
�������
�� ��
�����

�
� �	��� �������	���

FEATURES

APPLICATIONS

DESCRIPTION

PCM3793A
PCM3794A

SLAS529A–JANUARY 2007–REVISED FEBRUARY 2007

16-Bit, Low-Power Stereo Audio CODEC With Microphone Bias, Headphone, and Digital
Speaker Amplifier

• 2 (I2C) or 3 (SPI) Wire Serial Control
• Analog Front End: • Programmable Function by Register Control:

– Stereo Single-Ended Input With Multiplexer – Digital Attenuation of DAC: 0 dB to –62 dB
– Mono Differential Input – Digital Gain of DAC: 0, 6, 12, 18 dB
– Stereo Programmable Gain Amplifier – Power Up/Down Control for Each Module
– Microphone Amplifier (20 dB) and Bias – 6-dB to –70-dB Gain for Analog Outputs

• Analog Back End: – 30-dB to –12-dB Gain for Analog Inputs
– Stereo/Mono Line Output With Volume – 0/20 dB Selectable for Microphone Input
– Stereo/Mono Headphone Amplifier With – 0-dB to –21-dB Gain for Analog Mixing

Volume and Capless Mode – Parameter Settings for ALC
– Stereo/Mono Digital Speaker Amplifier – Three-Band Tone Control and 3D Sound

(BTL) With Volume – High-Pass Filter: 4-, 120-, 240-Hz
• Analog Performance: – Two-Stage Programmable Notch Filter

– Dynamic Range: 93 dB (DAC) – Analog Mixing Control
– Dynamic Range: 90 dB (ADC) • Pop-Noise Reduction Circuit
– 40-mW + 40-mW Headphone Output at • Short and Thermal Protection Circuit

RL = 16 Ω
• Package: 5-mm × 5-mm QFN Pacakge

– 700-mW + 700-mW Speaker Output at
• Operation Temperature Range: –40°C to 85°CRL = 8 Ω

• Power Supply Voltage
– 1.71 V to 3.6 V for Digital I/O Section • Portable Audio Player, Cellular Phone
– 1.71 V to 3.6 V for Digital Core Section • Video Camcorder, Digital Movie/Still Camera
– 2.4 V to 3.6 V for Analog Section • PMP/DMB
– 2.4 V to 3.6 V for Power Amplifier Section

• Low Power Dissipation:
The PCM3793A/94A is a low-power stereo CODEC– 7 mW in Playback, 1.8 V/2.4 V, 48 kHz
designed for portable digital audio applications. The– 13 mW in Record, 1.8 V/2.4 V, 48 kHz
device integrates stereo digital speaker amplifier,

– 3.3 µW in Power Down headphone amplifier, line amplifier, line input, boost
• Sampling Frequency: 5 kHz to 50 kHz amplifier, microphone bias, programmable gain

control, analog mixing, sound effects, and automatic• Automatic Level Control for Recording
level control (ALC). It is available in a small-footprint,• Operation From a Single Clock Input Without 5-mm × 5-mm QFN package. The PCM3793A/94A

PLL supports right-justified, left-justified, I2S, and DSP
• System Clock: formats, providing easy interfacing to audio DSP and

decoder/encoder chips. Sampling rates up to 50 kHz– Common-Audio Clock (256 fS/384 fS), 12/24,
are supported. The user-programmable functions are13/26, 13.5/27, 19.2/38.4, 19.68/39.36 MHz
accessible through a two- or three-wire serial control

• Headphone Plug Insert Detection port.

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

PRODUCTION DATA information is current as of publication date. Copyright © 2007, Texas Instruments Incorporated
Products conform to specifications per the terms of the Texas
Instruments standard warranty. Production processing does not
necessarily include testing of all parameters.

http://focus.ti.com/docs/prod/folders/print/pcm3793a.html
http://focus.ti.com/docs/prod/folders/print/pcm3794a.html

www.ti.com

ABSOLUTE MAXIMUM RATINGS

RECOMMENDED OPERATING CONDITIONS

PCM3793A
PCM3794A
SLAS529A–JANUARY 2007–REVISED FEBRUARY 2007

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

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

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

MAX UNIT

Supply voltage VDD, VIO, VCC, VPA –0.3 to 4 V

Ground voltage differences: DGND, AGND, PGND ±0.1 V

Input voltage –0.3 to 4 V

Input current (any pins except supplies and SPK out) ±10 mA

Ambient temperature under bias –40 to 110 °C

Storage temperature –55 to 150 °C

Junction temperature 150 °C

Lead temperature (soldering) 260 °C, 5 s

Package temperature (reflow, peak) 260 °C

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

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

MIN NOM MAX UNIT

VCC, VPA Analog supply voltage 2.4 3.3 3.6 V

VDD, VIO Digital supply voltage 1.71 3.3 3.6 V

Digital input logic family CMOS

SCKI system clock 3.072 18.432 MHz
Digital input clock frequency

LRCK sampling clock 8 48 kHz

LOL and LOR 10 kΩ

Analog output load resistance HPOL and HPOR 16 Ω

SPOLP, SPOLN, SPORP and SPORN 8 Ω

Analog output load capacitance 30 pF

Digital output load capacitance 10 pF

TA Operating free-air temperature –40 85 °C

2 Submit Documentation Feedback

http://focus.ti.com/docs/prod/folders/print/pcm3793a.html
http://focus.ti.com/docs/prod/folders/print/pcm3794a.html
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLAS529A&partnum=PCM3793A

www.ti.com

ELECTRICAL CHARACTERISTICS

PCM3793A
PCM3794A

SLAS529A–JANUARY 2007–REVISED FEBRUARY 2007

All specifications at TA = 25°C, VDD = VIO = VCC = VPA = 3.3 V, fS = 48 kHz, system clock = 256 fS, and 16-bit data (unless
otherwise noted).

PCM3793ARHB, PCM3794ARHB
PARAMETER TEST CONDITIONS UNIT

MIN TYP MAX

Audio Data Characteristics

DATA FORMAT

Resolution 16 Bits

I2S, left-,
right-Audio data interface format justified,
DSP

Audio data bit length 16 Bits

MSB first,
Audio data format 2s

complement

Sampling frequency (fS) 5 50 kHz

VDD < 2 V 27
System clock MHz

VDD > 2 V 40

Digital Input/Output

CMOSLogic family compatible

VIH 0.7 VIO
Input logic level VDC

VIL 0.3 VIO

IIH VIN = 3.3 V 10
Input logic current µA

IIL VIN = 0 V –10

VOH IOH = –2 mA 0.75 VIO
Output logic level VDC

VOL IOL = 2 mA 0.25 VIO

Digital Input to Line Output Through DAC (LOL, LOR, and MONO)

RL = 10 kΩ, ALC = OFF, volume = 0 dB, speaker = powered down, analog mixing = disabled

DYNAMIC PERFORMANCE

2.828 Vp-p
Full-scale output voltage 0 dB

1 Vrms

Dynamic range EIAJ, A-weighted 93 dB

SNR Signal-to-noise ratio EIAJ, A-weighted 86 93 dB

Channel separation 91 dB

THD+N Total harmonic distortion + noise 0 dB 0.008%

Load resistance 10 kΩ

Line Input to Line Output Through Mixing Path (LOL, LOR, and MONO)

RL = 10 kΩ, ALC = OFF, volume = 0 dB, speaker = powered down, analog mixing = enabled

DYNAMIC PERFORMANCE

2.828 Vp-pFull-scale input and output 0 dBvoltage 1 Vrms

SNR Signal-to-noise ratio EIAJ, A-weighted 84 93 dB

3Submit Documentation Feedback

http://focus.ti.com/docs/prod/folders/print/pcm3793a.html
http://focus.ti.com/docs/prod/folders/print/pcm3794a.html
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLAS529A&partnum=PCM3793A

www.ti.com

PCM3793A
PCM3794A
SLAS529A–JANUARY 2007–REVISED FEBRUARY 2007

ELECTRICAL CHARACTERISTICS (continued)
All specifications at TA = 25°C, VDD = VIO = VCC = VPA = 3.3 V, fS = 48 kHz, system clock = 256 fS, and 16-bit data (unless
otherwise noted).

PCM3793ARHB, PCM3794ARHB
PARAMETER TEST CONDITIONS UNIT

MIN TYP MAX

Digital Input to Headphone Output Through DAC (HPOL and HPOR)

RL = 16 Ω or 32 Ω, ALC = OFF, volume = 0 dB, speaker = powered down, analog mixing = disabled, not capless mode

DYNAMIC PERFORMANCE

2.828 Vp-p
Full-scale output voltage 0 dB

1 Vrms

SNR Signal-to-noise ratio EIAJ, A-weighted 84 93 dB

30 mW, RL = 32 Ω, volume = 0 dB 0.1%
THD+N Total harmonic distortion + noise

40 mW, RL = 16 Ω, volume = –1 dB 0.03%

Load resistance 16 Ω

200 Hz, 140 mVp-p –40

PSRR Power-supply rejection ratio 1 kHz, 140 mVp-p –45 dB

20 kHz, 140 mVp-p –32

Line Input to Headphone Output Through Mixing Path (HPOL and HPOR)

RL = 16 Ω or 32 Ω, ALC = OFF, volume = 0 dB, speaker = powered down, analog mixing = enabled, not capless mode

DYNAMIC PERFORMANCE

2.828 Vp-p
Full-scale output voltage 0 dB

1 Vrms

SNR Signal-to-noise ratio EIAJ, A-weighted 84 93 dB

Load resistance 16 Ω

Digital Input to Speaker Output Through DAC (SPOLP, SPOLN, SPORP, and SPORN): PCM3793A

RL = 8 Ω, ALC = OFF, volume = 0 dB, headphone = powered down, analog mixing = disabled

DYNAMIC PERFORMANCE

2.52 Vp-p
Full-scale output voltage 0 dB

0.9 Vrms

SNR Signal-to-noise ratio EIAJ, A-weighted 84 93 dB

THD+N Total harmonic distortion + noise 400 mW, RL = 8Ω, volume = 0 dB 0.3%

Load resistance 8 Ω

200 Hz, 140 mVp-p –50

PSRR Power-supply rejection ratio 1 kHz, 140 mVp-p –45 dB

20 kHz, 140 mVp-p –25

Line Input to Speaker Output Through Mixing Path (SPOLP, SPOLN, SPORP, and SPORN): PCM3793A

RL = 8Ω, ALC = OFF, volume = 0 dB, headphone = powered down, analog mixing = enabled

DYNAMIC PERFORMANCE

2.52 Vp-p
Full-scale output voltage 0 dB

0.9 Vrms

SNR Signal-to-noise ratio EIAJ, A-Weighted 84 93 dB

4 Submit Documentation Feedback

http://focus.ti.com/docs/prod/folders/print/pcm3793a.html
http://focus.ti.com/docs/prod/folders/print/pcm3794a.html
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLAS529A&partnum=PCM3793A

www.ti.com

PCM3793A
PCM3794A

SLAS529A–JANUARY 2007–REVISED FEBRUARY 2007

ELECTRICAL CHARACTERISTICS (continued)
All specifications at TA = 25°C, VDD = VIO = VCC = VPA = 3.3 V, fS = 48 kHz, system clock = 256 fS, and 16-bit data (unless
otherwise noted).

PCM3793ARHB, PCM3794ARHB
PARAMETER TEST CONDITIONS UNIT

MIN TYP MAX

Line Input to Digital Output Through ADC (AIN1L/R, AIN2L/R, AIN3L, and AIN3L/R)

ALC = OFF, microphone boost = 0 dB, PGA = 0 dB, speaker and headphone = powered down, analog mixing = disabled

DYNAMIC PERFORMANCE

2.828 Vp-p
Full-scale input voltage 0 dB

1 Vrms

Dynamic range EIAJ, A-weighted 90 dB

SNR Signal-to-noise ratio EIAJ, A-weighted 83 90 dB

Channel separation 87 dB

THD+N Total harmonic distortion + noise –1 dB 0.009%

ANALOG INPUT

Center voltage 0.5 VCC V

Input impedance 10 20 kΩ

Microphone Bias

ALC = OFF, microphone boost = 0 dB, PGA = 0 dB, speaker and headphone = powered down, analog mixing = disabled

Bias voltage 0.75 VCC V

Bias source current 2 mA

Output noise 6.5 µV

Filter Characteristics

INTERPOLATION FILTER FOR DAC

Pass band 0.454 fS
Stop band 0.546 fS
Pass-band ripple ±0.04 dB

Stop-band attenuation –50 dB

Group delay 19/fs s

De-emphasis error ±0.1 dB

ANALOG FILTER FOR DAC

Frequency response f = 20 kHz ±0.2 dB

DECIMATION FILTER FOR ADC

Pass band 0.408 fS
Stop band 0.591 fS
Pass-band ripple ±0.02 dB

Stop-band attenuation f < 3.268 fS –60 dB

Group delay 17/fS s

HIGH-PASS FILTER FOR ADC

–3 dB, fc = 4 Hz 3.74

–0.5 dB, fc = 4 Hz 10.66

–0.1 dB, fc = 4 Hz 24.2
Frequency response Hz

–3 dB, fc = 240 Hz 235.68

–0.5 dB, fc = 240 Hz 609.95

–0.1 dB, fc = 240 Hz 2601.2

5Submit Documentation Feedback

http://focus.ti.com/docs/prod/folders/print/pcm3793a.html
http://focus.ti.com/docs/prod/folders/print/pcm3794a.html
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLAS529A&partnum=PCM3793A

www.ti.com

PCM3793A
PCM3794A
SLAS529A–JANUARY 2007–REVISED FEBRUARY 2007

ELECTRICAL CHARACTERISTICS (continued)
All specifications at TA = 25°C, VDD = VIO = VCC = VPA = 3.3 V, fS = 48 kHz, system clock = 256 fS, and 16-bit data (unless
otherwise noted).

PCM3793ARHB, PCM3794ARHB
PARAMETER TEST CONDITIONS UNIT

MIN TYP MAX

Power Supply and Supply Current

VIO 1.71 3.3 3.6

VDD 1.71 3.3 3.6
Voltage range VDC

VCC 2.4 3.3 3.6

VPA 2.4 3.3 3.6

BPZ input, all active, no load 24.3 35 mA
Supply current

All inputs are held static 1 10 µA

BPZ input 80.2 115.5 mW
Power dissipation

All inputs are held static 3.3 33 µW

Temperature Condition

Operation temperature –40 85 °C

θJA Thermal resistance 30 °C/W

6 Submit Documentation Feedback

http://focus.ti.com/docs/prod/folders/print/pcm3793a.html
http://focus.ti.com/docs/prod/folders/print/pcm3794a.html
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLAS529A&partnum=PCM3793A

www.ti.com

PIN ASSIGNMENTS

P0048-05

HPOR/LORAIN2L

B
C

K
A

IN
2

R

24

1

23

2

22

3

21

4

20

5

19

6

18

7

17

8

1625

1526

1427

1328

1229

1130

1031

932

SPOLP

A
IN

3
L

SPOLN

A
IN

3
R

PGND

M
IC

B

V
PA

V
C

C

SPORP

A
G

N
D

SPORN

V
C

O
M

HPCOM/MONO

H
P

O
L

/L
O

L

PCM3793ARHB
(TOP VIEW)

AIN1R

D
IN

AIN1L

D
O

U
T

MODE

V
IO

MS/ADR

V
D

D

MD/SDA

D
G

N
D

MC/SCL

S
C

K
I

LRCK

H
D

T
I

P0048-06

HPOR/LORAIN2L

B
C

K
A

IN
2

R

24

1

23

2

22

3

21

4

20

5

19

6

18

7

17

8

1625

1526

1427

1328

1229

1130

1031

932

NC

A
IN

3
L

NC

A
IN

3
R

PGND

M
IC

B

V
PA

V
C

C

NC

A
G

N
D

NC

V
C

O
M

HPCOM/MONO

H
P

O
L

/L
O

L

PCM3794ARHB
(TOP VIEW)

AIN1R

D
IN

AIN1L

D
O

U
T

MODE

V
IO

MS/ADR

V
D

D

MD/SDA

D
G

N
D

MC/SCL

S
C

K
I

LRCK

H
D

T
I

PCM3793A
PCM3794A

SLAS529A–JANUARY 2007–REVISED FEBRUARY 2007

7Submit Documentation Feedback

http://focus.ti.com/docs/prod/folders/print/pcm3793a.html
http://focus.ti.com/docs/prod/folders/print/pcm3794a.html
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLAS529A&partnum=PCM3793A

www.ti.com

PCM3793A
PCM3794A
SLAS529A–JANUARY 2007–REVISED FEBRUARY 2007

Table 1. TERMINAL FUNCTIONS

TERMINAL
I/O DESCRIPTION

NAME PCM3793ARHB PCM3794ARHB

AGND 19 19 – Ground for analog

AIN1L 27 27 I Analog input 1 for L-channel

AIN1R 26 26 I Analog input 1 for R-channel

AIN2L 25 25 I Analog input 2 for L-channel

AIN2R 24 24 I Analog input 2 for R-channel

AIN3L 23 23 I Analog input 3 for L-channel

AIN3R 22 22 I Analog input 3 for R-channel

BCK 1 1 I/O Serial bit clock

DGND 6 6 – Digital ground

DIN 2 2 I Serial audio data input

DOUT 3 3 O Serial audio data output

HDTI 8 8 I Headphone plug insertion detection

HPCOM/MONO 9 9 O Headphone common/mono line output

HPOL/LOL 17 17 O Headphone/lineout for R-channel

HPOR/LOR 16 16 O Headphone/lineout for L-channel

LRCK 32 32 I/O Left and right channel clock

MC/SCL 31 31 I Mode control clock for three-wire/two-wire interface

MD/SDA 30 30 I/O Mode control data for three-wire/two-wire interface

MICB 21 21 O Microphone bias source output

MODE 28 28 I Two- or three-wire interface selection (LOW: SPI, HIGH: I2C)

MS/ADR 29 29 I Mode control select for three-wire/two-wire interface

PGND 13 13 – Ground for speaker power amplifier

SCKI 7 7 I System clock

SPOLN 14 – O Speaker output L-channel for negative (PCM3793A)

SPOLP 15 – O Speaker output L-channel for positive (PCM3793A)

SPORN 10 – O Speaker output R-channel for negative (PCM3793A)

SPORP 11 – O Speaker output R-channel for positive (PCM3793A)

VCC 20 20 – Analog power supply

VCOM 18 18 – Analog common voltage

VDD 5 5 – Power supply for digital core

VIO 4 4 – Power supply for digital I/O

VPA 12 12 – Power supply for power amplifier

8 Submit Documentation Feedback

http://focus.ti.com/docs/prod/folders/print/pcm3793a.html
http://focus.ti.com/docs/prod/folders/print/pcm3794a.html
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLAS529A&partnum=PCM3793A

www.ti.com

FUNCTIONAL BLOCK DIAGRAM

A
IN

3
L

A
IN

2
L

A
IN

1
L

A
IN

1
R

A
IN

2
R

A
IN

3
R

B
C

K
D

IN
D

O
U

T
L
R

C
K

M
S

/A
D

R
M

C
/S

C
L

M
D

/S
D

A
M

O
D

E

S
e
ri
a

l
In

te
rf

a
c
e

(S
P

I/
I

C
)

