLR, RECVOL, SPVOLL, and SPVOLR.	
	5	ZDEN	Zero-Crossing Detection Holds volume changes until there is a zero crossing in the audio signal. This reduces click and pop during volume changes (zipper noise). If no zero crossing is detected within 100ms, the volume change is forced. 0 = Enabled 1 = Disabled Applies to volume changes in PGAM1, PGAM2, PGAOUTA, PGAOUTB, PGAOUTC, HPVOLL, HPVOLR, RECVOL, SPVOLL, and SPVOLR.	
	1	EQ2EN	See the 5-Band Parametric EQ section.	
	0	EQ1EN	See the 3-dand Faramethic EQ Section.	

Low-Power, Stereo Audio Codec with FlexSound Technology

Jack Detection

The IC features jack detection that can detect the insertion and removal of a jack as well as the load type. When a jack is detected, an interrupt on \overline{IRQ} can be triggered (by setting IJDET) to alert the microcontroller of the event. Figure 33 shows the typical configuration for jack detection.

Jack Insertion

To detect a jack insertion, the IC must have a power supply. Set JDETEN to enable jack detection circuitry and apply a pullup current to JACKSNS. Set JDWK to minimize supply current. Jack insertion can be performed in shutdown or out of shutdown. Clear JDWK to differentiate between headsets with a microphone and headphones without a microphone. The voltage on JACKSNS is equal to SPKLVDD as long as no load is applied to JACKSNS and MICBIAS is disabled. Table 31 shows the change in JKSNS that occurs when a jack is inserted.

Accessory Button Detection

After jack insertion, the MAX98089 can detect button presses on accessories that include a microphone and a switch that shorts the microphone signal to ground. Set JDETEN to enable jack detection circuitry. Button presses can be detected both when MICBIAS is enabled and disabled. Table 32 shows the change in JKSNS that occurs when the accessory button is pressed.

Jack Removal

The IC detects jack removal by monitoring JACKSNS for transitions to the 11 state. Set JDETEN to enable jack detection circuitry. Set JDWK to minimize supply current if button detection is not required. Table 33 shows the change in JKSNS that occurs when a jack is removed. Jack removal can be done in shutdown or out of shutdown.

Figure 33. Typical Configuration for Jack Detection

Table 31. Change in JKSNS Upon Jack Insertion

JACK TYPE	JDWK = 1	JDWK = 0
GND HPR HPL	JKSNS: 11 → 00	JKSNS: 11 → 00
MIC GND HPR HPL	JKSNS: 11 → 00	JKSNS: 11 → 01

Table 32. Change in JKSNS Upon Button Press

JACK TYPE	MICBIAS ENABLED OR DISABLED
GND HPR HPL	JKSNS: 01 → 00

Low-Power, Stereo Audio Codec with FlexSound Technology

Table 33. Change in JKSNS Upon Jack Removal

JACK TYPE	JDWK = 1 AND MICBIAS DISABLED	JDWK = 0 OR MICBIAS ENABLED
GND HPR HPL	JKSNS: 00 → 11	JKSNS: 00 → 11
MIC GND HPR HPL	JKSNS: 00 → 11	JKSNS: 01 → 11

Table 34. Jack Detection Registers

REGISTER	BIT	NAME	DESCRIPTION		
			JACKSNS State Reports the status of JACKSNS when JDETEN = 1.		
			VALUE	MODE	DESCRIPTION
	7		00	MBEN = 1	VJACKSNS < 0.1V x VMICBIAS
			00	MBEN = 0	VJACKSNS < 0.1V x VSPKLVDD
0x02 (Read Only)		JKSNS	01	MBEN = 1	0.1V x VMICBIAS < VJACKSNS < 0.95V x VMICBIAS
(Head Offiy)	6		01	MBEN = 0	0.1V x VSPKLVDD < VJACKSNS < 0.95V x VSPKLVDD
			10	MBEN = 1	Reserved
				MBEN = 0	Reserved
			11	MBEN = 1	0.95V x VMICBIAS < VJACKSNS
				MBEN = 0	0.95V x Vspklvdd < Vjacksns
	7	JDETEN	Jack Detection Enable 0 = Disabled 1 = Enabled	•	
0x4B	1	JDEB	Jack Detection Debou Configures the deboun 00 = 25ms	Ince ce time for setting JDET.	
	0	JDEB	01 = 50ms 10 = 100ms 11 = 200ms		