2

S
C

K
I

A
u
d
io

In
te

rf
a
c
e

P
G

N
D

A
G

N
D

D
G

N
D

V
C

O
M

M
IC

B

S
P

O
L
P

S
P

O
L
N

S
P

O
R

P

S
P

O
R

N

H
D

T
I

B
0
1
8
1
-0

2

+
6
 t

o
–

7
0
 d

B

+
6
 t

o
–

7
0
 d

B

+
6
 t

o
–

7
0
 d

B

+
6
 t

o
–

7
0
 d

B

H
P

L

S
P

L

S
P

R

MUX1

D
A

L
A

D
L

D
A

R

C
O

M

H
P

R

H
P

C

L
O

U
T

R
O

U
T

P
G

5

V
IO

V
D

D
V

P
A

V
C

C

M
O

N
O

M
C

B

M
ic

B
ia

s

C
O

M

P
G

1

P
G

3

P
G

4

0
/+

2
0
 d

B

0
/+

2
0
 d

B

0
 t

o
–

2
1
 d

B

0
 t

o
–

2
1
 d

B

+
3

0
 t

o
–

1
2
 d

B

+
3

0
 t

o
–

1
2
 d

B

M
O

N
O

C
lo

c
k

M
a
n

a
g
e
r

P
o

w
e

r
O

n
R

e
s
e
t

P
o
w

e
r

U
p
/D

o
w

n

M
a
n
a
g
e
r

A
D

R

D
2

S

MUX3

MUX2

MUX4

P
G

6
P

G
2

A
n

a
l o

g
In

p
u

t
L

-c
h

A
n

a
lo

g
In

p
u

t
R

-c
h

M
X

L

M
X

R

H
P

O
R

H
P

O
L

C
O

M
V

C
O

M

P
o
s
s
ib

le
fo

r
P

o
w

e
r

U
p
/D

o
w

n

P
C

M
3

7
9

4
h
a

s
n

o
S

p
e

a
k
e
r

O
u
tp

u
t

S
W

1

S
W

2

S
W

3

S
W

6

S
W

5

S
W

4

H
P

O
L
/

L
O

L

H
P

O
R

/
L
O

R

H
P

C
O

M
/M

O
N

O

D
S

A
D

C

D
S

A
D

C
D

S

D
A

C

D
S

D
A

C
D

ig
it
a
l

F
ilt

e
r(1

)

D
ig

it
a
l

F
ilt

e
r(1

)

D
ig

it
a
l

F
ilt

e
r(1

)

D
ig

it
a
l

F
ilt

e
r(1

)

A
T

R
M

u
te

D
G

C
0
,
+

6
,
+

1
2
,
+

1
8
 d

B

A
T

P
0
 t
o

–
6
2
 d

B
,
M

u
te

(1
)
D

e
c
im

a
ti
o
n
 F

ilt
e
r

In
te

rp
o
la

ti
o
n
 F

ilt
e
r

3
-D

 E
n
h
a
n
c
e
m

e
n
t

3
-B

a
n
d

T
o
n
e
 C

o
n
tr

o
l

N
o
tc

h
 F

ilt
e
r

PCM3793A
PCM3794A

SLAS529A–JANUARY 2007–REVISED FEBRUARY 2007

9Submit Documentation Feedback

http://focus.ti.com/docs/prod/folders/print/pcm3793a.html
http://focus.ti.com/docs/prod/folders/print/pcm3794a.html
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLAS529A&partnum=PCM3793A

www.ti.com

TYPICAL PERFORMANCE CURVES

–120

–100

–80

–60

–40

–20

0

0 1 2 3 4

Frequency [f]´ S

A
m

p
lit

u
d
e

–
d
B

G001

Frequency [f]´ S

A
m

p
lit

u
d
e

–
d
B

–0.2

–0.1

0

0.1

0.2

0 0.1 0.2 0.3 0.4 0.5

G002

Frequency [f]´ S

A
m

p
lit

u
d
e

–
d
B

G003

–120

–100

–80

–60

–40

–20

0

0 1 2 3 4

Frequency [f]´ S

A
m

p
lit

u
d
e

–
d
B

–0.2

–0.1

0

0.1

0.2

0 0.1 0.2 0.3 0.4 0.5

G004

PCM3793A
PCM3794A
SLAS529A–JANUARY 2007–REVISED FEBRUARY 2007

All specifications at TA = 25°C, VDD = VIO = VCC = VPA = 3.3 V, fS = 8 to 48 kHz, system clock = 256 fS, and 16-bit data,
unless otherwise noted.

INTERPOLATION FILTER, STOP BAND INTERPOLATION FILTER, PASS BAND

Figure 1. Figure 2.

DECIMATION FILTER, STOP BAND DECIMATION FILTER, PASS BAND

Figure 3. Figure 4.

10 Submit Documentation Feedback

http://focus.ti.com/docs/prod/folders/print/pcm3793a.html
http://focus.ti.com/docs/prod/folders/print/pcm3794a.html
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLAS529A&partnum=PCM3793A

www.ti.com

Frequency [f]´ S

A
m

p
lit

u
d
e

–
d
B

G005

–20

–15

–10

–5

0

5

0 0.0005 0.001 0.0015 0.002

Frequency [f]´ S

A
m

p
lit

u
d
e

–
d
B

G025

–20

–15

–10

–5

0

5

0 0.005 0.01 0.015 0.02

Frequency [f]´ S

A
m

p
lit

u
d
e

–
d
B

G006

–20

–15

–10

–5

0

5

0 0.01 0.02 0.03 0.04

PCM3793A
PCM3794A

SLAS529A–JANUARY 2007–REVISED FEBRUARY 2007

TYPICAL PERFORMANCE CURVES (continued)
All specifications at TA = 25°C, VDD = VIO = VCC = VPA = 3.3 V, fS = 8 to 48 kHz, system clock = 256 fS, and 16-bit data,
unless otherwise noted.

HIGH-PASS FILTER PASS-BAND CHARACTERISTICS HIGH-PASS FILTER PASS-BAND CHARACTERISTICS
(fC = 4 Hz at fS = 48 kHz) (fC = 120 Hz at fS = 48 kHz)

Figure 5. Figure 6.

HIGH-PASS FILTER PASS-BAND CHARACTERISTICS
(fC = 240 Hz at fS = 48 kHz)

Figure 7.

11Submit Documentation Feedback

http://focus.ti.com/docs/prod/folders/print/pcm3793a.html
http://focus.ti.com/docs/prod/folders/print/pcm3794a.html
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLAS529A&partnum=PCM3793A

www.ti.com

Frequency – Hz

A
m

p
lit

u
d
e

–
d
B

G007

–15

–10

–5

0

5

10

15

0.01 0.1 1 10 1k100 10k 100k

Frequency – Hz

A
m

p
lit

u
d
e

–
d
B

G008

–15

–10

–5

0

5

10

15

0 200 600400 800 1k

Frequency – Hz

A
m

p
lit

u
d
e

–
d
B

G009

–15

–10

–5

0

5

10

15

0 1k 3k2k 4k 5k

Frequency – Hz

A
m

p
lit

u
d
e

–
d
B

G010

–15

–10

–5

0

5

10

15

2k 4k 8k6k 10k 12k 14k

PCM3793A
PCM3794A
SLAS529A–JANUARY 2007–REVISED FEBRUARY 2007

TYPICAL PERFORMANCE CURVES (continued)

All specifications at TA = 25°C, VDD = VIO = VCC = VPA = 3.3 V, fS = 44.1 kHz, system clock = 256 fS, and 16-bit data, unless
otherwise noted.

THREE-BAND TONE CONTROL (BASS, MIDRANGE,
TREBLE) THREE-BAND TONE CONTROL (BASS)

Figure 8. Figure 9.

THREE-BAND TONE CONTROL (MIDRANGE) THREE-BAND TONE CONTROL (TREBLE)

Figure 10. Figure 11.

12 Submit Documentation Feedback

http://focus.ti.com/docs/prod/folders/print/pcm3793a.html
http://focus.ti.com/docs/prod/folders/print/pcm3794a.html
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLAS529A&partnum=PCM3793A

www.ti.com

PG3/PG4 Gain – dB

S
N

R
–

d
B

G011

40

50

60

70

85

90

100

0 5 1510 20 25 30

Single Input

Differential Input

f = 1 kHzIN

PG3/PG4 Gain – dB

S
N

R
–

d
B

G012

40

45

65

60

55

50

70

75

80

85

90

0 5 1510 20 25 30

Single Input

Differential Input

f = 1 kHzIN

Power Supply – V

T
H

D
+

N
–

%

S
N

R
–

d
B

G013

0

0.2

0.4

0.6

0.8

1

90

91

92

93

94

95

2 2.5 3.53 4

f = 1 kHzIN

THD+N

SNR

Power Supply – V

T
H

D
+

N
–

%

S
N

R
–

d
B

G014

0

0.01

0.02

0.03

0.04

0.05

90

91

92

93

94

95

2 2.5 3.53 4

f = 1 kHzIN

THD+N

SNR

PCM3793A
PCM3794A

SLAS529A–JANUARY 2007–REVISED FEBRUARY 2007

TYPICAL PERFORMANCE CURVES (continued)

All specifications at TA = 25°C, VDD = VIO = VCC = VPA = 3.3 V, fS = 48 kHz, system clock = 256 fS, and 16-bit data, unless
otherwise noted.

ADC SNR AT HIGH GAIN (PG1/PG2 = 0 dB) ADC SNR AT HIGH GAIN (PG1/PG2 = 20 dB)

Figure 12. Figure 13.

THD+N/SNR vs POWER SUPPLY THD+N/SNR vs POWER SUPPLY
DAC TO SPEAKER OUTPUT, 8-Ω DAC TO HEADPHONE OUTPUT, 16-Ω

Figure 14. Figure 15.

13Submit Documentation Feedback

http://focus.ti.com/docs/prod/folders/print/pcm3793a.html
http://focus.ti.com/docs/prod/folders/print/pcm3794a.html
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLAS529A&partnum=PCM3793A

www.ti.com

Power Supply – V

T
H

D
+

N
–

%

S
N

R
–

d
B

G015

0.007

0.008

0.009

0.010

0.011

0.012

90

91

92

93

94

95

2 2.5 3.53 4

f = 1 kHzIN

THD+N

SNR

Power Supply – V

T
H

D
+

N
–

%

S
N

R
–

d
B

G016

0.007

0.008

0.009

0.010

0.011

0.012

87

88

89

90

91

92

2 2.5 3.53 4

f = 1 kHzIN

THD+N

SNR

0

20

2 2.5 3.5 43

40

60

80

100

120

Power Supply – V

O
u
tp

u
t
P

o
w

e
r

–
m

W

G017

Vol = 6 dB

Vol = 0 dB

f = 1 kHzIN

Power Supply – V

O
u
tp

u
t
P

o
w

e
r

–
m

W

G018

0

400

300

200

100

500

600

700

800

900

2 2.5 3 3.5 4

Vol = +6 dB

Vol = 0 dB

f = 1 kHzIN

PCM3793A
PCM3794A
SLAS529A–JANUARY 2007–REVISED FEBRUARY 2007

TYPICAL PERFORMANCE CURVES (continued)
All specifications at TA = 25°C, VDD = VIO = VCC = VPA = 3.3 V, fS = 48 kHz, system clock = 256 fS, and 16-bit data, unless
otherwise noted.

THD+N/SNR vs POWER SUPPLY THD+N/SNR vs POWER SUPPLY
DAC TO LINE OUTPUT, 10-kΩ ADC TO DIGITAL OUTPUT

Figure 16. Figure 17.

OUTPUT POWER vs POWER SUPPLY OUTPUT POWER vs POWER SUPPLY
(HEADPHONE, 16-Ω) (SPEAKER, 8-Ω)

Figure 18. Figure 19.

14 Submit Documentation Feedback

http://focus.ti.com/docs/prod/folders/print/pcm3793a.html
http://focus.ti.com/docs/prod/folders/print/pcm3794a.html
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLAS529A&partnum=PCM3793A

www.ti.com

Output Power – mW

T
H

D
+

N
–

%

G019

0.01

0.1

1

10

100

0 20 6040 80 100 120

f = 1 kHzIN

2.4 V

2.7 V

3.3 V

3.6 V

Output Power – mW

T
H

D
+

N
–

%

G020

0.01

0.1

1

0 20 6040 80

f = 1 kHzIN

2.4 V
2.7 V

3.3 V

3.6 V

Output Power – mW

T
H

D
+

N
–

%

G021

0.01

0.1

1

10

100

0 200 600400 800 1000

f = 1 kHzIN

2.4 V

2.7 V

3.3 V

3.6 V

Output Power – mW

T
H

D
+

N
–

%

G022

0.01

0.1

1

0 100 200 300 500400 600

2.4 V 2.7 V

3.3 V

3.6 V

f = 1 kHzIN

PCM3793A
PCM3794A

SLAS529A–JANUARY 2007–REVISED FEBRUARY 2007

TYPICAL PERFORMANCE CURVES (continued)
All specifications at TA = 25°C, VDD = VIO = VCC = VPA = 3.3 V, fS = 48 kHz, system clock = 256 fS, and 16-bit data, unless
otherwise noted.

THD+N vs OUTPUT POWER THD+N vs OUTPUT POWER
(HEADPHONE, 16-Ω, VOLUME = 6 dB) (HEADPHONE, 16-Ω, VOLUME = 0 dB)

Figure 20. Figure 21.

THD+N vs OUTPUT POWER THD+N vs OUTPUT POWER
(SPEAKER, 8-Ω, VOLUME = 6 dB) (SPEAKER, 8-Ω, VOLUME = 0 dB)

Figure 22. Figure 23.

15Submit Documentation Feedback

http://focus.ti.com/docs/prod/folders/print/pcm3793a.html
http://focus.ti.com/docs/prod/folders/print/pcm3794a.html
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLAS529A&partnum=PCM3793A

www.ti.com

Frequency – kHz

A
m

p
lit

u
d
e

–
d
B

G023

–140

0 20155 10

–120

–100

–80

–60

–40

–20

0

f = 1 kHz/–60 dBIN

Frequency – kHz

A
m

p
lit

u
d
e

–
d
B

G024

–140

0 20155 10

–120

–100

–80

–60

–40

–20

0

f = 1 kHz/–60 dBIN

PCM3793A
PCM3794A
SLAS529A–JANUARY 2007–REVISED FEBRUARY 2007

TYPICAL PERFORMANCE CURVES (continued)
All specifications at TA = 25°C, VDD = VIO = VCC = VPA = 3.3 V, fS = 48 kHz, system clock = 256 fS, and 16-bit data, unless
otherwise noted.

OUTPUT SPECTRUM (DAC TO HEADPHONE OUTPUT,
16-Ω) OUTPUT SPECTRUM (DAC TO SPEAKER OUTPUT, 8-Ω)

Figure 24. Figure 25.

16 Submit Documentation Feedback

http://focus.ti.com/docs/prod/folders/print/pcm3793a.html
http://focus.ti.com/docs/prod/folders/print/pcm3794a.html
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLAS529A&partnum=PCM3793A

www.ti.com

PCM3793A/94A DESCRIPTION

Analog Input

Gain Settings for Analog Input

A/D Converter

D/A Converter

Common Voltage

Line Output

Headphone Output

Headphone Plug Insertion Detection

PCM3793A
PCM3794A

SLAS529A–JANUARY 2007–REVISED FEBRUARY 2007

The AIN1L, AIN1R, AIN2L, AIN2R, AIN3L, and AIN3R pins can be used as microphone or line inputs with
selectable 0- or 20-dB boost and 1-Vrms input. All of these analog inputs have high input impedance (20 kΩ),
which is not changed by gain settings. One pair of inputs is selected by register 87 (AIL[1:0], AIR[1:0]). AIN1L
and AIN1R can be used as a monaural differential input.

The gain of the analog signals can be adjusted from 30 dB to –12 dB in 1-dB steps following the 0- or 20-dB
boost amplifier. The gain level can be set for each channel by registers 79 and 80 (ALV[5:0], ARV[5:0]).

The ADC includes a multilevel delta-sigma modulator, aliasing filter, decimation filter, high-pass filter, and notch
filter and can accept a 1-Vrms full-scale voltage input. The decimation filter has a digital soft mute controlled by
register 81 (RMUL, RMUR). The high-pass filter can be disabled by register 81 (HPF[1:0]), and the notch filter
can be disabled by registers 96 to 104 if it is not necessary to cancel a dc offset or compensate for wind noise.

The DAC includes a multilevel delta-sigma modulator and an interpolation filter. These can be used to obtain
high PSRR, low jitter sensitivity, and low out-of-band noise quickly and easily. The interpolation filter includes
digital attenuator, digital soft mute, three-band tone control (bass, midrange and treble), and 3-D sound
controlled by registers 92 to 95. The de-emphasis filter (32, 44.1 and 48 kHz) is controlled by registers 68 to 70
(ATL[5:0], ATR[5:0], PMUL, PMUR, DEM[1:0]). Oversampling rate control can reduce out-of-band noise when
operating at low sampling rates by using register 70 (OVER).

The VCOM pin is normally biased to 0.5 VCC, and it provides the common voltage to internal circuitry. It is
recommended that a 4.7-µF capacitor be connected between this pin and AGND to provide clean voltage and
avoid pop noise. The PCM3793A/94A may have a little pop noise on each analog output if a capacitor smaller
than 4.7 µF is used.

The HPOL/LOL, HPOR/LOR, and HPCOM/MONO pins can drive a 10-kΩ load and be configured by register 74
(HPS[1:0]) as a monaural single-ended, monaural differential, or stereo single-line output with 1-Vrms output.
These outputs, except for the HPCOM/MONO pin, include an analog volume amplifier that can be set from 6 dB
to –70 dB and mute in steps of 0.5-, 1-, 2- or 4-dB. Each output is controlled by registers 64 and 65 (HLV[5:0],
HRV[5:0], HMUL, HMUR). No dc blocking capacitor is required when connecting an external speaker amplifier
with monaural differential input. The center voltage is 0.5 VCC with zero data input.

The HPOL/LOL, HPOR/LOR, and HPCOM/MONO pins can be configured as a stereo, monaural, or monaural
differential headphone output by register 74 (HPS[1:0]). These pins have more than 30 or 40 mWrms output
power into a 32- or 16-Ω load, either through a dc blocking capacitor or without a capacitor. These outputs,
except for the HPCOM/MONO pin, include an analog volume amplifier that can be set from 6 dB to –70 dB in
steps of 0.5, 1, 2, or 4 dB. Each is controlled by registers 64 and 65 (HLV[5:0], HRV[5:0], HMUL, HMUR). The
center voltage is 0.5 VCC with zero data input.

The HDTI pin detects the insertion status of headphone plug and writes the status to register 77 (HPDS), which
can be read by the I2C interface. The polarity of the status indication can be inverted by register 75 (HPDP). The
headphone and speaker amplifiers are disabled or enabled automatically by headphone plug
insertion/extractrion if register 75, HPDE = 1. They follow the register settings if register 75, HPDE = 0.
HPCOM/MONO is not affected by the status when register 74, CMS[0] = 1.

17Submit Documentation Feedback

http://focus.ti.com/docs/prod/folders/print/pcm3793a.html
http://focus.ti.com/docs/prod/folders/print/pcm3794a.html
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLAS529A&partnum=PCM3793A

www.ti.com

Speaker Output (Class-D, PCM3793A)

Analog Mixing and Bypass

Microphone Bias

Digital Gain Control

Automatic Level Control (ALC) for Recording

3-D Sound

Three-Band Tone Control

High-Pass Filter and Two-Stage Programmable Notch Filter

PCM3793A
PCM3794A
SLAS529A–JANUARY 2007–REVISED FEBRUARY 2007

The SPOLP/SPOLN and SPORP/SPORN pins are stereo or mono speaker differential outputs (BTL) pairs with a
maximum of 700 mWrms (VPA = 3.6 V, volume = 6 dB) into an 8-Ω load. The digital speaker amplifier offers
maximum battery life, minimum heat, and elimination of LC low-pass filtering. The speaker amplifier includes an
analog volume control with 6 dB to –70 dB in steps of 0.5, 1, 2 or 4 dB steps for each output, which can be set
by registers 66 (SLV[5:0] and 67 SRV[5:0]). Spectrum spreading technology and selectable switching frequency
to reduce EMI noise are controlled by register 71 (DFQ[2:0], SPS[1:0] and SPSE). This digital amplifier has a
thermal shutdown circuit that detects when the device temperature reaches approximately 150°C; then the
speaker amplifier is shut down.

Mixing amplifiers (MXL, MXR) mix inputs from the AIN pins. The analog inputs are selected by register 87
(AD2S, AIR[1:0],AIL[1:0]) and can bypass the ADC/DAC and connect the mixed signal to the headphone or
speaker outputs by register 88 (MXR[2:0], MXL[2:0]). The gain of the analog inputs is controlled by register 89
(GMR[2:0], GML[2:0]). These functions are suitable for FM radio, headset, and other analog sources without an
ADC.