Table 34. Jack Detection Registers (continued)

REGISTER	BIT	NAME	DESCRIPTION
	7	BGEN	See the Power Management section.
	6	SPREGEN	See the Power Management section.
	5	VCMEN	See the Power Management section.
	4	BIASEN	See the Power Management section.
0x4E	0	JDWK	JACKSNS Pullup When JDWK = 1, JACKSNS is slow to increase in voltage. Set JDWK = 0 before setting JDETEN = 1 to prevent false detection. Valid when MBIAS = 0. $0 = 2.4k\Omega \text{ to SPKLVDD (allows microphone detection)}$ $1 = 5\mu\text{A to SPKLVDD (minimizes supply current)}$

Battery Measurement

The IC measures the voltage applied to SPKLVDD (typically the battery voltage) and reports the value in register 0x03. This value is also used by the speaker limiter circuitry to set accurate thresholds. When the battery measurement function is disabled, the battery voltage is user programmable.

Table 35. Battery Measurement Registers

REGISTER	BIT	NAME	DESCRIPTION
	4		Battery Voltage
	3		Read VBAT when VBATEN = 1 to determine V _{SPKLVDD} . Program VBAT when VBATEN
0x03	2	VBAT	= 0 to allow proper speaker amplifier signal processing. Calculate/program the battery voltage using the following formula:
	1		
	0		V _{BATTERY} = 2.55V + [VBAT/10]
	7	SHDN	See the Power Management section.
	6	VBATEN	Battery Measurement Enable. Enables an internal ADC to measure VSPKLVDD. 0 = Disabled (register 0x03 readable and writeable) 1 = Enabled (register 0x03 read only)
0x51	3	PERFMODE	See the <i>Power Management</i> section.
	2	HPPLYBCK	See the <i>Power Management</i> section.
	1	PWRSV8K	See the Power Management section.
	0	PWRSV	See the <i>Power Management</i> section.

Low-Power, Stereo Audio Codec with FlexSound Technology

Device Status

The IC uses register 0x00 and \overline{IRQ} to report the status of various device functions. The status register bits are set when their respective events occur, and cleared upon reading the register. Device status can be determined

either by poling register 0x00 or configuring the \overline{IRQ} to pull low when specific events occur. \overline{IRQ} is an open-drain output that requires a pullup resistor for proper operation. Register 0x0F determines which bits in the status register trigger \overline{IRQ} to pull low.

Table 36. Status and Interrupt Registers

REGISTER	BIT	NAME	DESCRIPTION
0x00 (Read Only)	7	CLD	Full Scale 0 = All digital signals are less than full scale. 1 = The DAC or ADC signal path has reached or exceeded full scale. This typically indicates clipping.
	6	SLD	Volume Slew Complete SLD reports that any of the programmable-gain arrays or volume controllers has completed slewing from a previous setting to a new programmed setting. If multiple gain arrays or volume controllers are changed at the same time, the SLD flag is set after the last volume slew completes. SLD also reports when the digital audio interface soft-start or soft-stop process has completed. MCLK is required for proper SLD operation. 0 = No volume slewing sequences have completed since the status register was last read. 1 = Volume slewing complete.
	5	ULK	Digital Audio Interface Unlocked 0 = Both digital audio interfaces are operating normally. 1 = Either digital audio interface is configured incorrectly or receiving invalid clocks.
	1	JDET	Jack Configuration Change JDET reports changes to any bit in the Jack Status register (0x02). Changes to the Jack Status bits are debounced before setting JDET. The debounce period is programmable using the JDEB bits. JDET is always set the first time JDETEN or SHDN is set the first time power is applied to the IC. Read the status register following such an event to clear JDET and allow for proper jack detection. 0 = No change in jack configuration. 1 = Jack configuration has changed.
	7	ICLD	Full-Scale Interrupt Enable 0 = Disabled 1 = Enabled
0x0F	6	ISLD	Volume Slew Complete Interrupt Enable 0 = Disabled 1 = Enabled
UXUF	5	IULK	Digital Audio Interface Unlocked Interrupt Enable 0 = Disabled 1 = Enabled
	1	IJDET	Jack Configuration Change Interrupt Enable 0 = Disabled 1 = Enabled

Low-Power, Stereo Audio Codec with FlexSound Technology

Device Revision

Table 37. Device Revision Register

REGISTER	BIT	NAME	DESCRIPTION
	7		Device Revision Code REV is always set to 0x40.
	6		
	5	REV	
0xFF (Read Only)	4		
	3		
	2		
	1		
	0		

I²C Serial Interface

The IC features an I²C/SMBus[™]-compatible, 2-wire serial interface comprising a serial-data line (SDA) and a serial-clock line (SCL). SDA and SCL facilitate communication between the IC and the master at clock rates up to 400kHz. Figure 5 shows the 2-wire interface timing diagram. The master generates SCL and initiates data transfer on the bus. The master device writes data to the IC by transmitting the proper slave address followed by the register address and then the data word. Each transmit sequence is framed by a START (S) or REPEATED START (Sr) condition and a STOP (P) condition. Each word transmitted to the IC is 8 bits long and is followed by an acknowledge clock pulse. A master reading data from the IC transmits the proper slave address followed by a series of nine SCL pulses. The IC transmits data on SDA in sync with the master-generated SCL pulses. The master acknowledges receipt of each byte of data. Each read sequence is framed by a START or REPEATED START condition, a not acknowledge, and a STOP condition. SDA operates as both an input and an open-drain output. A pullup resistor, typically greater than 500Ω , is required on SDA. SCL operates only as an input. A pullup resistor, typically greater than 500Ω , is required on SCL if there are multiple masters on the bus, or if the single master has an open-drain SCL output. Series resistors in line with SDA and SCL are optional. Series resistors protect the digital inputs of the IC from high voltage spikes on the bus lines, and minimize crosstalk and undershoot of the bus signals.

Bit Transfer

One data bit is transferred during each SCL cycle. The data on SDA must remain stable during the high period of the SCL pulse. Changes in SDA while SCL is high are control signals (see the *START* and *STOP* Conditions section).

START and STOP Conditions

SDA and SCL idle high when the bus is not in use. A master initiates communication by issuing a START condition. A START condition is a high-to-low transition on SDA with SCL high. A STOP condition is a low-to-high transition on SDA while SCL is high (Figure 33). A START condition from the master signals the beginning of a transmission to the IC. The master terminates transmission, and frees the bus, by issuing a STOP condition. The bus remains active if a REPEATED START condition is generated instead of a STOP condition.

Early STOP Conditions

The IC recognizes a STOP condition at any point during data transmission except if the STOP condition occurs in the same high pulse as a START condition. For proper operation, do not send a STOP condition during the same SCL high pulse as the START condition.

Figure 34. START, STOP, and REPEATED START Conditions SMBus is a trademark of Intel Corp.

Low-Power, Stereo Audio Codec with FlexSound Technology

Slave Address

The slave address is defined as the seven most significant bits (MSBs) followed by the read/write bit. For the IC, the seven most significant bits are 0010000. Setting the read/write bit to 1 (slave address = 0x21) configures the IC for read mode. Setting the read/write bit to 0 (slave address = 0x20) configures the ICs for write mode. The address is the first byte of information sent to the IC after the START condition.

Acknowledge

The acknowledge bit (ACK) is a clocked 9th bit that the IC uses to handshake receipt each byte of data when in write mode (Figure 35). The IC pulls down SDA during the entire master-generated 9th clock pulse if the previous byte is successfully received. Monitoring ACK allows for detection of unsuccessful data transfers. An unsuccessful data transfer occurs if a receiving device

is busy or if a system fault has occurred. In the event of an unsuccessful data transfer, the bus master retries communication. The master pulls down SDA during the 9th clock cycle to acknowledge receipt of data when the IC is in read mode. An acknowledge is sent by the master after each read byte to allow data transfer to continue. A not acknowledge is sent when the master reads the final byte of data from the IC, followed by a STOP condition.

Write Data Format

A write to the IC includes transmission of a START condition, the slave address with the R/\overline{W} bit set to 0, one byte of data to configure the internal register address pointer, one or more bytes of data, and a STOP condition. Figure 36 illustrates the proper frame format for writing one byte of data to the IC. Figure 37 illustrates the frame format for writing n-bytes of data to the IC.

Figure 35. Acknowledge

Figure 36. Writing One Byte of Data to the ICs

Figure 37. Writing n-Bytes of Data to the ICs

Low-Power, Stereo Audio Codec with FlexSound Technology

The slave address with the R/W bit set to 0 indicates that the master intends to write data to the ICs. The ICs acknowledge receipt of the address byte during the master-generated 9th SCL pulse.