The MICB pin is the microphone bias source for an external microphone. MICB can provide 2 mA (typical) of
bias current.

A portable application with small speakers may be require a high sound level when playing back audio data
recorded at low level. Digital gain control (DGC) can be used to amplify the digital input data by 0, 6, 12 or 18 dB
by setting register 70 (SPX[1:0]).

The sound for microphone recording should be expanded to a suitable level without saturation. The digitally
controlled automatic level control (ALC) provides automatic expansion for small input signals and compression
for large input signals while recording. The expansion level, compression level, attack time, and recovery time
can be selected by register 83. The register 83 description explains the details of these settings.

A 3-D sound effect is provided by mixing L-channel and R-channel data with a band-pass filter with two
parameters, mixing ratio and band pass filter characteristic, that can be controlled by register 95 (3DP[3:0],
3FLO). The 3-D sound effect uses the DAC digital input or ADC digital output selected by register 95 (SDAS).

Tone control has bass, midrange, and treble controls that can be adjusted from 12 dB to –12 dB in 1-dB steps
by registers 92 to 94 (LGA[4:0], MGA[4:0] and HGA[4:0]). Register 92 (LPAE) attenuates the digital input signal
automatically to prevent clipping of the output signal at settings above 0 dB for bass control. LPAE has no effect
on midrange and treble controls.

The high-pass filter eliminates the dc offset of the ADC analog signal and can be set for a cutoff frequency of 4
Hz, 120 Hz, or 240 Hz at the 48-kHz sampling frequency by register 81 (HPF[1:0]). A register 95 (SDAS)
selection applies the filter to either the DAC digital input or the ADC digital output.

Notch filters are provided to remove noise of a particular frequency, such as CCD noise, motor noise, or other
mechanical noise in a particualr application. The PCM3793A/94A has two notch filters for which the center
frequency and frequency bandwidth can be programmed by registers 96 to 104. A register 95 (SDAS) selection
applies the filter to either the DAC digital input or the ADC digital output.

18 Submit Documentation Feedback

http://focus.ti.com/docs/prod/folders/print/pcm3793a.html
http://focus.ti.com/docs/prod/folders/print/pcm3794a.html
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLAS529A&partnum=PCM3793A

www.ti.com

Digital Monaural Mixing

Zero-Cross Detection

Short Protection

Thermal Protection

Pop-Noise Reduction Circuit

Power Up/Down for Each Module

Digital Audio Interface

Digital Interface

Power Supply

PCM3793A
PCM3794A

SLAS529A–JANUARY 2007–REVISED FEBRUARY 2007

The audio data can be converted from stereo digital data to mixed monaural digital data. The conversion occurs
in the internal audio interface section and is controlled by register 96 (MXEN).

Zero-cross detection minimizes audible zipper noise while changing analog volume and digital attenuation. This
function applies to the digital input or digital output as defined by register 86 (ZCRS).

The short-circuit protection on each headphone output prevents damage to the device while an output is shorted
to VPA, an output is shorted to PGND, or any two outputs are shorted together. When the short circuit is detected
on the outputs, the PCM3793A/94A powers down the shorted amplifier immediately. The short-protection status
can be monitored by reading register 77 (STHC, STHL, SCHR) through the I2C interface. Short-circuit protection
operates in any enabled headphone amplifier.

The thermal protection on the speaker amplifier prevents damage to the device when the internal die
temperature exceeds approximately 150°C. Once the die temperature exceeds the thermal set point, all analog
outputs are powered down. This status can be reset by setting register 76 (RLSR, RLSL) and can be watched
by reading register 77 (STSR, STSL) through the two-wire (I2C) interface. Thermal protection operates in any
enabled speaker amplifier.

The pop-noise reduction circuit prevents audible noise when turning the power supply on/off and powering the
device up/down in portable applications. It is recommended to establish the register settings in the sequence
that is shown in Table 3 and Table 4. No particular external parts are required.

Using register 72 (PMXL, PMXR), register 73 (PBIS, PDAR, PDAL, PHPC, PHPR, PHPL, PSPR, PSPL), register
82 (PAIR, PAIL, PADS, PMCB, PADR, PADL), and register 90 (PCOM), unused modules can be powered down
to minimize power consumption (7 mW during playback only and 13 mW when recording only).

The PCM3793A/94A can receive I2S, right-justified, left-justified, and DSP formats in both master and slave
modes. These options can be selected in register 70 (PFM[1:0]), register 81 (RFM[1:0]) and register 84 (MSTR).

All digital I/O pins can interface at various power supply voltages. VIO pin can be connected to a 1.71-V to 3.6-V
power supply.

The VCC pin and the VPA pin can be connected to 2.4 V to 3.6 V. The same voltage must be applied to both pins.
The VDD pin and the VIO pin can be connected to 1.71 V to 3.6 V. A different voltage can be applied to each of
these pins (for example, VDD = 1.8 V, VIO = 3.3 V).

19Submit Documentation Feedback

http://focus.ti.com/docs/prod/folders/print/pcm3793a.html
http://focus.ti.com/docs/prod/folders/print/pcm3794a.html
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLAS529A&partnum=PCM3793A

www.ti.com

DESCRIPTION OF OPERATION

System Clock Input

tw(SCKH)

SCKI

tw(SCKL)

0.7 VIO

0.3 VIO

T0005-12

Power-On Reset and System Reset

Power On/Off Sequence

PCM3793A
PCM3794A
SLAS529A–JANUARY 2007–REVISED FEBRUARY 2007

The PCM3793A/94A can accept clocks of various frequencies without a PLL. They are used for clocking the
digital filters and automatic level control and delta-sigma modulators and are classified as common-audio and
application-specific clocks. Table 2 shows frequencies of the common-audio clock and application-specific clock.
Figure 26 shows the timing requirements for system clock inputs. The sampling rate and frequency of the
system clocks are determined by the settings of register 86 (MSR[2:0]) and register 85 (NPR[5:0]). Note that the
sampling rate of the application-specific clock has a little sampling error. The details are shown in Table 12.

Table 2. System Clock Frequencies

CLOCK FREQUENCIES

Common-audio clock 11.2896, 12.288, 16.9344, 18.432 MHz

Application-specific clock 12, 13, 13.5, 24, 26, 27, 19.2, 19.68, 38.4, 39.36 MHz

PARAMETERS SYMBOL MIN UNITS

System-clock pulse duration, high tw(SCKH) 7 ns

System-clock pulse duration, low tw(SCKL) 7 ns

Figure 26. System Clock Timing

The power-on-reset circuit outputs a reset signal, typically at VDD = 1.2 V, and this circuit does not depend on
the voltage of other power supplies (VCC, VPA, and VIO). Internal circuits are cleared to default status, then
signals are removed from all analog and digital outputs. The PCM3793A/94A does not require any power supply
sequencing. Register data must be written after turning all power supplies on.

System reset is enabled by setting register 85 (SRST = 1). After the reset sequence, the register data is reset to
SRST = 0 automatically. All circuits are cleared to their default status at once by the system reset. Note that the
PCM3793A/94A has audible pop noise on the analog outputs when enabling SRST.

To reduce audible pop noise, a sequence of register settings is required after turning all power supplies on when
powering up, or before turning the power supplies off when powering down. If some modules are not required for
a particular application or operation, they should be placed in the power-down state after performing the
power-on sequence. The recommended power-on and power-off sequences are shown in Table 3 and Table 4,
respectively.

20 Submit Documentation Feedback

http://focus.ti.com/docs/prod/folders/print/pcm3793a.html
http://focus.ti.com/docs/prod/folders/print/pcm3794a.html
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLAS529A&partnum=PCM3793A

www.ti.com

PCM3793A
PCM3794A

SLAS529A–JANUARY 2007–REVISED FEBRUARY 2007

Table 3. Recommended Power-On Sequence

REGISTERSTEP NOTESETTINGS

1 – Turn on all power supplies (1)

2 4027h Headphone amplifier L-ch volume (–6 dB) (2)

3 4127h Headphone amplifier R-ch volume (–6 dB) (2)

4 4227h Speaker amplifier L-ch volume (–6 dB) (2)

5 4327h Speaker amplifier R-ch volume (–6 dB) (2)

6 4427h Digital attenuator L-ch (–24 dB) (2)

7 4527h Digital attenuator R-ch (–24 dB) (2)

8 4620h DAC audio interface format (left-justified) (3)

9 4BC0h Headphone detection enable and inverting polarity. Short and thermal detection enable

10 5102h ADC audio interface format (left-justified) (3)

11 5A10h VCOM ramp up/down time control. PG1, PG2 gain control (0 dB)

12 49E0h DAC (DAL, DAR) and analog bias power up

13 5601h Zero-cross detection enable

14 4803h Analog mixer (MXL, MXR) power up

15 5811h Analog mixer input (SW2, SW5) select

16 49FCh Headphone amplifier (HPL, HPR, HPC) power up

17 4C03h Speaker amplifier shut down release

18 4A01h VCOM power up

19 523Fh Analog front end (ADL, ADR, D2S, MCB, PG1, 2, 5, 6) power up

20 5711h Analog input (MUX3, MUX4) select. Analog input (MUX1, MUX2) select

21 4F0Ch Analog input L-ch (PG3) volume (0 dB) (2)

22 500Ch Analog input R-ch (PG4) volume (0 dB) (2)

23 – Any settings for other devices or wait time, 450 ms (4) (5)

24 49FFh Speaker amplifier (SPL, SPR) power up (5)

(1) VDD should be turn on prior to or simultaneously with the other power supplies. It is recommended to set register data with the system
clock input after turning all power supplies on.

(2) Any level is acceptable for volume or attenuation. Level should be resumed by register data recorded when system power off.
(3) Audio interface format should be set to match the DSP or decoder being used.
(4) The PCM3793A requires time for VCOM to reach the common level from GND level. The delay depends on the capacitor value for VCOM

and the setting of register 125 PTM[1:0], RES[4:0]. The default setting is 450 ms at VCOM = 4.7 µs.
(5) The PCM3794A does not require this setting because it has no speaker output.

21Submit Documentation Feedback

http://focus.ti.com/docs/prod/folders/print/pcm3793a.html
http://focus.ti.com/docs/prod/folders/print/pcm3794a.html
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLAS529A&partnum=PCM3793A

www.ti.com

Power-Supply Current

PCM3793A
PCM3794A
SLAS529A–JANUARY 2007–REVISED FEBRUARY 2007

Table 4. Recommended Power-Off Sequence

REGISTERSTEP NOTESETTINGS

1 447Fh DAC L-ch digital soft-mute enable (1)

2 457Fh DAC R-ch digital soft-mute enable (1)

3 5132h ADC L-ch/R-ch digital soft-mute enable, ADC audio interface format (left-justified) (2)

4 5811h Analog mixer input (SW2, SW5) select

5 49FCh Headphone amplifier (HPL, HPR, HPC) power up (3) (4)

6 5200h Analog front end (ADL, ADR, D2S, MCB, PG1, 2, 5, 6) power down

7 5A00h PG1, PG2 gain control (0 dB)

8 4A00h VCOM power down

9 – Wait time (750 ms) (5)

10 49E0h Headphone amplifier (HPL, HPR, HPC) power down, speaker amplifier (SPL, SPR) power down

11 4800h Analog mixer (MXL, MXR) power down

12 4900h DAC (DAL, DAR) and analog bias power down

13 – Turn off all power supplies. (6)

(1) Any level is acceptable for volume or attenuation.
(2) Audio interface format should be set to match the DSP or decoder in the application.
(3) The PCM3794A has no speaker amplifier.
(4) The headphone amplifier must be operating during the power-off sequence.
(5) PCM3793A requires time for VCOM to reach the ground level from the common level. The wait time allowed depends on the settings of

register 125 PTM[1:0], RES[4:0]. The default setting is 750 ms for VCOM = 4.7 µF.
(6) Power supply sequencing is not required. It is recommended to turn off all power supplies after setting the registers with the system

clock input.

The current consumption of the PCM3793A/94A depends on power up/down status of each circuit module. In
order to reduce the power consumption, disabling each module is recommended when it is not used in an
application or operation. Table 5 shows the current consumption in some states.

22 Submit Documentation Feedback

http://focus.ti.com/docs/prod/folders/print/pcm3793a.html
http://focus.ti.com/docs/prod/folders/print/pcm3794a.html
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLAS529A&partnum=PCM3793A

www.ti.com

Audio Serial Interface

Audio Data Formats and Timing

PCM3793A
PCM3794A

SLAS529A–JANUARY 2007–REVISED FEBRUARY 2007

Table 5. Power Consumption Table
OPERATION MODE POWER SUPPLY CURRENT [mA] PD [mW] PD [mW]

VDD VDD VCC VPA VIO TOTAL TOTAL
(1.8 V) (3.3 V) (3.3 V) (3.3 V) (3.3 V) (VDD = 1.8 (VDD = 3.3 V)

V)

All Power Down 0 0 0.007 0.002 0 0.03 0.03

All Active 2.5 5.1 7.5 11.6 0.1 67.7 80.2

PLAYBACK WITH DIGITAL INPUT

Line output and headphone output 1.18 2.51 1.79 0.54 0.09 10.1 16.3

Headphone output with sound effect 1.81 3.84 1.79 0.54 0.09 11.2 20.7

Capless headphone output 1.18 2.51 1.8 0.75 0.09 10.8 17.0

Headphone output with line input (AIN2L/AIN2R) 1.18 2.52 2.09 0.54 0.09 11.1 17.3

Headphone output with mono microphone input (AIN1L, 20 dB) 1.18 2.52 2.5 0.54 0.09 12.5 18.6

Headphone output with mono differential microphone input 1.18 2.52 2.8 0.54 0.09 13.4 19.6
(AIN1L/AIN1R, 20 dB)

Stereo speaker output 1.21 2.58 2.18 10.94 0.09 45.8 52.1

Mono speaker output 1.2 2.57 2.01 5.61 0.09 27.6 33.9

Speaker output with line input (AIN2L/AIN2R) 1.21 2.57 2.48 10.95 0.09 46.8 53.1

Speaker output with mono microphone input (AIN1L, 20 dB) 1.21 2.58 2.89 10.96 0.09 48.2 54.5

Speaker output with mono differential microphone input 1.2 2.58 3.2 10.98 0.09 49.3 55.6
(AIN1L/AIN1R, 20 dB)

PLAYBACK WITHOUT DIGITAL INPUT

Line input (AIN2L/AIN2R) to headphone output 0 0 0.76 0.53 0 4.3 4.3

Mono line input (AIN2L) to headphone output 0 0 0.61 0.53 0 3.8 3.8

Mono microphone Input (AIN1L, 20 dB) to headphone output 0 0 1.18 0.53 0 5.6 5.6

Mono differential microphone input (AIN1L/AIN1R, 20 dB) to 0 0 1.48 0.53 0 6.6 6.6
headphone output

Mono microphone input (AIN1L, 20 dB) to speaker output 0 0 1.57 10.92 0 41.2 41.2

RECORDING

Line input (AIN3L/AIN3R) 1.86 3.89 4.58 0.13 0.1 19.1 28.7

Microphone input (AIN1L/AIN1R, 20 dB) 1.86 3.91 5.14 0.13 0.1 21.1 30.6

Microphone input (AIN1L/AIN1R, 20 dB) with ALC 2.78 5.77 5.14 0.13 0.1 22.7 36.8

Mono microphone input (AIN1L, 20 dB) 1.4 2.93 3.6 0.13 0.1 15.2 22.3

Mono microphone input (AIN1L, 20 dB) with ALC 2.2 4.74 3.6 0.13 0.1 16.6 28.3

Mono differential microphone input (AIN1L/AIN1R, 20 dB) 1.4 2.94 3.96 0.13 0.1 16.3 23.5

Mono differential microphone input (AIN1L/AIN1R, 20 dB) with 2.2 4.74 3.96 0.13 0.1 17.8 29.5
ALC

Conditions: 48 kHz/256 fS, 16 bits, slave mode, zero data input, no load

The audio serial interface for the PCM3793A/94A comprises LRCK, BCK, DIN, and DOUT. Sampling rate (fS),
left and right channel are present on LRCK. DIN receives the serial data for the DAC interpolation filter, and
DOUT transmits the serial data from the ADC decimation filter. BCK clocks the transfer of serial audio data on
DIN and DOUT in its high-to-low transition. BCK and LRCK should be synchronized with audio system clock.
Ideally, it is recommended that they be derived from it.

The PCM3793A/94A requires LRCK to be synchronized with the system clock. The PCM3793A/94A does not
require a specific phase relationship between LRCK and the system clock.

The PCM3793A/94A has both master mode and slave mode interface formats, which can be selected by
register 84 (MSTR). In master mode, the PCM3793A/94A generates LRCK and BCK from the system clock.

The PCM3793A/94A supports I2S, right-justified, left-justified, and DSP formats. The data formats are shown in
Figure 29 and are selected using registers 70 and 81 (RFM[1:0], PFM[1:0]). All formats require binary
2s-complement, MSB-first audio data. The default format is I2S. Figure 27 shows a detailed timing diagram.

23Submit Documentation Feedback

http://focus.ti.com/docs/prod/folders/print/pcm3793a.html
http://focus.ti.com/docs/prod/folders/print/pcm3794a.html
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLAS529A&partnum=PCM3793A

www.ti.com

tw(BCH)

DOUT

tw(BCL)

t(LB)

t(BCY)

LRCK

BCK

DIN

t(DS)

50% of VIO

50% of VIO

50% of VIO

50% of VIO

t(CKDO) t(LRDO)

T0010-09

t(DH)

t(BL)

PCM3793A
PCM3794A
SLAS529A–JANUARY 2007–REVISED FEBRUARY 2007

PARAMETERS MIN MAX UNITS

BCK pulse cycle time (I2S, left- and right-justified formats) 1/(64 fS) (1)

t(BCY)
BCK pulse cycle time (DSP format) 1/(256 fS) (1)

tw(BCH) BCK high-level time 35 ns

tw(BCL) BCK low-level time 35 ns

t(BL) BCK rising edge to LRCK edge 10 ns

t(LB) LRCK edge to BCK rising edge 10 ns

t(DS) DIN set up time 10 ns

t(DH) DIN hold time 10 ns

t(CKDO) DOUT delay time from BCK falling edge 15 ns

t(LRDO) DOUT delay time from LRCK falling edge 15 ns

tr Rising time of all signals 10 ns

tf Falling time of all signals 10 ns

(1) fS is the sampling frequency.
Figure 27. Audio Interface Timing (Slave Mode)

24 Submit Documentation Feedback

http://focus.ti.com/docs/prod/folders/print/pcm3793a.html
http://focus.ti.com/docs/prod/folders/print/pcm3794a.html
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLAS529A&partnum=PCM3793A

www.ti.com

T0011-04

t(DL)

t(BCY)

t(SCY)

t(DS)

LRCK (Output)

50% of VIO

50% of VIO

50% of VIO

50% of VIOSCKI

BCK (Output)

DIN
DOUT

t(DH)

tw(BCH)

tw(BCL)

t(DB)t(DB)

PCM3793A
PCM3794A

SLAS529A–JANUARY 2007–REVISED FEBRUARY 2007

PARAMETERS MIN MAX UNIT

t(SCY) SCKI pulse cycle time 1/(256 fS) (1)

t(DL) LRCK edge from SCKI rising edge 0 40 ns

t(DB) BCK edge from SCKI rising edge 0 40 ns

t(BCY) BCK pulse cycle time 1/(64 fS) (1)

tw(BCH) BCK high level time 146 ns

tw(BCL) BCK low level time 146 ns

t(DS) DATA setup time 10 ns

t(DH) DATA hold time 10 ns

(1) fS is up to 48 kHz. fS is the sampling frequency.
Figure 28. Audio Interface Timing (Master Mode)

25Submit Documentation Feedback

http://focus.ti.com/docs/prod/folders/print/pcm3793a.html
http://focus.ti.com/docs/prod/folders/print/pcm3794a.html
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLAS529A&partnum=PCM3793A

www.ti.com

LRCK

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

1/fS

(= 32 fS, 48 fS, or 64 fS)

1/fS

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

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

MSB LSB

16-Bit Right-Justified

1/fS

(= 32 fS, 48 fS or 64 fS)

(= 32 fS, 48 fS, or 64 fS)

L-Channel R-Channel

BCK

DIN/DOUT 14 15 16 1 2 3 14 15 16

MSB LSB

1 2 3 14 15 16

L-Channel R-ChannelLRCK

BCK

DIN/DOUT 1 2 3 1 2

MSB

14 1615

LSB

1 2 3

MSB

14 1615

LSB

L-Channel R-ChannelLRCK

BCK

DIN/DOUT 1 2 3 14 1615 1 2 3 14 1615 1 2

MSB LSB LSBMSB

T0009-07

1/fS

(d) Burst BCK Interface Format at Master Mode; L-Channel = HIGH, R-Channel = LOW

(= 32 fS, 48 fS, or 64 fS)

L-Channel R-ChannelLRCK

BCK

DIN/DOUT 1 2 3 14 1615 1 2 3 14 1615 1 2

MSB LSB LSBMSB

LRCK

1/fS

(= 32 fS, 48 fS, 64 fS , 128 fS or 256 fS)

(e) DSP Format

MSB LSB

BCK

DIN/DOUT 1 2 3 14 15 16

MSB LSB

1 23 14 15 161 2

PCM3793A
PCM3794A
SLAS529A–JANUARY 2007–REVISED FEBRUARY 2007

NOTE: All audio interface formats support BCK = 64 fS in master mode (register 69, MSTR = 1). When setting the
multisampling rate, the fS of BCK is set to half the rate of the DSP operation frequency.