The second byte transmitted from the master configures the IC's internal register address pointer. The pointer tells the IC where to write the next byte of data. An acknowledge pulse is sent by the ICs upon receipt of the address pointer data.

The third byte sent to the ICs contains the data that is written to the chosen register. An acknowledge pulse from the ICs signals receipt of the data byte. The address pointer autoincrements to the next register address after each received data byte. This autoincrement feature allows a master to write to sequential registers within one continuous frame. The master signals the end of transmission by issuing a STOP condition. Register addresses greater than 0xC7 are reserved. Do not write to these addresses.

Read Data Format

Send the slave address with the R/\overline{W} bit set to 1 to initiate a read operation. The IC acknowledges receipt of its slave address by pulling SDA low during the 9th SCL clock pulse. A START command followed by a read command resets the address pointer to register 0x00.

The first byte transmitted from the ICs is the content of register 0x00. Transmitted data is valid on the rising edge of SCL. The address pointer autoincrements after each read data byte. This autoincrement feature allows all registers to be read sequentially within one continuous frame. A STOP condition can be issued after any number of read data bytes. If a STOP condition is issued followed by another read operation, the first data byte to be read is from register 0x00.

The address pointer can be preset to a specific register before a read command is issued. The master presets the address pointer by first sending the IC's slave address with the R/\overline{W} bit set to 0 followed by the register address. A REPEATED START condition is then sent followed by the slave address with the R/\overline{W} bit set to 1. The IC then transmits the contents of the specified register. The address pointer autoincrements after transmitting the first byte.

The master acknowledges receipt of each read byte during the acknowledge clock pulse. The master must acknowledge all correctly received bytes except the last byte. The final byte must be followed by a not acknowledge from the master and then a STOP condition. Figure 38 illustrates the frame format for reading one byte from the IC. Figure 39 illustrates the frame format for reading multiple bytes from the ICs.

Figure 38. Reading One Byte of Data from the ICs

Figure 39. Reading n Bytes of Data from the ICs

Low-Power, Stereo Audio Codec with FlexSound Technology

Applications Information

Typical Operating Circuits

Figures 40 and 41 provide example operating circuits for the ICs. The external components shown are the minimum required for the ICs to operate. Additional components may be required by the application.

Figure 40. Typical Application Circuit Using Analog Microphone Inputs and the Bypass Switch

Figure 41. Typical Application Circuit Using the Digital Microphone Input and Receiver Amplifier

Low-Power, Stereo Audio Codec with FlexSound Technology

Filterless Class D Operation

Traditional Class D amplifiers require an output filter to recover the audio signal from the amplifier's output. The filters add cost, increase the solution size of the amplifier, and can decrease efficiency and THD+N performance. The traditional PWM scheme uses large differential output swings (2 x VDD peak to peak) and causes large ripple currents. Any parasitic resistance in the filter components results in a loss of power, lowering the efficiency.

The IC does not require an output filter. The device relies on the inherent inductance of the speaker coil and the natural filtering of both the speaker and the human ear to recover the audio component of the square-wave output. Eliminating the output filter results in a smaller, less costly, more efficient solution.

Because the frequency of the IC's output is well beyond the bandwidth of most speakers, voice coil movement due to the square-wave frequency is very small. Although this movement is small, a speaker not designed to handle the additional power can be damaged. For optimum results, use a speaker with a series inductance > 10µH. Typical 8Ω speakers exhibit series inductances in the $20\mu H$ to $100\mu H$ range.

RF Susceptibility

GSM radios transmit using time-division multiple access (TDMA) with 217Hz intervals. The result is an RF signal with strong amplitude modulation at 217Hz and its harmonics that is easily demodulated by audio amplifiers. The IC is designed specifically to reject RF signals; however, PCB layout has a large impact on the susceptibility of the end product.

In RF applications, improvements to both layout and component selection decrease the IC's susceptibility to RF noise and prevent RF signals from being demodulated into audible noise. Trace lengths should be kept below 1/4 of the wavelength of the RF frequency of interest. Minimizing the trace lengths prevents them from functioning as antennas and coupling RF signals into the IC. The wavelength (λ) in meters is given by: λ = c/f where c = 3 x 10⁸ m/s, and f = the RF frequency of interest.

Route audio signals on middle layers of the PCB to allow ground planes above and below to shield them from RF interference. Ideally, the top and bottom layers of the PCB should primarily be ground planes to create effective shielding.

Additional RF immunity can also be obtained by relying on the self-resonant frequency of capacitors as it exhibits a frequency response similar to a notch filter. Depending on the manufacturer, 10pF to 20pF capacitors typically exhibit self resonance at the RF frequencies of interest. These capacitors, when placed at the input pins, can effectively shunt the RF noise to ground. For these capacitors to be effective, they must have a low-impedance, low-inductance path to the ground plane. Avoid using microvias to connect to the ground plane whenever possible as these vias do not conduct well at RF frequencies.

Startup/Shutdown Sequencing

To ensure proper device initialization and minimal click-and-pop, program the IC's $\overline{SHDN}=1$ after configuring all registers. Table 38 lists an example startup sequence for the device. To shut down the IC, simply set $\overline{SHDN}=0$.

Table 38. Example Startup Sequence

SEQUENCE	DESCRIPTION	REGISTERS
1	Ensure SHDN = 0	0x51
2	Configure clocks	0x10 to 0x13, 0x19 to 0x1B
3	Configure digital audio interface	0x14 to 0x17, 0x1C to 0x1F
4	Configure digital signal processing	0x18, 0x20, 0x3F to 0x46
5	Load coefficients	0x52 to 0xC9
6	Configure mixers	0x22 to 0x2D
7	Configure gain and volume controls	0x2E to 0x3E
8	Configure miscellaneous functions	0x47 to 0x4B
9	Enable desired functions	0x4C, 0x50
10	Set SHDN = 1	0x51

Low-Power, Stereo Audio Codec with FlexSound Technology

Many configuration options in the ICs can be made while the devices are operating, however, some registers should only be adjusted when the corresponding audio path is disabled. Table 39 lists the registers that are sensitive during operation. Either disable the corresponding audio path or set $\overline{\text{SHDN}} = 0$ while changing these registers.

Component SelectionOptional Ferrite Bead Filter

In applications where speaker leads exceed 20mm, additional EMI suppression can be achieved by using a filter constructed from a ferrite bead and a capacitor to ground (Figure 42). Use a ferrite bead with low DC resistance, high-frequency (> 600MHz) impedance between 100Ω and 600Ω , and rated for at least 1A. The capacitor value varies based on the ferrite bead chosen and the actual speaker lead length. Select a capacitor less than 1nF based on EMI performance.

Input Capacitor

An input capacitor, CIN, in conjunction with the input impedance of the IC line inputs forms a highpass filter

that removes the DC bias from an incoming analog signal. The AC coupling capacitor allows the amplifier to automatically bias the signal to an optimum DC level. Assuming zero-source impedance, the -3dB point of the highpass filter is given by:

$$f_{-3dB} = \frac{1}{2\pi R_{IN} C_{IN}}$$

Choose C_{IN} so that f-3dB is well below the lowest frequency of interest. For best audio quality use capacitors whose dielectrics have low-voltage coefficients, such as tantalum or aluminum electrolytic. Capacitors with high-voltage coefficients, such as ceramics, may result in increased distortion at low frequencies.

Charge-Pump Capacitor Selection

Use capacitors with an ESR less than $100m\Omega$ for optimum performance. Low-ESR ceramic capacitors minimize the output resistance of the charge pump. Most surface-mount ceramic capacitors satisfy the ESR requirement. For best performance over the extended temperature range, select capacitors with an X7R dielectric.

Table 39. Registers That Are Sensitive to Changes During Operation

REGISTER	DESCRIPTION
0x10 to 0x13, 0x19 to 0x1B	Clock Control Registers
0x14 to 0x17, 0x1C to 0x1F	Digital Audio Interface Configuration
0x18, 0x20	Digital Passband Filters
0x25 to 0x2D	Analog Mixers
0x52 to 0xC9	Digital Signal Processing Coefficients

Figure 42. Optional Class D Ferrite Bead Filter

Charge-Pump Flying Capacitor

The value of the flying capacitor (connected between C1N and C1P) affects the output resistance of the charge pump. A value that is too small degrades the device's ability to provide sufficient current drive, which leads to a loss of output voltage. Increasing the value of the flying capacitor reduces the charge-pump output resistance to an extent. Above $1\mu F$, the on-resistance of the internal switches and the ESR of external charge- pump capacitors dominate.

Charge-Pump Holding Capacitors

The holding capacitors (bypassing HPVSS to HPGND and HPVDD to HPGND) value and ESR directly affect the ripple at HPVSS and HPVDD. Increasing the capacitor's value reduces output ripple. Likewise, decreasing the ESR reduces both ripple and output resistance. Lower capacitance values can be used in systems with low maximum output power levels.