Figure 29. Audio Data Input and Output Formats

26 Submit Documentation Feedback

http://focus.ti.com/docs/prod/folders/print/pcm3793a.html
http://focus.ti.com/docs/prod/folders/print/pcm3794a.html
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLAS529A&partnum=PCM3793A

www.ti.com

THREE-WIRE INTERFACE (SPI, MODE (PIN 28) = LOW)

MSB

0 IDX6 IDX5 IDX4 IDX3 IDX2 IDX1 IDX0 D7 D6 D5 D4 D3 D2 D1 D000

LSB

Register Index (or Address) Register Data

R0001-01

MC

MS

MD

16 Bits

(1) Single Write Operation

MSB LSB MSB

(2) Continuous Write Operation

MSB

8 Bits x N Frames

MC

MS

MD

N Frames

LSB MSB LSB MSB LSB MSB LSB

Register Index

8 Bits

Register (N) Data Register (N+1) Data Register (N+2) Data

T0012-03

PCM3793A
PCM3794A

SLAS529A–JANUARY 2007–REVISED FEBRUARY 2007

All write operations for the serial control port use 16-bit data words. Figure 30 shows the control data word
format. The most-significant bit must be 0. There are seven bits, labeled IDX[6:0], that set the register address
for the write operation. The least-significant eight bits, D[7:0], contain the data to be written to the register
specified by IDX[6:0].

Figure 31 shows the functional timing diagram for writing to the serial control port. To write the data into the
mode register, the data is clocked into an internal shift register on the rising edge of the MC clock. The serial
data should change on the falling edge of the MC clock, and MS should be LOW during write mode. The rising
edge of MS should be aligned with the falling edge of the last MC clock pulse in the 16-bit frame. MC can run
continuously between transactions while MS is in the LOW state.

Figure 30. Control Data Word Format for MD

Figure 31. Register Write Operation

27Submit Documentation Feedback

http://focus.ti.com/docs/prod/folders/print/pcm3793a.html
http://focus.ti.com/docs/prod/folders/print/pcm3794a.html
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLAS529A&partnum=PCM3793A

www.ti.com

Three-Wire Interface (SPI) Timing Requirements

tw(MCH)

50% of VIOMS

t(MLS)

LSB

50% of VIO

50% of VIO

tw(MCL)

tw(MHH)

t(MLH)

t(MCY)

t(MDH)

t(MDS)

MC

MD

T0013-08

TWO-WIRE INTERFACE [I2C, MODE (PIN 28) = HIGH]

SLAVE ADDRESS

PCM3793A
PCM3794A
SLAS529A–JANUARY 2007–REVISED FEBRUARY 2007

Figure 32 shows a detailed timing diagram for the serial control interface. These timing parameters are critical
for proper control port operation.

PARAMETERS MIN TYP MAX UNIT

t(MCY) MC pulse cycle time 500 (1) ns

tw(MCL) MC low level time 50 ns

tw(MCH) MC high level time 50 ns

tw(MHH) MS high level time (1) ns

t(MLS) MS falling edge to MC rising edge 20 ns

t(MLH) MS hold time 20 ns

t(MDH) MD hold time 15 ns

t(MDS) MD setup time 20 ns

(1) 3/(128 fS) s (min), where fS is sampling rate.
Figure 32. SPI Interface Timing

The PCM3793A/94A supports the I2C serial bus and the data transmission protocol for the I2C standard as a
slave device. This protocol is explained in I2C specification 2.0.

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

TERMINAL NAME PROPERTY DESCRIPTION

MS/ADR Input I2C address

MD/SDA Input/output I2C data

MC/SCL Input I2C clock

MSB LSB

1 0 0 0 1 1 ADR R/W

The PCM3793A/94A has its own 7-bit slave address. The first six bits (MSBs) of the slave address are factory
preset to 100011. The last bit of the address byte is the device select bit, which can be user-defined by the ADR
terminal. A maximum of two PCM3793A/94As can be connected on the same bus at one time. Each
PCM3793A/94A responds when it receives its own slave address.

28 Submit Documentation Feedback

http://focus.ti.com/docs/prod/folders/print/pcm3793a.html
http://focus.ti.com/docs/prod/folders/print/pcm3794a.html
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLAS529A&partnum=PCM3793A

www.ti.com

Packet Protocol

9

SDA

SCL St

Start

1−7 8 1−8 9 1−8 9 Sp

Stop

Slave Address ACK DATA ACK DATA ACK

ConditionCondition

R/W

Write Operation

Transmitter M M M S S M S M

Data Type St Slave Address R/W ACK ACK DATA ACK Sp

R/W: Read Operation if 1; Otherwise, W rite Operation
ACK: Acknowledgement of a Byte if 0
DATA: 8 Bits (Byte)

T0049-03

M: Master Device
St: Start Condition

M

DATA

Read Operation

Transmitter M M M S M S M M

Data Type St Slave Address R/W ACK ACK DATA NACK Sp

S

DATA

S: Slave Device
Sp: Stop Condition

Transmitter M M

Data Type Slave Address Reg Address Write Data

R0002-01

M: Master Device S: Slave Device
St: Start Condition W: Write ACK: Acknowledge Sp: Stop Condition

M M S M

St W ACK Sp

S

ACK

MS

ACK

PCM3793A
PCM3794A

SLAS529A–JANUARY 2007–REVISED FEBRUARY 2007

The master device must control packet protocol, which consists of start condition, slave address with read/write
bit, data (if write) or acknowledgement (if read), and stop condition. The PCM3793A/94A supports only slave
receiver and slave transmitter.

Figure 33. Basic I2C Framework

WRITE OPERATION

The master can write any PCM3793A/94A registers in a single access. The master sends a PCM3793A/94A
slave address with a write bit, a register address, and data. When undefined registers are accessed, the
PCM3793A/94A does not send any acknowledgement. Figure 34 shows a diagram of the write operation.

Figure 34. Framework for Write Operation

READ OPERATION

The master can read PCM3793A/94A register. The value of the register address is stored in an indirect index
register in advance. The master sends a PCM3793A/94A slave address with a read bit after storing the register
address. Then the PCM3793A/94A transfers the data which the index register specifies. Figure 35 shows a
diagram of the read operation.

29Submit Documentation Feedback

http://focus.ti.com/docs/prod/folders/print/pcm3793a.html
http://focus.ti.com/docs/prod/folders/print/pcm3794a.html
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLAS529A&partnum=PCM3793A

www.ti.com

R0002-02

M: Master Device S: Slave Device St: Start Condition
Sr: Repeated Start Condition ACK: Acknowledge Sp: Stop Condition NACK: Not Acknowledge
W: Write R: Read

Transmitter M M M S

Data Type St Slave Address W ACK

M

Reg Address

M

Sr

M

Slave Address

S

ACK

M

R

S

ACK

M

Sp

M

NACK

S

Read Data

Timing Diagram

SDA

SCL

t(BUF) t(D-SU)

t(D-HD)

Start

t(LOW)

t(S-HD)

t(SCL-F)

t(SCL-R)

t(HI) t(RS-SU)

t(RS-HD)

t(SDA-F)

t(SDA-R) t(P-SU)

Stop

t(SP)

T0050-03

PCM3793A
PCM3794A
SLAS529A–JANUARY 2007–REVISED FEBRUARY 2007

NOTE: The slave address after the repeated start condition must be the same as the previous slave address.

Figure 35. Read Operation

PARAMETERS CONDITIONS MIN MAX UNIT

fSCL SCL clock frequency Standard 100 kHz

t(BUF) Bus free time between a STOP and START condition Standard 4.7 µs

t(LOW) Low period of the SCL clock Standard 4.7 µs

t(HI) High period of the SCL clock Standard 4 µs

t(RS-SU) Setup time for START condition Standard 4.7 µs

t(S-HD) Hold time for START condition Standard 4 µs

t(D-SU) Data setup time Standard 250 ns

t(D-HD) Data hold time Standard 0 900 ns

t(SCL-R) Rise time of SCL signal Standard 20 + 0.1 CB 1000 ns

t(SCL-R1) Rise time of SCL signal after a repeated START condition and Standard 20 + 0.1 CB 1000 ns
after an acknowledge bit

t(SCL-F) Fall time of SCL signal Standard 20 + 0.1 CB 1000 ns

t(SDA-R) Rise time of SDA signal Standard 20 + 0.1 CB 1000 ns

t(SDA-F) Fall time of SDA signal Standard 20 + 0.1 CB 1000 ns

t(P-SU) Setup time for STOP condition Standard 4 µs

CB Capacitive load for SDA and SCL line 400 pF

t(SP) Pulse duration of suppressed spike 25 ns

Figure 36. I2C Interface Timing

30 Submit Documentation Feedback

http://focus.ti.com/docs/prod/folders/print/pcm3793a.html
http://focus.ti.com/docs/prod/folders/print/pcm3794a.html
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLAS529A&partnum=PCM3793A

www.ti.com

USER-PROGRAMMABLE MODE CONTROLS

Register Map

PCM3793A
PCM3794A

SLAS529A–JANUARY 2007–REVISED FEBRUARY 2007

The mode control register map is shown in Table 6. Each register includes an index (or address) indicated by
the IDX[6:0] bits.

Table 6. Mode Control Register Map
IDX[6:0]REGISTER DESCRIPTION B7 B6 B5 B4 B3 B2 B1 B0(B14–B8)

Register 64 40h Volume for HPA (L-ch) RSV HMUL HLV5 HLV4 HLV3 HLV2 HLV1 HLV0

Register 65 41h Volume for HPA (R-ch) RSV HMUR HRV5 HRV4 HRV3 HRV2 HRV1 HRV0

Register 66 42h Volume for SPA (L-ch) RSV SMUL SLV5 SLV4 SLV3 SLV2 SLV1 SLV0

Register 67 43h Volume for SPA (R-ch) RSV SMUR SRV5 SRV4 SRV3 SRV2 SRV1 SRV0

Register 68 44h DAC digital attenuation and soft mute (L-ch) RSV PMUL ATL5 ATL4 ATL3 ATL2 ATL1 ATL0

Register 69 45h DAC digital attenuation and soft mute (R-ch) RSV PMUR ATR5 ATR4 ATR3 ATR2 ATR1 ATR0

Register 70 46h DAC over sampling, de-emphasis, audio interface DEM1 DEM0 PFM1 PFM0 SPX1 SPX0 RSV OVER

Register 71 47h SPA (class-D) switching frequency RSV RSV RSV SPSE SPS1 SPS0 DFQ1 DFQ0

Register 72 48h Analog mixer power up/down RSV RSV RSV RSV RSV RSV PMXR PMXL

Register 73 49h DAC, SPA and HPA power up/down PBIS PDAR PDAL PHPC PHPR PHPL PSPR PSPL

Register 74 4Ah Analog output configuration select RSV CMS2 CMS1 CMS0 HPS1 HPS0 SPKS PCOM

Register 75 4Bh HPA insertion detection, short/thermal protection HPDP HPDE RSV SDHC SDHR SDHL SDSR SDSL

Register 76 4Ch SPA shutdown release RSV RSV RSV RSV RSV RSV RLSR RLSL

Register 77 4Dh Shut down status read back HPDS RSV RSV STHC STHR STHL STSR STSL

Register 79 4Fh Volume for ADC input (L-ch) RSV RSV ALV5 ALV4 ALV3 ALV2 ALV1 ALV0

Register 80 50h Volume for ADC input (R-ch) RSV RSV ARV5 ARV4 ARV3 ARV2 ARV1 ARV0

Register 81 51h ADC high-pass filter, soft mute, audio interface HPF1 HPF0 RMUL RMUR RSV DSMC RFM1 RFM0

Register 82 52h ADC, MCB, PG1, 2, 5, 6, D2S power up/down RSV RSV PAIR PAIL PADS PMCB PADR PADL

Register 83 53h Automatic level control for recording RALC RSV RRTC RATC RCP1 RCP0 RLV1 RLV0

Register 84 54h Master mode RSV RSV RSV RSV RSV MSTR RSV BIT0

Register 85 55h System reset, sampling rate control SRST RSV NPR5 NPR4 NPR3 NPR2 NPR1 NPR0

Register 86 56h BCK configuration, sampling rate control, zero-cross MBST MSR2 MSR1 MSR0 ATOD RSV RSV ZCRS

Register 87 57h Analog input select (MUX1, 2, 3, 4) AD2S RSV AIR1 AIR0 RSV RSV AIL1 AIL0

Register 88 58h Analog mixing switch (SW1, 2, 3, 4, 5, 6) RSV MXR2 MXR1 MXR0 RSV MXL2 MXL1 MXL0

Register 89 59h Analog to analog path (PG5, 6) gain RSV GMR2 GMR1 GMR0 RSV GML2 GML1 GML0

Register 90 5Ah Microphone boost RSV RSV RSV RSV RSV RSV G20R G20L

Register 92 5Ch Bass boost gain level LPAE RSV RSV LGA4 LGA3 LGA2 LGA1 LGA0

Register 93 5Dh Middle boost gain level RSV RSV RSV MGA4 MGA3 MGA2 MGA1 MGA0

Register 94 5Eh Treble boost gain level RSV RSV RSV HGA4 HGA3 HGA2 HGA1 HGA0

Register 95 5Fh Sound effect source select, 3D sound SDAS 3DEN RSV 3FL0 3DP3 3DP2 3DP1 3DP0

Register 96 60h 2-stage notch filter, digital monaural mixing NEN2 NEN1 NUP2 NUP1 RSV RSV RSV MXEN

Register 97 61h 1st stage notch filter lower coefficient (a1) F107 F106 F105 F104 F103 F102 F101 F100

Register 98 62h 1st stage notch filter upper coefficient (a1) F115 F114 F113 F112 F111 F110 F109 F108

Register 99 63h 1st stage notch filter lower coefficient (a2) F207 F206 F205 F204 F203 F202 F201 F200

Register 100 64h 1st stage notch filter upper coefficient (a2) F215 F214 F213 F212 F211 F210 F209 F208

Register 101 65h 2nd stage notch filter lower coefficient (a1) S107 S106 S105 S104 S103 S102 S101 S100

Register 102 66h 2nd stage notch filter upper coefficient (a1) S115 S114 S113 S112 S111 S110 S109 S108

Register 103 67h 2nd stage notch filter lower coefficient (a2) S207 S206 S205 S204 S203 S202 S201 S200

Register 104 68h 2nd stage notch filter upper coefficient (a2) S215 S214 S213 S212 S211 S210 S209 S208

Register 125 7Dh Power up/down time control RSV PTM1 PTM0 RES4 RES3 RES2 RES1 RES0

HPA: Headphone amplifier SPA: Speaker amplifier DAC: D/A converter ADC: A/D converter MCB: Microphone bias PGx: Analog input buffer D2S: Differential to
single-ended amplifier

31Submit Documentation Feedback

http://focus.ti.com/docs/prod/folders/print/pcm3793a.html
http://focus.ti.com/docs/prod/folders/print/pcm3794a.html
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLAS529A&partnum=PCM3793A

www.ti.com

Register Definitions

PCM3793A
PCM3794A
SLAS529A–JANUARY 2007–REVISED FEBRUARY 2007

Registers 64 and 65
B15 B14 B13 B12 B11 B10 B9 B8 B7 B6 B5 B4 B3 B2 B1 B0

Register 64 0 IDX6 IDX5 IDX4 IDX3 IDX2 IDX1 IDX0 RSV HMUL HLV5 HLV4 HLV3 HLV2 HLV1 HLV0

Register 65 0 IDX6 IDX5 IDX4 IDX3 IDX2 IDX1 IDX0 RSV HMUR HRV5 HRV4 HRV3 HRV2 HRV1 HRV0

IDX[6:0]: 100 0000b (40h): Register 64

IDX[6:0]: 100 0001b (41h): Register 65

HMUL: Analog Mute Control for HPL (Line or Headphone L-Channel)

HMUR: Analog Mute Control for HPR (Line or Headphone R-Channel)

Default value: 1

HPOL/LOL and HPOR/LOR can be independently muted to zero level when HMUL and HMUR = 1. These
settings take precedence over analog volume level settings.

HMUL, HMUR = 0 Mute disabled

HMUL, HMUR = 1 Mute enabled (default)

HLV[5:0]: Analog Volume for HPL (Headphone L-Channel)

HRV[5:0]: Analog Volume for HPR (Headphone R-Channel)

Default value: 00 0000.

HPOL/LOL and HPOR/LOR can be independently controlled between 6 dB and –70 dB, with step size
depending on the gain level as shown in Table 7. Outputs may have zipper noise while changing levels. This
noise can be reduced by selecting zero-cross detection (register 86, ZCRS).

Table 7. Headphone Gain Level Setting
HLV[5:0], GAIN LEVEL HLV[5:0], GAIN LEVEL HLV[5:0], GAIN LEVELSTEP STEP STEPHRV[5:0] SETTING HRV[5:0] SETTING HRV[5:0] SETTING

11 1111 3F 6 dB 10 1001 29 –5 dB 01 0011 13 –21 dB

11 1110 3E 5.5 dB 10 1000 28 –5.5 dB 01 0010 12 –22 dB
1 dB

11 1101 3D 5 dB 10 0111 27 –6 dB 01 0001 11 –23 dB

11 1100 3C 4.5 dB 10 0110 26 –6.5 dB 01 0000 10 –24 dB

11 1011 3B 4 dB 10 0101 25 –7 dB 00 1111 0F –26 dB

11 1010 3A 3.5 dB 10 0100 24 –7.5 dB 00 1110 0E –28 dB

11 1001 39 3 dB 10 0011 23 0.5 dB –8 dB 00 1101 0D –30 dB

11 1000 38 2.5 dB 10 0010 22 –8.5 dB 00 1100 0C –32 dB

11 0111 37 2 dB 10 0001 21 –9 dB 00 1011 0B 2 dB –34 dB

11 0110 36 1.5 dB 10 0000 20 –9.5 dB 00 1010 0A –36 dB

11 0101 35 1 dB 01 1111 1F –10 dB 00 1001 09 –38 dB
0.5 dB

11 0100 34 0.5 dB 01 1110 1E –10.5 dB 00 1000 08 –40 dB

11 0011 33 0 dB 01 1101 1D –11 dB 00 0111 07 –42 dB

11 0010 32 –0.5 dB 01 1100 1C –12 dB 00 0110 06 –46 dB

11 0001 31 –1 dB 01 1011 1B –13 dB 00 0101 05 –50 dB

11 0000 30 –1.5 dB 01 1010 1A –14 dB 00 0100 04 –54 dB

10 1111 2F –2 dB 01 1001 19 –15 dB 00 0011 03 4 dB –58 dB

10 1110 2E –2.5 dB 01 1000 18 1 dB –16 dB 00 0010 02 –62 dB

10 1101 2D –3 dB 01 0111 17 –17 dB 00 0001 01 –66 dB

10 1100 2C –3.5 dB 01 0110 16 –18 dB 00 0000 00 –70 dB

10 1011 2B –4 dB 01 0101 15 –19 dB

10 1010 2A – 4.5 dB 01 0100 14 –20 dB

32 Submit Documentation Feedback

http://focus.ti.com/docs/prod/folders/print/pcm3793a.html
http://focus.ti.com/docs/prod/folders/print/pcm3794a.html
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLAS529A&partnum=PCM3793A

www.ti.com

PCM3793A
PCM3794A

SLAS529A–JANUARY 2007–REVISED FEBRUARY 2007

Registers 66 and 67
B15 B14 B13 B12 B11 B10 B9 B8 B7 B6 B5 B4 B3 B2 B1 B0

Register 66 0 IDX6 IDX5 IDX4 IDX3 IDX2 IDX1 IDX0 RSV SMUL SLV5 SLV4 SLV3 SLV2 SLV1 SLV0

Register 67 0 IDX6 IDX5 IDX4 IDX3 IDX2 IDX1 IDX0 RSV SMUR SRV5 SRV4 SRV3 SRV2 SRV1 SRV0

IDX[6:0]: 100 0010b (42h): Register 66

IDX[6:0]: 100 0011b (43h): Register 67

SMUL: Digital Soft Mute Control for SPL (Speaker Output, L-Channel)

SMUR: Digital Soft Mute Control for SPR (Speaker Output R-Channel)

Default value: 1

SPOLP/SPOLN and SPORP/SPORN can be independently muted to the zero level when SMUL and SMUR = 1.
These settings have precedence over analog volume level settings.