Unused Pins

Table 40 shows how to connect the IC's pins when circuit blocks are unused.

Table 40. Unused Pins

NAME	CONNECTION	NAME	CONNECTION
SPKRP	Unconnected	INB1	Unconnected
SPKRVDD	Always connect	INA2/MICEXTN	Unconnected
SPKLVDD	Always connect	LRCLKS2	Unconnected
SPKLP	Unconnected	MCLK	Always connect
RECN/RXINN	Unconnected	SDINS2	AGND
HPVDD	Unconnected	ĪRQ	Unconnected
C1P	Unconnected	MIC1P/DIGMICDATA	Unconnected
HPGND	AGND	INA1/MICEXTP	Unconnected
SPKRN	Unconnected	DGND	Always connect
SPKRGND	Always connect	BCLKS2	Unconnected
SPKLGND	Always connect	SDA	Always connect
SPKLN	Unconnected	SCL	Always connect
RECP/RXINP	Unconnected	REG	Always connect
C1N	Unconnected	REF	Always connect
HPL	Unconnected	MIC1N/DIGMICCLK	Unconnected
HPVSS	Unconnected	MIC2P	Unconnected
SDINS1	AGND	SDOUTS2	Unconnected
LRCLKS1	Unconnected	DVDDS2	DVDD
HPSNS	AGND	DVDD	Always connect
INB2	Unconnected	AVDD	Always connect
HPR	Unconnected	PVDD	Always connect
DVDDS1	DVDD	AGND	Always connect
SDOUTS1	Unconnected	MICBIAS	Unconnected
BCLKS1	Unconnected	MIC2N	Unconnected
JACKSNS	Unconnected		

Low-Power, Stereo Audio Codec with FlexSound Technology

Recommended PCB Routing

The MAX98089EWY uses a 63-bump WLP package. Figure 43 provides an example of how to connect to all active bumps using 3 layers of the PCB. To ensure uninterrupted ground returns, use layer 2 as a connecting layer between layer 1 and layer 3 and flood the remaining area with ground.

Figure 43. Suggested Routing for the MAX98089EWY

Supply Bypassing, Layout, and Grounding

Proper layout and grounding are essential for optimum performance. When designing a PCB for the ICs, partition the circuitry so that the analog sections of the IC are separated from the digital sections. This ensures that the analog audio traces are not routed near digital traces.

Use a large continuous ground plane on a dedicated layer of the PCB to minimize loop areas. Connect AGND, DGND, HPGND, SPKLGND, and SPKRGND directly to the ground plane using the shortest trace length possible. Proper grounding improves audio performance, minimizes crosstalk between channels, and prevents any digital noise from coupling into the analog audio signals.

Ground the bypass capacitors on MICBIAS, REG, and REF directly to the ground plane with minimum trace length. Also be sure to minimize the path length to AGND. Bypass AVDD directly to AGND.

Connect all digital I/O termination to the ground plane with minimum path length to DGND. Bypass DVDD, DVDDS1, and DVDDS2 directly to DGND.

Place the capacitor between C1P and C1N as close as possible to the ICs to minimize trace length from C1P to C1N. Inductance and resistance added between C1P and C1N reduce the output power of the headphone amplifier. Bypass HPVDD and HPVSS with a capacitor located close to HPVSS with a short trace length to HPGND. Close decoupling of HPVSS minimizes supply ripple and maximizes output power from the headphone amplifier.

HPSNS senses ground noise on the headphone jack and adds the same noise to the output audio signal, thereby making the output (headphone output minus ground) noise free. Connect HPSNS to the headphone jack shield to ensure accurate pickup of headphone ground noise.

Bypass SPKLVDD and SPKRVDD to SPKLGND and SPKRGND, respectively, with as little trace length as possible. Connect SPKLP, SPKLN, SPKRP, and SPKRN to the stereo speakers using the shortest traces possible. Reducing trace length minimizes radiated EMI. Route SPKLP/SPKLN and SPKRP/SPKRN as differential pairs on the PCB to minimize loop area, thereby the inductance of the circuit. If filter components are used on the speaker outputs, be sure to locate them as close as possible to the IC to ensure maximum effectiveness. Minimize the trace length from any ground-connected passive components to SPKLGND and SPKRGND to further minimize radiated EMI.

Route microphone signals from the microphone to the ICs as a differential pair, ensuring that the positive and negative signals follow the same path as closely as possible with equal trace length. When using single-ended microphones or other single-ended audio sources, ground the negative microphone input as close as possible to the audio source and then treat the positive and negative traces as differential pairs.

An evaluation kit (EV kit) is available to provide an example layout for the IC. The EV kit allows quick setup of the IC and includes easy-to-use software allowing all internal registers to be controlled.

WLP Applications Information

For the latest application details on WLP construction, dimensions, tape carrier information, PCB techniques, bump-pad layout, and recommended reflow temperature profile, as well as the latest information on reliability testing results, refer to the Application Note 1891: Wafer-Level Packaging (WLP) and Its Applications. Figure 44 shows the dimensions of the WLP balls used on the MAX98089EWY.

Figure 44. MAX98089EWY WLP Ball Dimensions

Ordering Information

PART	TEMP RANGE	PIN-PACKAGE
MAX98089EWY+T	-40°C to +85°C	63 WLP
MAX98089ETN+T	-40°C to +85°C	56 TQFN-EP*

T = Tape and reel.

⁺Denotes lead(Pb)-free/RoHS-compliant package.

^{*}EP = Exposed pad.

Low-Power, Stereo Audio Codec with FlexSound Technology

Package Information

For the latest package outline information and land patterns (footprints), go to www.maxim-ic.com/package. Note that a "+", "#", or "-" in the package code indicates RoHS status only. Package drawings may show a different suffix character, but the drawing pertains to the package regardless of RoHS status.

PACKAGE TYPE	PACKAGE CODE	OUTLINE NO.	LAND PATTERN NO.
56 TQFN	T5677+1	<u>21-0144</u>	90-0042
63 WLP	W633A3+1	21-0462	_

Package Information (continued)

For the latest package outline information and land patterns (footprints), go to www.maxim-ic.com/package. Note that a "+", "#", or "-" in the package code indicates RoHS status only. Package drawings may show a different suffix character, but the drawing pertains to the package regardless of RoHS status.

	COMMON DIMENSIONS														
								CUSTOM PKG. (T4877-1)							
PKG	;	32L 7x	7	4	4L 7x7	7	4	8L 7x	7	4	8L 7x7	7	5	6L 7x7	7
SYMBOL	MIN.	NOM.	MAX.	MIN.	NOM.	MAX.	MIN.	NOM.	MAX.	MIN.	NOM.	MAX.	MIN.	NOM.	MAX.
Α	0.70	0.75	0.80	0.70	0.75	0.80	0.70	0.75	0.80	0.70	0.75	0.80	0.70	0.75	0.80
A1	0	0.02	0.05	0	0.02	0.05	0	0.02	0.05	О	0.02	0.05	0	_	0.05
A2	0.20 REF.		EF.	0.20 REF.		0.20 REF.		0.20 REF.			0.20 REF.				
ь	0.25	0.30	0.35	0.20	0.25	0.30	0.20	0.25	0.30	0.20	0.25	0.30	0.15	0.20	0.25
D	6.90	7.00	7.10	6.90	7.00	7.10	6.90	7.00	7.10	6.90	7.00	7.10	6.90	7.00	7.10
E	6.90	7.00	7.10	6.90	7.00	7.10	6.90	7.00	7.10	6.90	7.00	7.10	6.90	7.00	7.10
е	e 0.65 BSC.		0.65 BSC. 0.50 BSC.		0.50 BSC.		0.50 BSC.			0.40 BSC.					
k	0.25	_	_	0.25	-	_	0.25	_	_	0.25	-	_	0.25	-	_
L	0.45	0.55	0.65	0.45	0.55	0.65	0.30	0.40	0.50	0.45	0.55	0.65	0.30	0.40	0.50
N		32		44		48			44		56				
ND		8	8 11				12		10			14			
NE	8			NE 8 11 12 12 1				14							