SMUL, SMUR = 0 Mute disabled

SMUL, SMUR = 1 Mute enabled (default)

SLV[5:0]: Gain Setting for SPL (Speaker Output L-Channel)

SRV[5:0]: Gain Setting for SPR (Speaker Output R-Channel)

Default value: 00 0000.

SPOLP/SPOLN and SPORP/SPORN can be independently controlled between 6 dB and –70 dB, with step size
depending on the gain level as shown in Table 8. Outputs may have zipper noise while changing levels. This
noise can be reduced by selecting zero-cross detection (register 86, ZCRS).

Table 8. Speaker Gain Level Setting
SLV[5:0], GAIN LEVEL SLV[5:0], GAIN LEVEL SLV[5:0], GAIN LEVELSTEP STEP STEPSRV[5:0] SETTING SRV[5:0] SETTING SRV[5:0] SETTING

11 1111 3F 6 dB 10 1001 29 –5 dB 01 0011 13 –21 dB

11 1110 3E 5.5 dB 10 1000 28 –5.5 dB 01 0010 12 –22 dB
1 dB

11 1101 3D 5 dB 10 0111 27 –6 dB 01 0001 11 –23 dB

11 1100 3C 4.5 dB 10 0110 26 –6.5 dB 01 0000 10 –24 dB

11 1011 3B 4 dB 10 0101 25 –7 dB 00 1111 0F –26 dB

11 1010 3A 3.5 dB 10 0100 24 –7.5 dB 00 1110 0E –28 dB

11 1001 39 3 dB 10 0011 23 0.5 dB –8 dB 00 1101 0D –30 dB

11 1000 38 2.5 dB 10 0010 22 –8.5 dB 00 1100 0C –32 dB

11 0111 37 2 dB 10 0001 21 –9 dB 00 1011 0B 2 dB –34 dB

11 0110 36 1.5 dB 10 0000 20 –9.5 dB 00 1010 0A –36 dB

11 0101 35 1 dB 01 1111 1F –10 dB 00 1001 09 –38 dB
0.5 dB

11 0100 34 0.5 dB 01 1110 1E –10.5 dB 00 1000 08 –40 dB

11 0011 33 0 dB 01 1101 1D –11 dB 00 0111 07 –42 dB

11 0010 32 –0.5 dB 01 1100 1C –12 dB 00 0110 06 –46 dB

11 0001 31 –1 dB 01 1011 1B –13 dB 00 0101 05 –50 dB

11 0000 30 –1.5 dB 01 1010 1A –14 dB 00 0100 04 –54 dB

10 1111 2F –2 dB 01 1001 19 –15 dB 00 0011 03 4 dB –58 dB

10 1110 2E –2.5 dB 01 1000 18 1 dB –16 dB 00 0010 02 –62 dB

10 1101 2D –3 dB 01 0111 17 –17 dB 00 0001 01 –66 dB

10 1100 2C –3.5 dB 01 0110 16 –18 dB 00 0000 00 –70 dB

10 1011 2B –4 dB 01 0101 15 –19 dB

10 1010 2A – 4.5 dB 01 0100 14 –20 dB

33Submit Documentation Feedback

http://focus.ti.com/docs/prod/folders/print/pcm3793a.html
http://focus.ti.com/docs/prod/folders/print/pcm3794a.html
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLAS529A&partnum=PCM3793A

www.ti.com

PCM3793A
PCM3794A
SLAS529A–JANUARY 2007–REVISED FEBRUARY 2007

Registers 68 and 69
B15 B14 B13 B12 B11 B10 B9 B8 B7 B6 B5 B4 B3 B2 B1 B0

Register 68 0 IDX6 IDX5 IDX4 IDX3 IDX2 IDX1 IDX0 RSV PMUL ATL5 ATL4 ATL3 ATL2 ATL1 ATL0

Register 69 0 IDX6 IDX5 IDX4 IDX3 IDX2 IDX1 IDX0 RSV PMUR ATR5 ATR4 ATR3 ATR2 ATR1 ATR0

IDX[6:0]: 100 0100b (44h): Register 68

IDX[6:0]: 100 0101b (45h): Register 69

PMUL: Digital Soft Mute Control for DAL (DAC, L-Channel)

PMUR: Digital Soft Mute Control for DAR (DAC R-Channel)

Default value: 0

The digital inputs of the DAC can be independently muted by setting PMUL and PMUR = 1. The digital data is
changed from the current attenuation level to mute level by a 1-dB step for every 8/fS time period. When PMUL
and PMUR are set to 0, the digital data is changed from the mute level to the current attenuation level by a 1-dB
step for every 8/fS time period. In the PCM3793A/94A, audible zipper noise can be reduced by selecting
zero-cross detection (register 86, ZCRS).

PMUL, PMUR = 0 Mute disabled (default)

PMUL, PMUR = 1 Mute enabled

ATL[5:0]: Digital Attenuation Setting for DAL (L-Channel DAC)

ATR[5:0]: Digital Attenuation Setting for DAR (R-Channel DAC)

Default value: 11 1111b

The digital inputs of the DAC can be independently attenuated. The attenuation of the digital input is changed by
a 1-dB step for every 8/fS time period. Audible zipper noise in the PCM3793A/94A can be reduced by selecting
zero-cross detection (register 86, ZCRS).

Table 9. Digital Attenuation Setting
ATL[5:0], ATTENUATION LEVEL ATL[5:0], ATTENUATION LEVEL ATL[5:0], ATTENUATION LEVEL
ATR[5:0] SETTING ATR[5:0] SETTING ATR[5:0] SETTING

11 1111 3F 0 dB (default) 10 1001 29 –22 dB 01 0011 13 –44 dB

11 1110 3E –1 dB 10 1000 28 –23 dB 01 0010 12 –45 dB

11 1101 3D –2 dB 10 0111 27 –24 dB 01 0001 11 –46 dB

11 1100 3C –3 dB 10 0110 26 –25 dB 01 0000 10 –47 dB

11 1011 3B –4 dB 10 0101 25 –26 dB 00 1111 0F –48 dB

11 1010 3A –5 dB 10 0100 24 –27 dB 00 1110 0E –49 dB

11 1001 39 –6 dB 10 0011 23 –28 dB 00 1101 0D –50 dB

11 1000 38 –7 dB 10 0010 22 –29 dB 00 1100 0C –51 dB

11 0111 37 –8 dB 10 0001 21 –30 dB 00 1011 0B –52 dB

11 0110 36 –9 dB 10 0000 20 –31 dB 00 1010 0A –53 dB

11 0101 35 –10 dB 01 1111 1F –32 dB 00 1001 09 –54 dB

11 0100 34 –11 dB 01 1110 1E –33 dB 00 1000 08 –55 dB

11 0011 33 –12 dB 01 1101 1D –34 dB 00 0111 07 –56 dB

11 0010 32 –13 dB 01 1100 1C –35 dB 00 0110 06 –57 dB

11 0001 31 –14 dB 01 1011 1B –36 dB 00 0101 05 –58 dB

11 0000 30 –15 dB 01 1010 1A –37 dB 00 0100 04 –59 dB

10 1111 2F –16 dB 01 1001 19 –38 dB 00 0011 03 –60 dB

10 1110 2E –17 dB 01 1000 18 –39 dB 00 0010 02 –61 dB

10 1101 2D –18 dB 01 0111 17 –40 dB 00 0001 01 –62 dB

10 1100 2C –19 dB 01 0110 16 –41 dB 00 0000 00 Mute

10 1011 2B –20 dB 01 0101 15 –42 dB

10 1010 2A –21 dB 01 0100 14 –43 dB

34 Submit Documentation Feedback

http://focus.ti.com/docs/prod/folders/print/pcm3793a.html
http://focus.ti.com/docs/prod/folders/print/pcm3794a.html
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLAS529A&partnum=PCM3793A

www.ti.com

PCM3793A
PCM3794A

SLAS529A–JANUARY 2007–REVISED FEBRUARY 2007

Register 70
B15 B14 B13 B12 B11 B10 B9 B8 B7 B6 B5 B4 B3 B2 B1 B0

Register 70 0 IDX6 IDX5 IDX4 IDX3 IDX2 IDX1 IDX0 DEM1 DEM0 PFM1 PFM0 SPX1 SPX0 RSV OVER

IDX[6:0]: 100 0110b (46h): Register 70

DEM[1:0]: De-Emphasis Filter Selection

Default value: 00

A digital de-emphasis filter is in front of the interpolation filter. One of three de-emphasis filters can be selected
corresponding to thesampling rate, 32 kHz, 44.1 kHz, or 48 kHz.

DEM[1:0] De-Emphasis Filter Selection

00 OFF (default)

01 32 kHz

10 44.1 kHz

11 48 kHz

PFM[1:0]: Audio Interface Selection for DAC (Digital Input)

Default value: 00

The audio interface for the DAC digital input has I2S, right-justified, left-justified, and DSP formats.

PFM[1:0] Audio Interface Selection for DAC Digital Input

00 I2S format (default)

01 Right-justified format

10 Left-justified format

11 DSP format

SPX[1:0]: Digital Gain Control for DAC Input

Default value: 00

These bits are used to gain up the digital input data.

SPX[1:0] Digital Gain Control for DAC input

00 0 dB (default)

01 6 dB

10 12 dB

11 18 dB

OVER: Oversampling Control for Delta-Sigma DAC

Default value: 0

This bit is used to control the oversampling rate of delta-sigma DAC. When the PCM3793A/94A operates at low
sampling rates (less than 24 kHz) and the SCKI frequency is less than 12.5 MHz, OVER = 1 is recommended.

OVER = 0 128 fS (default)

OVER = 1 192 fS, 256 fS, 384 fS

35Submit Documentation Feedback

http://focus.ti.com/docs/prod/folders/print/pcm3793a.html
http://focus.ti.com/docs/prod/folders/print/pcm3794a.html
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLAS529A&partnum=PCM3793A

www.ti.com

PCM3793A
PCM3794A
SLAS529A–JANUARY 2007–REVISED FEBRUARY 2007

Register 71
B15 B14 B13 B12 B11 B10 B9 B8 B7 B6 B5 B4 B3 B2 B1 B0

Register 71 0 IDX6 IDX5 IDX4 IDX3 IDX2 IDX1 IDX0 RSV RSV RSV SPSE SPS1 SPS0 DFQ1 DFQ0

IDX[6:0]: 100 0111b (47h): Register 71

SPSE: Enable of Spectrum Spreading

Default value: 0

The class-D speaker amplifier output can cause RF interference due to switching noise. The PCM3793A can
reduce peak noise by the use of spectrum spreading technology when SPSE = 1.

SPSE = 0 Disable (default)

SPSE = 1 Enable

SPS[1:0]: Spectrum Spreading Efficiency

Default value: 00

The spectrum-spreading efficiency of can be selected from low, medium, and high.

SPS[1:0] Spectrum Spreading Efficiency

00 Low (default)

01 Medium

10 High

11 Reserved

DFQ[1:0]: Switching Frequency for Speaker Amplifier (Class-D)

Default value: 00

The switching frequency of the class-D speaker amplifier can be selected to avoid interference with other
equipment.

DFQ[1:0] Class D Amplifier Switching Frequency

00 1.5 MHz (default)

01 2.25 MHz

10 2.65 MHz

11 3 MHz

Register 72
B15 B14 B13 B12 B11 B10 B9 B8 B7 B6 B5 B4 B3 B2 B1 B0

Register 72 0 IDX6 IDX5 IDX4 IDX3 IDX2 IDX1 IDX0 RSV RSV RSV RSV RSV RSV PMXR PMXL

IDX[6:0]: 100 1000b (48h) Register 72

PMXR: Power Up/Down for MXR (Mixer R-Channel)

PMXL: Power Up/Down for MXL (Mixer L-Channel)

Default value: 0

These bits are used to control power up/down for the analog mixer.

PMXL, PMXR = 0 Power down (default)

PMXL, PMXR = 1 Power up

36 Submit Documentation Feedback

http://focus.ti.com/docs/prod/folders/print/pcm3793a.html
http://focus.ti.com/docs/prod/folders/print/pcm3794a.html
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLAS529A&partnum=PCM3793A

www.ti.com

PCM3793A
PCM3794A

SLAS529A–JANUARY 2007–REVISED FEBRUARY 2007

Register 73
B15 B14 B13 B12 B11 B10 B9 B8 B7 B6 B5 B4 B3 B2 B1 B0

Register 73 0 IDX6 IDX5 IDX4 IDX3 IDX2 IDX1 IDX0 PBIS PDAR PDAL PHPC PHPR PHPL PSPR PSPL

IDX[6:0]: 100 1001b (49h): Register 73

PBIS: Power Up/Down Control for Bias

Default value: 0

This bit is used to control power up/down for the analog bias circuit.

PBIS = 0 Power down (default)

PBIS = 1 Power up

PDAR: Power Up/Down Control for DAR (DAC and R-Channel Digital Filter)

PDAL: Power Up/Down Control for DAL (DAC and L-Channel Digital Filter)

Default value: 0

These bits are used to control power up/down for the DAC and interpolation filter.

PDAR, PDAL = 0 Power down (default)

PDAR, PDAL = 1 Power up

PHPC: Power Up/Down Control for HPC (Headphone COM/Monaural Output)

Default value: 0

This bit is used to control power up/down for the headphone COM or monaural line amplifier.

PHPC = 0 Power down (default)

PHPC = 1 Power up

PHPR: Power Up/Down Control for HPR (Line or R-Channel Headphone Output)

PHPL: Power Up/Down Control for HPL (Line or L-Channel Headphone Output)

Default value: 0

These bits are used to control power up/down for the headphone amplifier.

PHPR, PHPL = 0 Power down (default)

PHPR, PHPL = 1 Power up

PSPR: Power Up/Down Control for SPR (R-Channel Speaker Output, PCM3793A)

PSPL: Power Up/Down Control for SPL (L-Channel Speaker Output, PCM3793A)

Default value: 0

These bits are used to control power up/down for the PCM3793A speaker amplifier. These bits should be set to
0 for the PCM3794A, because it has no speaker outputs.

PSPR, PSPL = 0 Power down (default)

PSPR, PSPL = 1 Power up

37Submit Documentation Feedback

http://focus.ti.com/docs/prod/folders/print/pcm3793a.html
http://focus.ti.com/docs/prod/folders/print/pcm3794a.html
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLAS529A&partnum=PCM3793A

www.ti.com

PCM3793A
PCM3794A
SLAS529A–JANUARY 2007–REVISED FEBRUARY 2007

Register 74
B15 B14 B13 B12 B11 B10 B9 B8 B7 B6 B5 B4 B3 B2 B1 B0

Register 74 0 IDX6 IDX5 IDX4 IDX3 IDX2 IDX1 IDX0 RSV CMS2 CMS1 CMS0 HPS1 HPS0 SPKS PCOM

IDX[6:0]: 100 1010b (4Ah): Register 74

CMS[2:0]: Output Selection for HPC (Headphone COM/Monaural Output)

Default value: 000

The HPCOM/MONO output can be selected from several input analog sources, including inverted HPOR output,
inverted HPOL output, and monaural output.

CMS[2:0] HPCOM/MONO Output Selection

0 0 0 Common voltage (0.5 VCC) output for capless mode (default)

0 0 1 Monaural output

0 1 0 Inverted HPOL output

1 0 0 Inverted HPOR output

Others Reserved

HPS[1:0]: Line or Headphone Output Configuration

Default value: 00

HPOL/LOL and HPOR/LOR can be configured selected as follows.

HPS[1:0] Line or Headphone Output Configuration

0 0 Stereo output (default)

0 1 Single monaural output

1 0 Differential monaural output

1 1 Reserved

SPKS: Speaker Output Configuration

Default value: 00

SPOLP/SPOLN and SPORP/SPORN can be configured as follows.

SPKS = 0 Stereo output (default)

SPKS = 1 Monaural output

PCOM: Power Up/Down Control for VCOM

Default value: 0

This bit is used to control power up/down for VCOM.

PCOM = 0 Power down (default)

PCOM = 1 Power up

38 Submit Documentation Feedback

http://focus.ti.com/docs/prod/folders/print/pcm3793a.html
http://focus.ti.com/docs/prod/folders/print/pcm3794a.html
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLAS529A&partnum=PCM3793A

www.ti.com

PCM3793A
PCM3794A

SLAS529A–JANUARY 2007–REVISED FEBRUARY 2007

Register 75
B15 B14 B13 B12 B11 B10 B9 B8 B7 B6 B5 B4 B3 B2 B1 B0

Register 75 0 IDX6 IDX5 IDX4 IDX3 IDX2 IDX1 IDX0 HPDP HPDE RSV SDHC SDHR SDHL SDSR SDSL

IDX[6:0]: 1001011b (4Bh): Register 75

HPDP: Headphone Insertion Detection Polarity

HPDE: Enable for Headphone Insertion Detection

Default value: 0

Table 10. Headphone Insertion Detection

HPDE HPDP HDTI (PIN 8) HP OUTPUT SP OUTPUT

1 0 0 Down Up

1 0 1 Up Down

1 1 0 Up Down

1 1 1 Down Up

0 X X Headphone insertion detection disabled

SDHC: Short Protection Disable for HPC (Headphone COM/Monaural Output)

SDHR: Short Protection Disable for HPR (R-Channel Headphone)

SDHL: Short Protection Disable for HPL (L-Channel Headphone)

Default value: 0

Short-circuit protection can be disabled if this function is not needed in an application.

SDHC, SDHR, SDHL = 0 Enabled (default)

SDHC, SDHR, SDHL = 1 Disabled

SDSR: Thermal Protection Disable for SPR (Speaker Amplifier R-Channel)

SDSL: Thermal Protection Disable for SPL (Speaker Amplifier L-Channel)

Default value: 0

The thermal protection circuit can be disabled if this function is not needed in an application.

SDSR, SDSL = 0 Enabled (default)

SDSR, SDSL = 1 Disabled

Register 76
B15 B14 B13 B12 B11 B10 B9 B8 B7 B6 B5 B4 B3 B2 B1 B0

Register 76 0 IDX6 IDX5 IDX4 IDX3 IDX2 IDX1 IDX0 RSV RSV RSV RSV RSV RSV RLSR RLSL

IDX[6:0]: 100 1100b (4Ch): Register 76

RLSR: Reset Thermal Protection Circuit for SPR (R-Channel Speaker Amplifier)

RLSL: Reset Thermal Protection Circuit for SPL (L-Channel Speaker Amplifier)

Default value: 0

A thermal protection circuit puts the device in power-down status after it detects a temperature of approximately
150°C on the die. These bits must be set to 1 to restore power to the speaker amplifier.