EXPOSED PAD VARIATIONS									
PKG.	DEPOPULATED		D2		E2			JEDEC MO220	
CODES	LEADS	MIN.	NOM.	MAX.	MIN.	NOM.	MAX.	REV. C	
T3277-2	-	4.55	4.70	4.85	4.55	4.70	4.85	-	
T3277-3	_	4.55	4.70	4.85	4.55	4.70	4.85	ı	
T4477-2	-	4.55	4.70	4.85	4.55	4.70	4.85	WKKD-1	
T4477-3	_	4.55	4.70	4.85	4.55	4.70	4.85	WKKD-1	
T4877-3	_	4.95	5.10	5.25	4.95	5.10	5.25	-	
T4877-4	-	5.40	5.50	5.60	5.40	5.50	5.60	-	
T4877-6	-	5.40	5.50	5.60	5.40	5.50	5.60	-	
T4877-7	_	4.95	5.10	5.25	4.95	5.10	5.25	-	
T4877M-1	-	5.40	5.50	5.60	5.40	5.50	5.60	1	
T4877M-6	-	5.40	5.50	5.60	5.40	5.50	5.60	-	
T4877MN-8	_	5.40	5.50	5.60	5.40	5.50	5.60	-	
T4877N-8	_	5.40	5.50	5.60	5.40	5.50	5.60	_	
T5677-1	-	5.40	5.50	5.60	5.40	5.50	5.60	_	
T5677MN-1	_	5.40	5.50	5.60	5.40	5.50	5.60	-	
T5677-2	-	5.40	5.50	5.60	5.40	5.50	5.60	_	

NOTES:

- 1. DIMENSIONING & TOLERANCING CONFORM TO ASME Y14.5M-1994.
- 2. ALL DIMENSIONS ARE IN MILLIMETERS. ANGLES ARE IN DEGREES.
- 3. N IS THE TOTAL NUMBER OF TERMINALS.
- THE TERMINAL #1 IDENTIFIER AND TERMINAL NUMBERING CONVENTION SHALL CONFORM TO JESD 95-1 SPP-012. DETAILS OF TERMINAL #1 IDENTIFIER ARE OPTIONAL, BUT MUST BE LOCATED WITHIN THE ZONE INDICATED. THE TERMINAL #1 IDENTIFIER MAY BE EITHER A MOLD OR MARKED FEATURE.
- DIMENSION b APPLIES TO METALLIZED TERMINAL AND IS MEASURED BETWEEN 0.25 mm AND 0.30 mm FROM TERMINAL TIP.
- 6. ND AND NE REFER TO THE NUMBER OF TERMINALS ON EACH D AND E SIDE RESPECTIVELY.
- 7. DEPOPULATION IS POSSIBLE IN A SYMMETRICAL FASHION.
- COPLANARITY APPLIES TO THE EXPOSED HEAT SINK SLUG AS WELL AS THE TERMINALS.
- DRAWING CONFORMS TO JEDEC MO220 EXCEPT THE EXPOSED PAD DIMENSIONS OF T4877-3/-4/-6 & T5677-1.
- 10. WARPAGE SHALL NOT EXCEED 0.10 mm.
- MARKING IS FOR PACKAGE ORIENTATION REFERENCE ONLY.
- 12. NUMBER OF LEADS SHOWN ARE FOR REFERENCE ONLY.
- 13. ALL DIMENSIONS APPLY TO BOTH LEADED (-) AND PHFREE (+) PKG. CODES.

-DRAWING NOT TO SCALE-

TITLE:

PACKAGE OUTLINE,
32, 44, 48, 56L THIN QFN, 7x7x0.75mm

APPROVAL

DOCUMENT CONTROL NO. REV. 2
21-0144 | 1 / 2

Low-Power, Stereo Audio Codec with FlexSound Technology

Package Information (continued)

For the latest package outline information and land patterns (footprints), go to www.maxim-ic.com/package. Note that a "+", "#", or "-" in the package code indicates RoHS status only. Package drawings may show a different suffix character, but the drawing pertains to the package regardless of RoHS status.

Revision History

1 -	REVISION NUMBER	REVISION DATE	DESCRIPTION	PAGES CHANGED
	0	6/11	Initial release	_
	1	3/12	Added output offset voltage row to the DAC to Receiver Amplifier Path section in the Electrical Characteristics table, updated the sidetone functions	13, 14, 77, 78, 114

Maxim cannot assume responsibility for use of any circuitry other than circuitry entirely embodied in a Maxim product. No circuit patent licenses are implied. Maxim reserves the right to change the circuitry and specifications without notice at any time. The parametric values (min and max limits) shown in the Electrical Characteristics table are guaranteed. Other parametric values quoted in this data sheet are provided for guidance.

Mouser Electronics

Authorized Distributor

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

Maxim Integrated:

MAX98089ETN+ MAX98089ETN+T MAX98089EWY+T