RLSR, RLSL = 0 Operation (default)

RLSR, RLSL = 1 Reset (set to 0 automatically after being set to 1)

39Submit Documentation Feedback

http://focus.ti.com/docs/prod/folders/print/pcm3793a.html
http://focus.ti.com/docs/prod/folders/print/pcm3794a.html
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLAS529A&partnum=PCM3793A

www.ti.com

PCM3793A
PCM3794A
SLAS529A–JANUARY 2007–REVISED FEBRUARY 2007

Register 77
B15 B14 B13 B12 B11 B10 B9 B8 B7 B6 B5 B4 B3 B2 B1 B0

Register 77 0 IDX6 IDX5 IDX4 IDX3 IDX2 IDX1 IDX0 HPDS RSV RSV STHC STHR STHL STSR STSL

IDX[6:0]: 100 1101b (4Dh): Register 77

HPDS: Headphone Detection Status

Default value: 0

The HPDS bit shows the status of insertion detection for the headphone. This is a read-only bit. The polarity
depends on the register 75 (HPDP) setting.

HPDS = 0 HDTI input (when HPDP = 0) (default)

HPDS = 1 Inverted HDTI input (When HPDP = 1)

STHC: Short Protection Status for HPC (Headphone COM/Monaural Output)

STHR: Short Protection Status for HPR (R-Channel Headphone)

STHL: Short Protection Status for HPL (L-Channel Headphone)

These bits can be used to read short protection status through the I2C interface.

STHC, STHR, STHL = 0 Detect short circuit

STHC, STHR, STHL = 1 Not detect short circuit

STSR: Thermal Protection Status for SPR (R-Channel Speaker)

STSL: Thermal Protection Status for SPL (L-Channel Speaker)

These bits can be used to read thermal protection status through the I2C interface.

STSR, STSL = 0 Detect thermal protection

STSR, STSL = 1 Not detect thermal protection

40 Submit Documentation Feedback

http://focus.ti.com/docs/prod/folders/print/pcm3793a.html
http://focus.ti.com/docs/prod/folders/print/pcm3794a.html
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLAS529A&partnum=PCM3793A

www.ti.com

PCM3793A
PCM3794A

SLAS529A–JANUARY 2007–REVISED FEBRUARY 2007

Registers 79 and 80
B15 B14 B13 B12 B11 B10 B9 B8 B7 B6 B5 B4 B3 B2 B1 B0

Register 79 0 IDX6 IDX5 IDX4 IDX3 IDX2 IDX1 IDX0 RSV RSV ALV5 ALV4 ALV3 ALV2 ALV1 ALV0

Register 80 0 IDX6 IDX5 IDX4 IDX3 IDX2 IDX1 IDX0 RSV RSV ARV5 ARV4 ARV3 ARV2 ARV1 ARV0

IDX[6:0]: 100 1111b (4Fh): Register 79

IDX[6:0]: 101 0000b (50h): Register 80

ALV[5:0]: Gain Control for PG3 (R-Channel ADC Analog Input)

ARV[5:0]: Gain Control for PG4 (L-Channel ADC Analog Input)

Default value: 00

The gain of the PG3 and PG4 inputs to the ADC can be independently controlled from 30 dB to –12 dB in 1-dB
steps. The ADC output may have zipper noise while changing the level. This noise can be reduced by using
zero-cross detection (register 86, ZCRS).

Table 11. Gain Level Setting

ALV[5:0], GAIN LEVEL ALV[5:0], GAIN LEVEL
ARV[5:0] SETTING ARV[5:0] SETTING

10 1010 2A 30 dB 01 0100 14 8 dB

10 1001 29 29 dB 01 0011 13 7 dB

10 1000 28 28 dB 01 0010 12 6 dB

10 0111 27 27 dB 01 0001 11 5 dB

10 0110 26 26 dB 01 0000 10 4 dB

10 0101 25 25 dB 00 1111 0F 3 dB

10 0100 24 24 dB 00 1110 0E 2 dB

10 0011 23 23 dB 00 1101 0D 1 dB

10 0010 22 22 dB 00 1100 0C 0 dB

10 0001 21 21 dB 00 1011 0B –1 dB

10 0000 20 20 dB 00 1010 0A –2 dB

01 1111 1F 19 dB 00 1001 09 –3 dB

01 1110 1E 18 dB 00 1000 08 –4 dB

01 1101 1D 17 dB 00 0111 07 –5 dB

01 1100 1C 16 dB 00 0110 06 –6 dB

01 1011 1B 15 dB 00 0101 05 –7 dB

01 1010 1A 14 dB 00 0100 04 –8 dB

01 1001 19 13 dB 00 0011 03 –9 dB

01 1000 18 12 dB 00 0010 02 –10 dB

01 0111 17 11 dB 00 0001 01 –11 dB

01 0110 16 10 dB 00 0000 00 –12 dB (default)

01 0101 15 9 dB

41Submit Documentation Feedback

http://focus.ti.com/docs/prod/folders/print/pcm3793a.html
http://focus.ti.com/docs/prod/folders/print/pcm3794a.html
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLAS529A&partnum=PCM3793A

www.ti.com

PCM3793A
PCM3794A
SLAS529A–JANUARY 2007–REVISED FEBRUARY 2007

Register 81
B15 B14 B13 B12 B11 B10 B9 B8 B7 B6 B5 B4 B3 B2 B1 B0

Register 81 0 IDX6 IDX5 IDX4 IDX3 IDX2 IDX1 IDX0 HPF1 HPF0 RMUL RMUR RSV DSMC RFM1 RFM0

IDX[6:0]: 101 0001b (51h): Register 81

HPF[1:0]: High-Pass Filter Selection

Default value: 00

The PCM3793A/94A has a digital high-pass filter to remove dc voltage at the input of the ADC. The cutoff
frequency of the high-pass filter can be selected.

HPF [1:0] High-Pass Filter Selection

0 0 fC = 4 Hz at 48 kHz (default)

0 1 fC = 240 Hz at 48 kHz

1 0 fC = 120 Hz at 48 kHz

1 1 High-pass filter disabled

RMUL: Digital Soft Mute Control for L-Channel ADC

RMUR: Digital Soft Mute Control for R-Channel ADC

Default value: 1

The digital output of the ADC can be independently muted by setting RMUL and RMUR = 1. The digital data is
changed from the current attenuation level to mute level by a 1-dB step for every 8/fS time period. When PMUL
and PMUR are set to 0, the digital data is changed from the mute level to the current attenuation level by a 1-dB
step for every 8/fS time period. In the PCM3793A/94A, audible zipper noise can be reduced by selecting
zero-cross detection (register 86, ZCRS).

RMUL, RMUR = 0 Mute disabled

RMUL, RMUR = 1 Mute enabled (default)

DSMC: Waiting Time for ADC Mute Off at Power Up

Default value: 0

The ADC digital output has an optional delay after power up when DSMC = 0. It is recommended to set
DSMC = 0.

DSMC = 0 10 ms at 48 kHz (default)

DSMC = 1 No delay

RFM[1:0]: Audio Interface Selection for ADC (Digital Output)

Default value: 00

The audio interface for the ADC digital input supports I2S, right-justified, left-justified, and DSP formats.

RFM [1:0] Audio Interface Selection for ADC Digital Output

0 0 I2S format (default)

0 1 Right-justified format

1 0 Left-justified format

1 1 DSP format

42 Submit Documentation Feedback

http://focus.ti.com/docs/prod/folders/print/pcm3793a.html
http://focus.ti.com/docs/prod/folders/print/pcm3794a.html
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLAS529A&partnum=PCM3793A

www.ti.com

PCM3793A
PCM3794A

SLAS529A–JANUARY 2007–REVISED FEBRUARY 2007

Register 82
B15 B14 B13 B12 B11 B10 B9 B8 B7 B6 B5 B4 B3 B2 B1 B0

Register 82 0 IDX6 IDX5 IDX4 IDX3 IDX2 IDX1 IDX0 RSV RSV PAIR PAIL PADS PMCB PADR PADL

IDX[6:0]: 101 0010b (52h): Register 82

PAIR: Power Up/Down for PG2 and PG6 (Gain Amplifier for R-Channel Analog Input)

PAIL: Power Up/Down for PG1 and PG5 (Gain Amplifier for L-Channel Analog Input)

Default value: 0

These bits are used to control power up/down for PG2 and PG6 (gain amplifier for analog input).

PAIR, PAIL = 0 Power down (default)

PAIR, PAIL = 1 Power up

PADS: Power Up/Down for D2S (Differential Amplifier) of AIN1L and AIN1R

Default value: 0

This bit is used to control power up/down for D2S (differential-to-single amplifier).

PADS = 0 Power down (default)

PADS = 1 Power up

PMCB: Power Up/Down Control for Microphone Bias Source

Default value: 0

This bit is used to control power up/down for the microphone bias source.

PMCB = 0 Power down (default)

PMCB = 1 Power up

PADR: Power Up/Down Control for ADR (ADC and R-Channel Digital Filter)

PADL: Power Up/Down Control for ADL (ADC and L-Channel Digital Filter)

Default value: 0

These bits are used to control power up/down for the ADC and decimation filter.

PADR, PADL = 0 Power down (default)

PADR, PADL = 1 Power up

43Submit Documentation Feedback

http://focus.ti.com/docs/prod/folders/print/pcm3793a.html
http://focus.ti.com/docs/prod/folders/print/pcm3794a.html
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLAS529A&partnum=PCM3793A

www.ti.com

Attack Recovery

+FS

–FS

+FS

–FS

Input Data

Output Data Attack Time Recovery Time

+FS

–FS

+FS

–FS

Input Data

Output Data

T0166-01

PCM3793A
PCM3794A
SLAS529A–JANUARY 2007–REVISED FEBRUARY 2007

Register 83
B15 B14 B13 B12 B11 B10 B9 B8 B7 B6 B5 B4 B3 B2 B1 B0

Register 83 0 IDX6 IDX5 IDX4 IDX3 IDX2 IDX1 IDX0 RALC RSV RRTC RATC RCP1 RCP0 RLV1 RLV0

IDX[6:0]: 101 0011b (53h): Register 83

RALC: Automatic Level Control (ALC) Enable for Recording

Default value: 0

Automatic level control can be enabled with some parameters for microphone input or lower analog source level.

RALC = 0 Disable (default)

RALC = 1 Enable

RRTC: ALC Recovery Time Control for Recording

Default value: 0

This bit is used to select the recovery time for the ALC. The response is shown in Figure 37.

RRTC = 0 3.4 s (default)

RRTC = 1 13.6 s

RATC: ALC Attack Time Control for Recording

Default value: 0

This bit is used to select the attack time for the ALC. The response is shown in Figure 37.

RATC = 0 1 ms (default)

RATC = 1 2 ms

Figure 37. Attack and Recovery Time Response

44 Submit Documentation Feedback

http://focus.ti.com/docs/prod/folders/print/pcm3793a.html
http://focus.ti.com/docs/prod/folders/print/pcm3794a.html
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLAS529A&partnum=PCM3793A

www.ti.com

Input Amplitude

O
u

tp
u

t
A

m
p

lit
u

d
e

0 dB

M0057-01

0 dB
Compression

–2, –6, –12 dB

Expansion
(0, 6, 12, 24 dB)

PCM3793A
PCM3794A

SLAS529A–JANUARY 2007–REVISED FEBRUARY 2007

RCP[1:0]: ALC Compression Level Control for Recording

Default value: 00

These bits are used to set the compression level for the ALC. The characteristic is shown in Figure 38.

RCP[1:0] ALC Compression Level Control for Recording

0 0 –2 dB (default)

0 1 –6 dB

1 0 –12 dB

1 1 Reserved

RLV[1:0]: ALC Expansion Level Control for Recording

Default value: 00

These bits are used to set the expansion level for the ALC. The characteristic is shown in Figure 38.

RLV[1:0] ALC Gain Level Control for Recording

0 0 0 dB (default)

0 1 6 dB

1 0 14 dB

1 1 24 dB

Figure 38. Compression and Expansion Characteristics

45Submit Documentation Feedback

http://focus.ti.com/docs/prod/folders/print/pcm3793a.html
http://focus.ti.com/docs/prod/folders/print/pcm3794a.html
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLAS529A&partnum=PCM3793A

www.ti.com

PCM3793A
PCM3794A
SLAS529A–JANUARY 2007–REVISED FEBRUARY 2007

Registers 84–86
B15 B14 B13 B12 B11 B10 B9 B8 B7 B6 B5 B4 B3 B2 B1 B0

Register 84 0 IDX6 IDX5 IDX4 IDX3 IDX2 IDX1 IDX0 RSV RSV RSV RSV RSV MSTR RSV BIT0

Register 85 0 IDX6 IDX5 IDX4 IDX3 IDX2 IDX1 IDX0 SRST RSV NPR5 NPR4 NPR3 NPR2 NPR1 NPR0

Register 86 0 IDX6 IDX5 IDX4 IDX3 IDX2 IDX1 IDX0 MBST MSR2 MSR1 MSR0 ATOD RSV RSV ZCRS

IDX[6:0]: 101 0100b (54h): Register 84

IDX[6:0]: 101 0101b (55h): Register 85

IDX[6:0]: 101 0110b (56h): Register 86

MSTR: Master or Slave Selection for Audio Interface

Default value: 0

This bit is used to select either master or slave mode for the audio interface. In master mode, the
PCM3793A/94A generates LRCK and BCK from the system clock. In slave mode, it receives LRCK and BCK
from another device.

MSTR = 0 Slave interface (default)

MSTR = 1 Master interface

BIT0: Bit Length Selection for Audio Interface

Default value: 1

This bit is used to select the data bit length for DAC input.

BIT0 = 0 Reserved

BIT0 = 1 16 bits (default)

SRST: System Reset

Default value: 0

This bit is used to enable system reset. All circuits are reset by setting SRST = 1. After completing the reset
sequence, SRST is set to 0 automatically.

SRST = 0 Reset disabled (default)

SRST = 1 Reset enabled

NPR[5:0]: System Clock Rate Selection

Default value: 000000

MSR[2:0]: System Clock Dividing Rate Selection in Master Mode (Register 70)

Default value: 000

These bits are used to select the system clock rate and the dividing rate of the input system clock. See Table 12
for the details.

46 Submit Documentation Feedback

http://focus.ti.com/docs/prod/folders/print/pcm3793a.html
http://focus.ti.com/docs/prod/folders/print/pcm3794a.html
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLAS529A&partnum=PCM3793A

www.ti.com

PCM3793A
PCM3794A

SLAS529A–JANUARY 2007–REVISED FEBRUARY 2007

Table 12. System Clock Frequency for Common-Audio Clock

SYSTEM CLOCK ADC SAMPLING RATE DAC SAMPLING RATE REGISTER SETTINGS (1) BIT CLOCK
SCK (MHz) ADC fS (kHz) DAC fS (kHz) BCK (fS)MSR[2:0] NPR[5:0]

24 (SCK/256) 010 00 0000 64

16 (SCK/384) 011 00 0000 64

12 (SCK/512) 100 00 0000 64
6.144

8 (SCK/768) 101 00 0000 64

6 (SCK/1024) 110 00 0000 64

4 (SCK/1536) 111 00 0000 64

32 (SCK/256) 010 00 0000 64

8.192 16 (SCK/512) 100 00 0000 64

8 (SCK/1024) 110 00 0000 64

48 (SCK/256) 010 00 0000 64

32 (SCK/384) 011 00 0000 64

24 (SCK/512) 100 00 0000 64
12.288

16 (SCK/768) 101 00 0000 64

12 (SCK/1024) 110 00 0000 64

8 (SCK/1536) 111 00 0000 64

48 (SCK/384) 011 00 0000 64

18.432 24 (SCK/768) 101 00 0000 64

12 (SCK/1536) 111 00 0000 64

22.05 (SCK/256) 010 00 0000 64

14.7 (SCK/384) 011 00 0000 64

11.025 (SCK/512) 100 00 0000 64
5.6448

7.35 (SCK/768) 101 00 0000 64

5.5125 (SCK/1024) 110 00 0000 64

3.675 (SCK/1536) 111 00 0000 64

44.1 (SCK/256) 010 00 0000 64

29.4 (SCK/384) 011 00 0000 64

22.05 (SCK/512) 100 00 0000 64
11.2896

14.7 (SCK/768) 101 00 0000 64

11.025 (SCK/1024) 110 00 0000 64

7.35 (SCK/1536) 111 00 0000 64

(1) Other settings are reserved.

47Submit Documentation Feedback

http://focus.ti.com/docs/prod/folders/print/pcm3793a.html
http://focus.ti.com/docs/prod/folders/print/pcm3794a.html
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLAS529A&partnum=PCM3793A

www.ti.com

PCM3793A
PCM3794A
SLAS529A–JANUARY 2007–REVISED FEBRUARY 2007

Table 13. System Clock Frequency for Application-Specific Clock

SYSTEM CLOCK ADC SAMPLING RATE DAC SAMPLING RATE REGISTER SETTINGS BIT CLOCK
SCK (MHz) ADC fS (kHz) DAC fS (kHz) BCK (fS)MSR[2:0] NPR[5:0]

48.214 (SCK/280) 010 00 0010 70

44.407 (SCK/304) 010 00 0001 76

32.142 (SCK/420) 010 10 0010 70

24.107 (SCK/560) 100 00 0010 70
13.5

22.203 (SCK/608) 100 00 0001 76

16.071 (SCK/840) 100 10 0010 70

12.053 (SCK/1120) 110 00 0010 70

8.035 (SCK/1680) 110 10 0010 70

48.214 (SCK/560) 010 01 0010 70

44.407 (SCK/608) 010 01 0001 76

32.142 (SCK/840) 010 11 0010 70

24.107 (SCK/1120) 100 01 0010 70
27

22.203 (SCK/1216) 100 01 0001 76

16.071 (SCK/1680) 100 11 0010 70

12.053 (SCK/2240) 110 01 0010 70

8.035 (SCK/3360) 110 11 0010 70

48.387 (SCK/248) 010 00 0100 62

44.117 (SCK/272) 010 00 0011 68

32.258 (SCK/372) 010 10 0100 62

24.193 (SCK/496) 100 00 0100 62
12

22.058 (SCK/544) 100 00 0011 68

16.129 (SCK/744) 100 10 0100 62

12.096 (SCK/992) 110 00 0100 62

8.064 (SCK/1488) 110 10 0100 62

48.387 (SCK/496) 010 01 0100 62

44.117 (SCK/544) 010 01 0011 68

32.258 (SCK/744) 010 11 0100 62

24.193 (SCK/992) 100 01 0100 62
24

22.058 (SCK/1088) 100 01 0011 68

16.129 (SCK/1488) 100 11 0100 62

12.096 (SCK/1984) 110 01 0100 62

8.064 (SCK/2976) 110 11 0100 62

48.484 (SCK/396) 011 00 0110 66

44.444 (SCK/432) 011 00 0101 72

32.323 (SCK/594) 011 10 0110 66

24.242 (SCK/792) 101 00 0110 66
19.2

22.222 (SCK/864) 101 00 0101 72

16.161 (SCK/1188) 101 10 0110 66

12.121 (SCK/1584) 111 00 0110 66

8.080 (SCK/2376) 111 10 0110 66

48 Submit Documentation Feedback

http://focus.ti.com/docs/prod/folders/print/pcm3793a.html
http://focus.ti.com/docs/prod/folders/print/pcm3794a.html
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLAS529A&partnum=PCM3793A

www.ti.com

PCM3793A
PCM3794A

SLAS529A–JANUARY 2007–REVISED FEBRUARY 2007

Table 13. System Clock Frequency for Application-Specific Clock (continued)

SYSTEM CLOCK ADC SAMPLING RATE DAC SAMPLING RATE REGISTER SETTINGS BIT CLOCK
SCK (MHz) ADC fS (kHz) DAC fS (kHz) BCK (fS)MSR[2:0] NPR[5:0]

48.484 (SCK/792) 011 01 0110 66

44.444 (SCK/864) 011 01 0101 72

32.323 (SCK/1188) 011 11 0110 66

24.242 (SCK/1584) 101 01 0110 66
38.4

22.222 (SCK/1728) 101 01 0101 72

16.161 (SCK/2376) 101 11 0110 66

12.121 (SCK/3168) 111 01 0110 66

8.080 (SCK/4752) 111 11 0110 66

47.794 (SCK/272) 010 00 1000 68

43.918 (SCK/296) 010 00 0111 74

31.862 (SCK/408) 010 10 1000 68

23.897 (SCK/544) 100 00 1000 68
13

21.959 (SCK/592) 100 00 0111 74

15.931 (SCK/816) 100 10 1000 68

11.948 (SCK/1088) 110 00 1000 68

7.965 (SCK/1632) 110 10 1000 68

47.794 (SCK/544) 010 01 1000 68

43.918 (SCK/592) 010 01 0111 74

31.862 (SCK/816) 010 11 1000 68

23.897 (SCK/1088) 100 01 1000 68
26

21.959 (SCK/1184) 100 01 0111 74

15.931 (SCK/1632) 100 11 1000 68

11.948 (SCK/2176) 110 01 1000 68

7.965 (SCK/3264) 110 11 1000 68

48.235 (SCK/408) 011 00 1010 68

44.324 (SCK/444) 011 00 1001 74

32.156 (SCK/612) 011 10 1010 68

24.117 (SCK/816) 101 00 1010 68
19.68

22.162 (SCK/888) 101 00 1001 74

16.078 (SCK/1224) 101 10 1010 68

12.058 (SCK/1632) 111 00 1010 68

8.039 (SCK/2448) 111 10 1010 68

48.235 (SCK/816) 011 01 1010 68

44.324 (SCK/888) 011 01 1001 74

32.156 (SCK/1224) 011 11 1010 68

24.117 (SCK/1632) 101 01 1010 68
39.36

22.162 (SCK/1776) 101 01 1001 74

16.078 (SCK/2448) 101 11 1010 68

12.058 (SCK/3264) 111 01 1010 68

8.039 (SCK/4896) 111 11 1010 68

49Submit Documentation Feedback

http://focus.ti.com/docs/prod/folders/print/pcm3793a.html
http://focus.ti.com/docs/prod/folders/print/pcm3794a.html
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLAS529A&partnum=PCM3793A

www.ti.com

PCM3793A
PCM3794A
SLAS529A–JANUARY 2007–REVISED FEBRUARY 2007

MBST: BCK Output Configuration in Master Mode

Default value: 0

This bit is used to control the BCK output configuration in master mode. In master mode, this bit sets the BCK
output configuration to normal mode or burst mode. In normal mode (MBST = 0), the BCK clock runs
continuously. In burst mode (MBST = 1), the BCK clock runs intermittently, and the number of clock cycles per
LRCK period is reduced to equal the number of bits of audio data being transmitted. Operating in burst mode
reduces the power consumption of VIO (I/O cell power supply). This is effective in master mode (register 69
MSTR = 1).

MBST = 0 Normal mode (default)

MBST = 1 Burst mode

ATOD: ADC Digital Output to DAC Digital Input (Loopback)

Default value: 0

The ADC digital output is internally connected to the DAC digital input by setting ATOD = 1. This setting can be
used to debug ADC functions or to monitor a recording.

ATOD= 0 Disabled (default)

ATOD= 1 Enabled

ZCRS: Zero-Cross for Digital Attenuation/Mute and Analog Gain Setting

Default value: 0

This bit is used to enablethe zero-cross detector, which reduces zipper noise while the digital soft mute, digital
attenuation analog gain setting, or analog volume setting is being changed. If no zero-cross data is input for a
512/fS period (10.6 ms at a 48-kHz sampling rate), then a time-out occurs and the PCM3793A/94A starts
changing the attenuation, gain, or volume level. The zero-cross detector cannot be used with continuous-zero
and dc data.

ZCRS = 0 Zero-cross disabled (default)

ZCRS = 1 Zero-cross enabled

50 Submit Documentation Feedback

http://focus.ti.com/docs/prod/folders/print/pcm3793a.html
http://focus.ti.com/docs/prod/folders/print/pcm3794a.html
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLAS529A&partnum=PCM3793A

www.ti.com

PCM3793A
PCM3794A

SLAS529A–JANUARY 2007–REVISED FEBRUARY 2007

Register 87
B15 B14 B13 B12 B11 B10 B9 B8 B7 B6 B5 B4 B3 B2 B1 B0

Register 87 0 IDX6 IDX5 IDX4 IDX3 IDX2 IDX1 IDX0 AD2S RSV AIR1 AIR0 RSV RSV AIL1 AIL0

IDX[6:0]: 101 0111b (57h): Register 87

AD2S: Differential Amplifier Selector (MUX3 and MUX4)

Default value: 0

The PCM3793A/94A has stereo single-input amplifiers (PG1, PG2) and a monaural differential-input amplifier
(D2S) which can output signals to the ADC. MUX3 and MUX4 can be selected as the monaural differential input
by setting AD2S = 1.

AD2S = 0 Single-input amplifiers (default)

AD2S = 1 Differential-input amplifier

AIL[1:0]: AIN1L, AIN2L, and AIN3L Selector (MUX1)

Default value: 00

These bits are used to select one of the three analog inputs, AIN1L, AIN2L, or AIN3L.

AIL[1:0] AIN L-channel Select

0 0 Disconnect (default)

0 1 AIN1L

1 0 AIN2L

1 1 AIN3L

AIR[1:0]: AIN1R, AIN2R, and AIN3R Selector (MUX2)

Default value: 00

These bits are used to select one of the three stereo analog inputs, AIN1R, AIN2R, or AIN3R.

AIR[1:0] AIN R-channel Select

0 0 Disconnect (default)

0 1 AIN1R

1 0 AIN2R

1 1 AIN3R

51Submit Documentation Feedback

http://focus.ti.com/docs/prod/folders/print/pcm3793a.html
http://focus.ti.com/docs/prod/folders/print/pcm3794a.html
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLAS529A&partnum=PCM3793A

www.ti.com

PCM3793A
PCM3794A
SLAS529A–JANUARY 2007–REVISED FEBRUARY 2007

Register 88
B15 B14 B13 B12 B11 B10 B9 B8 B7 B6 B5 B4 B3 B2 B1 B0

Register 88 0 IDX6 IDX5 IDX4 IDX3 IDX2 IDX1 IDX0 RSV MXR2 MXR1 MXR0 RSV MXL2 MXL1 MXL0

IDX[6:0]: 101 1000b (58h): Register 88

MXR2: Mixing SW6 to MXR (R-Channel Mixing Amplifier) From L-Channel Analog Input

Default value: 0

This bit is used to mix the analog source into MXR (R-ch mixing amplifier) from the L-ch analog input.

MXR2 = 0 Disable (default)

MXR2 = 1 Enable

MXR1: Mixing SW4 to MXR (R-Channel Mixing Amplifier) From R-Channel Analog Input

Default value: 0

This bit is used to mix the analog source into MXR (R-ch mixing amplifier) from the R-ch analog input.

MXR1 = 0 Disable (default)

MXR1 = 1 Enable

MXR0: Mixing SW5 to MXR (R-Channel Mixing Amplifier) From R-Channel DAC

Default value: 0

This bit is used to mix the analog source into MXR (R-ch mixing amplifier) from the R-ch DAC.

MXR0 = 0 Disable (default)

MXR0 = 1 Enable

MXL2: Mixing SW3 to MXL (L-Channel Mixing Amplifier) From R-Channel Analog Input

Default value: 0

This bit is used to mix the analog source into MXL (L-ch mixing amplifier) from the R-ch analog input.

MXL2 = 0 Disable (default)

MXL2 = 1 Enable

MXL1: Mixing SW1 to MXL (L-Channel Mixing Amplifier) From L-Channel Analog Input

Default value: 0

This bit is used to mix the analog source into MXL (L-ch mixing amplifier) from the L-ch analog input.

MXL1 = 0 Disable (default)

MXL1 = 1 Enable

MXL0: Mixing SW2 to MXL (L-Channel Mixing Amplifier) From L-Channel DAC

Default value: 0

This bit is used to mix the analog source into MXL (L-ch mixing amplifier) from the L-ch DAC.

MXL0 = 0 Disable (default)

MXL0 = 1 Enable

52 Submit Documentation Feedback

http://focus.ti.com/docs/prod/folders/print/pcm3793a.html
http://focus.ti.com/docs/prod/folders/print/pcm3794a.html
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLAS529A&partnum=PCM3793A

www.ti.com

PCM3793A
PCM3794A

SLAS529A–JANUARY 2007–REVISED FEBRUARY 2007

Register 89
B15 B14 B13 B12 B11 B10 B9 B8 B7 B6 B5 B4 B3 B2 B1 B0

Register 89 0 IDX6 IDX5 IDX4 IDX3 IDX2 IDX1 IDX0 RSV GMR2 GMR1 GMR0 RSV GML2 GML1 GML0

IDX[6:0]: 101 1001b (59h): Register 89

GMR[2:0]: Gain Level Control for PG6 (Gain Amplifier for Analog Input or R-Channel Bypass)

GML[2:0]: Gain Level Control for PG5 (Gain Amplifier for Analog Input or L-Channel Bypass)

Default value: 111

These bits are used for setting the gain level of the analog source to the mixing amplifier. It is recommended to
set the gain level to avoid saturation in the analog mixer.

GMR[2:0] Gain Level Control for PG6
GML[2:0] Gain Level Control for PG5

0 0 0 –21 dB

0 0 1 –18 dB

0 1 0 –15 dB

0 1 1 –12 dB

1 0 0 –9 dB

1 0 1 –6 dB

1 1 0 –3 dB

1 1 1 0 dB (default)

Register 90
B15 B14 B13 B12 B11 B10 B9 B8 B7 B6 B5 B4 B3 B2 B1 B0

Register 90 0 IDX6 IDX5 IDX4 IDX3 IDX2 IDX1 IDX0 RSV RSV RSV RSV RSV RSV G20R G20L

IDX[6:0]: 1011010b (5Ah): Register 90

G20R: 20-dB Boost for PG2 (Gain Amplifier for AIN1R, AIN2R, and AIN3R)

Default value: 0

This bit is used to boost the microphone signal when the analog input is small.

G20R = 0 0 dB (default)

G20R = 1 20-dB boost

G20L: 20-dB Boost for PG1 (Gain Amplifier for AIN1L, AIN2L, and AIN3L)

Default value: 0

This bit is used to boost the microphone signal when the analog input is small.

G20L = 0 0 dB (default)

G20L = 1 20-dB boost

53Submit Documentation Feedback

http://focus.ti.com/docs/prod/folders/print/pcm3793a.html
http://focus.ti.com/docs/prod/folders/print/pcm3794a.html
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLAS529A&partnum=PCM3793A

www.ti.com

PCM3793A
PCM3794A
SLAS529A–JANUARY 2007–REVISED FEBRUARY 2007

Register 92
B15 B14 B13 B12 B11 B10 B9 B8 B7 B6 B5 B4 B3 B2 B1 B0

Register 92 0 IDX6 IDX5 IDX4 IDX3 IDX2 IDX1 IDX0 LPAE RSV RSV LGA4 LGA3 LGA2 LGA1 LGA0

IDX[6:0]: 101 1100b (5Ch): Register 92

LPAE: Gain Adjustment for Bass Boost Gain Control

Default value: 0

A gain setting for bass boost may cause digital data may saturation, depending on the input data level. Where
this could occur, LPAE can be used to set the same attenuation level as the bass boost gain level for the digital
input data.

LPAE = 0 Disable (default)

LPAE = 1 Enable

LGA[4:0]: Bass Boost Gain Control

Default value: 0 0000

These bits are used to set the bass boost gain level for the digital data. The detailed characteristics are shown in
the Typical Performance Curves.

LGA[4:0] TONE CONTROL GAIN (BASS) LGA[4:0] TONE CONTROL GAIN (BASS)

0 0000 0 dB (default) 0 1111 0 dB

0 0011 12 dB 1 0000 –1 dB

0 0100 11 dB 1 0001 –2 dB

0 0101 10 dB 1 0010 –3 dB

0 0110 9 dB 1 0011 –4 dB

0 0111 8 dB 1 0100 –5 dB

0 1000 7 dB 1 0101 –6 dB

0 1001 6 dB 1 0110 –7 dB

0 1010 5 dB 1 0111 –8 dB

0 1011 4 dB 1 1000 –9 dB

0 1100 3 dB 1 1001 –10 dB

0 1101 2 dB 1 1010 –11 dB

0 1110 1 dB 1 1011 –12 dB

54 Submit Documentation Feedback

http://focus.ti.com/docs/prod/folders/print/pcm3793a.html
http://focus.ti.com/docs/prod/folders/print/pcm3794a.html
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLAS529A&partnum=PCM3793A

www.ti.com

PCM3793A
PCM3794A

SLAS529A–JANUARY 2007–REVISED FEBRUARY 2007

Register 93
B15 B14 B13 B12 B11 B10 B9 B8 B7 B6 B5 B4 B3 B2 B1 B0

Register 93 0 IDX6 IDX5 IDX4 IDX3 IDX2 IDX1 IDX0 RSV RSV RSV MGA4 MGA3 MGA2 MGA1 MGA0

IDX[6:0]: 101 1101b (5Dh): Register 93

MGA[4:0]: Middle Boost Gain Control

Default value: 0 0000

These bits are used to set the midrange boost gain level for the digital data. The detailed characteristics are
shown in the Typical Performance Curves.

MGA[4:0] TONE CONTROL GAIN (MIDRANGE) MGA[4:0] TONE CONTROL GAIN (MIDRANGE)

0 0000 0 dB (default) 0 1111 0 dB

0 0011 12 dB 1 0000 –1 dB

0 0100 11 dB 1 0001 –2 dB

0 0101 10 dB 1 0010 –3 dB

0 0110 9 dB 1 0011 –4 dB

0 0111 8 dB 1 0100 –5 dB

0 1000 7 dB 1 0101 –6 dB

0 1001 6 dB 1 0110 –7 dB

0 1010 5 dB 1 0111 –8 dB

0 1011 4 dB 1 1000 –9 dB

0 1100 3 dB 1 1001 –10 dB

0 1101 2 dB 1 1010 –11 dB

0 1110 1 dB 1 1011 –12 dB

Register 94
B15 B14 B13 B12 B11 B10 B9 B8 B7 B6 B5 B4 B3 B2 B1 B0

Register 94 0 IDX6 IDX5 IDX4 IDX3 IDX2 IDX1 IDX0 RSV RSV RSV HGA4 HGA3 HGA2 HGA1 HGA0

IDX[6:0]: 101 1110b (5Eh): Register 94

HGA[4:0]: Treble Boost Gain Control (fC = 5 kHz)

Default value: 0 0000

These bits are used to set the treble boost gain level for the digital data. The detailed characteristics are shown
in the Typical Performance Curves.

HGA[4:0] TONE CONTROL GAIN (TREBLE) HGA[4:0] TONE CONTROL GAIN (TREBLE)

0 0000 0 dB (default) 0 1111 0 dB

0 0011 12 dB 1 0000 –1 dB

0 0100 11 dB 1 0001 –2 dB

0 0101 10 dB 1 0010 –3 dB

0 0110 9 dB 1 0011 –4 dB

0 0111 8 dB 1 0100 –5 dB

0 1000 7 dB 1 0101 –6 dB

0 1001 6 dB 1 0110 –7 dB

0 1010 5 dB 1 0111 –8 dB

0 1011 4 dB 1 1000 –9 dB

0 1100 3 dB 1 1001 –10 dB

0 1101 2 dB 1 1010 –11 dB

0 1110 1 dB 1 1011 –12 dB

55Submit Documentation Feedback

http://focus.ti.com/docs/prod/folders/print/pcm3793a.html
http://focus.ti.com/docs/prod/folders/print/pcm3794a.html
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLAS529A&partnum=PCM3793A

www.ti.com

PCM3793A
PCM3794A
SLAS529A–JANUARY 2007–REVISED FEBRUARY 2007

Register 95
B15 B14 B13 B12 B11 B10 B9 B8 B7 B6 B5 B4 B3 B2 B1 B0

Register 95 0 IDX6 IDX5 IDX4 IDX3 IDX2 IDX1 IDX0 SDAS 3DEN RSV 3FL0 3DP3 3DP2 3DP1 3DP0

IDX[6:0]: 101 1111b (5Fh): Register 95

SDAS: Source Select for Sound Effect (Tone Control, 3-D Sound, Notch Filter, Mono Mix)

Default value: 0

The PCM3793A/94A includes sound effect circuits (tone control, 3-D sound, notch filter, mono mix) which can be
used to filter either the digital input to the DAC or the digital output from the ADC. This bit selects the signal
source of the sound effect circuit.

SDAS = 0 DAC digital input (default)

SDAS = 1 ADC digital output

3DEN: 3-D Sound Effect Enable

Default value: 0

This bit is used for enabling the 3-D sound effect filter. This filter has two independently controlled parameters.

3DEN = 0 Disable (default)

3DEN = 1 Enable

3FL0: Filter Selection for 3-D Sound

Default value: 0

This bit is used for selecting from two types of filter, narrow and wide. These filters have a different 3-D
performance effect.

3FL0 = 0 Narrow (default)

3FL0 = 1 Wide

3DP[3:0]: Efficiency for 3-D Sound Effects

Default value: 0000

These bits are used for adjusting the 3-D sound efficiency. Higher percentages have greater efficiency.

3DP[3:0] 3D Sound Effect Efficiency

0 0 0 0 0% (default)

0 0 0 1 10%

0 0 1 0 20%

0 0 1 1 30%

0 1 0 0 40%

0 1 0 1 50%

0 1 1 0 60%

0 1 1 1 70%

1 0 0 0 80%

1 0 0 1 90%

1 0 1 0 100%

1 0 1 1 Reserved
: :

1 1 1 1 Reserved

56 Submit Documentation Feedback

http://focus.ti.com/docs/prod/folders/print/pcm3793a.html
http://focus.ti.com/docs/prod/folders/print/pcm3794a.html
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLAS529A&partnum=PCM3793A

www.ti.com

PCM3793A
PCM3794A

SLAS529A–JANUARY 2007–REVISED FEBRUARY 2007

Register 96
B15 B14 B13 B12 B11 B10 B9 B8 B7 B6 B5 B4 B3 B2 B1 B0

Register 96 0 IDX6 IDX5 IDX4 IDX3 IDX2 IDX1 IDX0 NEN2 NEN1 NUP2 NUP1 RSV RSV RSV MXEN

IDX[6:0]: 110 0000b (60h): Register 96

NEN2: Second-Stage Notch Filter Enable

Default value: 0

PCM3793A/94A has two notch filters with characteristics that can be set separately. This bit is used to enable
the second stage.

NEN2 = 0 Disable (default)

NEN2 = 1 Enable

NEN1: First-Stage Notch Filter Enable

Default value: 0

PCM3793A/94A has two notch filters with characteristics that can be set separately. This bit is used to enable
the first stage.

NEN1 = 0 Disable (default)

NEN1 = 1 Enable

NUP2: Second-Stage Notch Filter Coefficients Update

Default value: 0

This bit is used to update the coefficients for the second-stage notch filter. The coefficients set by registers 101,
102, 103, and 104 are updated when NUP2 = 1.

NUP2 = 0 No Update (default)

NUP2 = 1 Update (set to 0 automatically after set to 1)

NUP1: First-Stage Notch Filter Coefficients Update

Default value: 0

This bit is used to update the coefficients for the first-stage notch filter. The coefficients set by registers 97, 98,
99, and 100 are updated when NUP1 = 1.

NUP1 = 0 No Update (default)

NUP1 = 1 Update (set to 0 automatically after being set to 1)

MXEN: Digital Monaural Mixing

Default value: 0

This bit is used to enable or disable monaural mixing in the section that combines L-ch data and R-ch data.

MXEN = 0 Stereo (default)

MXEN = 1 Monaural Mixing

57Submit Documentation Feedback

http://focus.ti.com/docs/prod/folders/print/pcm3793a.html
http://focus.ti.com/docs/prod/folders/print/pcm3794a.html
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLAS529A&partnum=PCM3793A

www.ti.com

PCM3793A
PCM3794A
SLAS529A–JANUARY 2007–REVISED FEBRUARY 2007

Registers 97–100
B15 B14 B13 B12 B11 B10 B9 B8 B7 B6 B5 B4 B3 B2 B1 B0

Register 97 0 IDX6 IDX5 IDX4 IDX3 IDX2 IDX1 IDX0 F107 F106 F105 F104 F103 F102 F101 F100

Register 98 0 IDX6 IDX5 IDX4 IDX3 IDX2 IDX1 IDX0 F115 F114 F113 F112 F111 F110 F109 F108

Register 99 0 IDX6 IDX5 IDX4 IDX3 IDX2 IDX1 IDX0 F207 F206 F205 F204 F203 F202 F201 F200

Register 100 0 IDX6 IDX5 IDX4 IDX3 IDX2 IDX1 IDX0 F215 F214 F213 F212 F211 F210 F209 F208

IDX[6:0]: 110 0001b (61h): Register 97

IDX[6:0]: 110 0010b (62h): Register 98

IDX[6:0]: 110 0011b (63h): Register 99

IDX[6:0]: 110 0100b (64h): Register 100

F[107:100]: Lower 8 Bits of Coefficient a1 for First-Stage Notch Filter

F[115:108]: Upper 8 Bits of Coefficient a1 for First-Stage Notch Filter

F[207:200]: Lower 8 Bits of Coefficient a2 for First-Stage Notch Filter

F[215:208]: Upper 8 Bits of Coefficient a2 for First-Stage Notch Filter

Default value: 0000 0000

These bits are used to change the characteristics of the first-stage notch filter. See Figure 39 for details.

58 Submit Documentation Feedback

http://focus.ti.com/docs/prod/folders/print/pcm3793a.html
http://focus.ti.com/docs/prod/folders/print/pcm3794a.html
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLAS529A&partnum=PCM3793A

www.ti.com

f : Sampling Frequency [Hz]

f : Center Frequency [Hz]

f : Band Width [Hz]

S

C

b

0 dB

–3 dB

Frequency – Hz

A
m

p
lit

u
d

e
–

d
B

fC

fb

(Equation 1)

(Equation 2)

a = –(1 + a) cos1 2 ÷
÷
ø

ö
ç
ç
è

æ 2 fp C

fS

a =2

1 – tan ÷
÷
ø

ö
ç
ç
è

æ 2 f /fp b S

2

1 + tan ÷
÷
ø

ö
ç
ç
è

æ 2 f /fp b S

2

M0058-01

PCM3793A
PCM3794A

SLAS529A–JANUARY 2007–REVISED FEBRUARY 2007

Registers 101–104
B15 B14 B13 B12 B11 B10 B9 B8 B7 B6 B5 B4 B3 B2 B1 B0

Register 101 0 IDX6 IDX5 IDX4 IDX3 IDX2 IDX1 IDX0 S107 S106 S105 S104 S103 S102 S101 S100

Register 102 0 IDX6 IDX5 IDX4 IDX3 IDX2 IDX1 IDX0 S115 S114 S113 S112 S111 S110 S109 S108

Register 103 0 IDX6 IDX5 IDX4 IDX3 IDX2 IDX1 IDX0 S207 S206 S205 S204 S203 S202 S201 S200

Register 104 0 IDX6 IDX5 IDX4 IDX3 IDX2 IDX1 IDX0 S215 S214 S213 S212 S211 S210 S209 S208

IDX[6:0]: 110 0101b (65h): Register 101

IDX[6:0]: 110 0110b (66h): Register 102

IDX[6:0]: 110 0111b (67h): Register 103

IDX[6:0]: 110 1000b (68h): Register 104

S[107:100]: Lower 8 Bits of Coefficient a1 for Second-Stage Notch Filter

S[115:108]: Upper 8 Bits of Coefficient a1 for Second-Stage Notch Filter

S[207:200]: Lower 8 Bits of Coefficient a2 for Second-Stage Notch Filter

S[215:208]: Upper 8 Bits of Coefficient a2 for Second-Stage Notch Filter

Default value: 0000 0000

These bits are used to change the characteristics of the second-stage notch filter. See Figure 39 for details.

The PCM3793A/94A provides two notch filters for the digital input to the DAC or the digital output from the ADC.
The optional filter characteristics of each filter are programmable. The characteristics are given by calculating
the coefficients for three parameters, sampling frequency, center frequency, and bandwidth, as shown in
Figure 39. All coefficients must be written as 2s-complement binary data into registers 97, 98, 99, 100, 101, 102,
103, and 104.

Figure 39. Parameter Settings for Notch Filter

The coefficients are calculated using Equation 1 and Equation 2 in Figure 39. An example follows:
fS = 16 kHz, fC = 0.5 kHz, fb = 0.2 kHz
a2 = 0.924390492 → Decimal to Hex → 3B29h
a1 = –1.887413868 → Decimal to Hex → 8735h
a2: F[215:208] = 3Bh, F[207:200] = 29h
a1: F[115:108] = 87h, F[107:100] = 35h

59Submit Documentation Feedback

http://focus.ti.com/docs/prod/folders/print/pcm3793a.html
http://focus.ti.com/docs/prod/folders/print/pcm3794a.html
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLAS529A&partnum=PCM3793A

www.ti.com

PCM3793A
PCM3794A
SLAS529A–JANUARY 2007–REVISED FEBRUARY 2007

Register 125
B15 B14 B13 B12 B11 B10 B9 B8 B7 B6 B5 B4 B3 B2 B1 B0

Register 125 0 IDX6 IDX5 IDX4 IDX3 IDX2 IDX1 IDX0 RSV PTM1 PTM0 RES4 RES3 RES2 RES1 RES0

IDX[6:0]: 111 1101b (7Dh): Register 125

PTM[1:0]: Power-Up/Down Time Control

Default value: 00

Table 14. Power Up/Down Time Control

VCOM CAPACITOR POWER-UP TIME POWER-DOWNRES[4:0] PTM[1:0] NOTE[µF] [ms] TIME [ms]

1 1110 00 450 750

1 1100 11 900 1500
10

1 1000 Do not set. – –

1 0000 Do not set. – –

1 1110 01 250 400

1 1100 00 450 750 Default
4.7

1 1000 11 900 1500

1 0000 Do not set. – –

1 1110 10 100 300

1 1100 01 250 400
2.2

1 1000 00 450 750

1 0000 11 900 1500

1 1110 Do not set. – –

1 1100 10 100 300
1

1 1000 01 250 400

1 0000 00 450 750

RES[4:0]: Resistor Value Control

Default value: 1 1100

These bits are used to optimize audible pop noise and ramp-up time for the headphone output when powering
the device on/off.

Table 15. Resistor Value Control

RES [4:0] VCOM RESISTOR VALUE

1 0000 60 kΩ

1 1000 24 kΩ

1 1100 12 kΩ

1 1110 6 kΩ

Others Reserved

60 Submit Documentation Feedback

http://focus.ti.com/docs/prod/folders/print/pcm3793a.html
http://focus.ti.com/docs/prod/folders/print/pcm3794a.html
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLAS529A&partnum=PCM3793A

www.ti.com

CONNECTION DIAGRAMS

C7

Stereo
Headphone

To Regulator

R2

C1

C2

C3

C4

C5

C6

Low or High

R

R

1

4

SCKI (7)

BCK (1)

LRCK (32)

DIN (2)

DOUT (3)

MODE (28)

MS/ADR (29)

MD/SDA (30)

MC/SCL (31)

VCOM (18)

(11) SPORP

(10) SPORN

(8) HDTI

(16) HPOR/LOR

AIN1L (27)

AIN1R (26)

AIN2L (25)

AIN2R (24)

AIN3L (23)

AIN3R (22)

MICB (21)

(15) SPOLP

(14) SPOLN

(17) HPOL/LOL

(9) HPCOM/MONO

C10

(20) VCC

(19) AGND

(12) VPA
C11

(13) PGND

(4) VIO

(5) VDD

(6) DGND

C8

C9

C

C

13

14

C12

R3

Monaural
Line Output

S0220-02

PCM3793A/94A

SPOLP/

SPORP

SPOLN/

SPORN

B1

C16

C15

B2

L1

C18

C17

L2

SPOLP/

SPORP

SPOLN/

SPORN

S0221-01

PCM3793A
PCM3794A

SLAS529A–JANUARY 2007–REVISED FEBRUARY 2007

Figure 40. Connection Diagram

Table 16. Recommended External Parts

C1–C6 1 µF C12, C13 10 µF–220 µF

C7 4.7 µF C14 1 µF–10 µF

C8 0.1 µF R1, R2 2.2 kΩ

C9, C10 1 µF–4.7 µF R3 33 kΩ

C11 4.7 µF–10 µF R4 10 kΩ

NOTE: C15, C16 = 1 nF; C17, C18 = 1 µF; B1, B2: NEC/Tokin N2012ZPS121; L1, L2 = 22 µH to 33 µH

Figure 41. Filter Consideration for Speaker Output

61Submit Documentation Feedback

http://focus.ti.com/docs/prod/folders/print/pcm3793a.html
http://focus.ti.com/docs/prod/folders/print/pcm3794a.html
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLAS529A&partnum=PCM3793A

www.ti.com

Conventional Mode

HDTI

VCC

+

+

HPOL

HPOR

PGND

HPCOM

HP Jack

Capless Mode

HDTI

VCC

HPOL

HPOR

PGND

HPCOM

HP Jack

S0222-01

+

+

HPOL

HPOR

CL

CR
CR

16 W

16 W

+

+

HPOL

HPOR

CL 16 W

16 W

4.7 W

4.7 W

10 995

47 212

100 100

220 45

C , C – FL R m f – HzC

10 770

47 163

100 77

220 35

C , C – FL R m f – HzC

S0223-01

PCM3793A
PCM3794A
SLAS529A–JANUARY 2007–REVISED FEBRUARY 2007

Figure 42. Connection for Headphone Output and Insertion Detection

Figure 43. High-Pass Filter for Headphone Output

62 Submit Documentation Feedback

http://focus.ti.com/docs/prod/folders/print/pcm3793a.html
http://focus.ti.com/docs/prod/folders/print/pcm3794a.html
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLAS529A&partnum=PCM3793A

PACKAGE OPTION ADDENDUM

www.ti.com 11-Nov-2025

PACKAGING INFORMATION

Orderable part number Status
(1)

Material type
(2)

Package | Pins Package qty | Carrier RoHS
(3)

Lead finish/
Ball material

(4)

MSL rating/
Peak reflow

(5)

Op temp (°C) Part marking
(6)

PCM3793ARHBR Active Production VQFN (RHB) | 32 3000 | LARGE T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 85 3793A

PCM3793ARHBR.B Active Production VQFN (RHB) | 32 3000 | LARGE T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 85 3793A

PCM3793ARHBT Active Production VQFN (RHB) | 32 250 | SMALL T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 85 3793A

PCM3793ARHBT.B Active Production VQFN (RHB) | 32 250 | SMALL T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 85 3793A

PCM3794ARHBR Active Production VQFN (RHB) | 32 3000 | LARGE T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 85 3794A

PCM3794ARHBR.B Active Production VQFN (RHB) | 32 3000 | LARGE T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 85 3794A

PCM3794ARHBRG4 Active Production VQFN (RHB) | 32 3000 | LARGE T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 85 3794A

PCM3794ARHBRG4.B Active Production VQFN (RHB) | 32 3000 | LARGE T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 85 3794A

PCM3794ARHBT Active Production VQFN (RHB) | 32 250 | SMALL T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 85 3794A

PCM3794ARHBT.B Active Production VQFN (RHB) | 32 250 | SMALL T&R Yes NIPDAU Level-2-260C-1 YEAR -40 to 85 3794A

(1) Status: For more details on status, see our product life cycle.

(2) Material type: When designated, preproduction parts are prototypes/experimental devices, and are not yet approved or released for full production. Testing and final process, including without limitation quality assurance,
reliability performance testing, and/or process qualification, may not yet be complete, and this item is subject to further changes or possible discontinuation. If available for ordering, purchases will be subject to an additional
waiver at checkout, and are intended for early internal evaluation purposes only. These items are sold without warranties of any kind.

(3) RoHS values: Yes, No, RoHS Exempt. See the TI RoHS Statement for additional information and value definition.

(4) Lead finish/Ball material: Parts may have multiple material finish options. Finish options are separated by a vertical ruled line. Lead finish/Ball material values may wrap to two lines if the finish value exceeds the maximum
column width.

(5) MSL rating/Peak reflow: The moisture sensitivity level ratings and peak solder (reflow) temperatures. In the event that a part has multiple moisture sensitivity ratings, only the lowest level per JEDEC standards is shown.
Refer to the shipping label for the actual reflow temperature that will be used to mount the part to the printed circuit board.

(6) Part marking: There may be an additional marking, which relates to the logo, the lot trace code information, or the environmental category of the part.

Multiple part markings will be inside parentheses. Only one part marking contained in parentheses and separated by a "~" will appear on a part. If a line is indented then it is a continuation of the previous line and the two
combined represent the entire part marking for that device.

Important Information and Disclaimer:The information provided on this page represents TI's knowledge and belief as of the date that it is provided. TI bases its knowledge and belief on information provided by third parties, and
makes no representation or warranty as to the accuracy of such information. Efforts are underway to better integrate information from third parties. TI has taken and continues to take reasonable steps to provide representative

Addendum-Page 1

https://www.ti.com/product/PCM3793A/part-details/PCM3793ARHBR
https://www.ti.com/product/PCM3793A/part-details/PCM3793ARHBT
https://www.ti.com/product/PCM3794A/part-details/PCM3794ARHBR
https://www.ti.com/product/PCM3794A/part-details/PCM3794ARHBT
https://www.ti.com/support-quality/quality-policies-procedures/product-life-cycle.html
https://www.ti.com/lit/szzq088

PACKAGE OPTION ADDENDUM

www.ti.com 11-Nov-2025

and accurate information but may not have conducted destructive testing or chemical analysis on incoming materials and chemicals. TI and TI suppliers consider certain information to be proprietary, and thus CAS numbers
and other limited information may not be available for release.

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

Addendum-Page 2

PACKAGE MATERIALS INFORMATION

www.ti.com 24-Jul-2025

TAPE AND REEL INFORMATION

Reel Width (W1)

REEL DIMENSIONS

A0
B0
K0
W

Dimension designed to accommodate the component length
Dimension designed to accommodate the component thickness
Overall width of the carrier tape
Pitch between successive cavity centers

Dimension designed to accommodate the component width

TAPE DIMENSIONS

K0 P1

B0 W

A0Cavity

QUADRANT ASSIGNMENTS FOR PIN 1 ORIENTATION IN TAPE

Pocket Quadrants

Sprocket Holes

Q1 Q1Q2 Q2

Q3 Q3Q4 Q4 User Direction of Feed

P1

Reel
Diameter

*All dimensions are nominal

Device Package
Type

Package
Drawing

Pins SPQ Reel
Diameter

(mm)

Reel
Width

W1 (mm)

A0
(mm)

B0
(mm)

K0
(mm)

P1
(mm)

W
(mm)

Pin1
Quadrant

PCM3793ARHBR VQFN RHB 32 3000 330.0 12.4 5.3 5.3 1.5 8.0 12.0 Q2

PCM3793ARHBT VQFN RHB 32 250 180.0 12.4 5.3 5.3 1.5 8.0 12.0 Q2

PCM3794ARHBR VQFN RHB 32 3000 330.0 12.4 5.3 5.3 1.5 8.0 12.0 Q2

PCM3794ARHBRG4 VQFN RHB 32 3000 330.0 12.4 5.3 5.3 1.5 8.0 12.0 Q2

PCM3794ARHBT VQFN RHB 32 250 180.0 12.4 5.3 5.3 1.5 8.0 12.0 Q2

Pack Materials-Page 1

PACKAGE MATERIALS INFORMATION

www.ti.com 24-Jul-2025

TAPE AND REEL BOX DIMENSIONS

Width (mm)

W L

H

*All dimensions are nominal

Device Package Type Package Drawing Pins SPQ Length (mm) Width (mm) Height (mm)

PCM3793ARHBR VQFN RHB 32 3000 353.0 353.0 32.0

PCM3793ARHBT VQFN RHB 32 250 213.0 191.0 35.0

PCM3794ARHBR VQFN RHB 32 3000 353.0 353.0 32.0

PCM3794ARHBRG4 VQFN RHB 32 3000 353.0 353.0 32.0

PCM3794ARHBT VQFN RHB 32 250 213.0 191.0 35.0

Pack Materials-Page 2

www.ti.com

GENERIC PACKAGE VIEW

Images above are just a representation of the package family, actual package may vary.
Refer to the product data sheet for package details.

VQFN - 1 mm max heightRHB 32
PLASTIC QUAD FLATPACK - NO LEAD5 x 5, 0.5 mm pitch

4224745/A

www.ti.com

PACKAGE OUTLINE

C

32X 0.3
0.2

3.45 0.1

32X 0.5
0.3

1 MAX

(0.2) TYP

0.05
0.00

28X 0.5

2X
3.5

2X 3.5

A 5.1
4.9

B

5.1
4.9

(0.1)

VQFN - 1 mm max heightRHB0032E
PLASTIC QUAD FLATPACK - NO LEAD

4223442/B 08/2019

PIN 1 INDEX AREA

0.08 C

SEATING PLANE

1

8
17

24

9 16

32 25

(OPTIONAL)
PIN 1 ID

0.1 C A B
0.05 C

EXPOSED
THERMAL PAD

33 SYMM

SYMM

NOTES:

1. All linear dimensions are in millimeters. Any dimensions in parenthesis are for reference only. Dimensioning and tolerancing
 per ASME Y14.5M.
2. This drawing is subject to change without notice.
3. The package thermal pad must be soldered to the printed circuit board for thermal and mechanical performance.

SCALE 3.000

SEE SIDE WALL
DETAIL

20.000

SIDE WALL DETAIL
OPTIONAL METAL THICKNESS

www.ti.com

EXAMPLE BOARD LAYOUT

(1.475)

0.07 MIN
ALL AROUND

0.07 MAX
ALL AROUND

32X (0.25)

32X (0.6)

(0.2) TYP
VIA

28X (0.5)

(4.8)

(4.8)

(1.475)

(3.45)

(R0.05)
TYP

VQFN - 1 mm max heightRHB0032E
PLASTIC QUAD FLATPACK - NO LEAD

4223442/B 08/2019

SYMM

1

8

9 16

17

24

2532

SYMM

LAND PATTERN EXAMPLE
SCALE:18X

NOTES: (continued)

4. This package is designed to be soldered to a thermal pad on the board. For more information, see Texas Instruments literature
 number SLUA271 (www.ti.com/lit/slua271).
5. Vias are optional depending on application, refer to device data sheet. If any vias are implemented, refer to their locations shown
 on this view. It is recommended that vias under paste be filled, plugged or tented.

33

SOLDER MASK
OPENING

METAL UNDER
SOLDER MASK

SOLDER MASK
DEFINED

METAL

SOLDER MASK
OPENING

SOLDER MASK DETAILS

NON SOLDER MASK
DEFINED

(PREFERRED)

www.ti.com

EXAMPLE STENCIL DESIGN

32X (0.6)

32X (0.25)

28X (0.5)

(4.8)

(4.8)

4X (1.49)

(0.845)

(0.845)(R0.05) TYP

VQFN - 1 mm max heightRHB0032E
PLASTIC QUAD FLATPACK - NO LEAD

4223442/B 08/2019

NOTES: (continued)

6. Laser cutting apertures with trapezoidal walls and rounded corners may offer better paste release. IPC-7525 may have alternate
 design recommendations.

33

SYMM

METAL
TYP

SOLDER PASTE EXAMPLE
BASED ON 0.125 mm THICK STENCIL

EXPOSED PAD 33:

75% PRINTED SOLDER COVERAGE BY AREA UNDER PACKAGE
SCALE:20X

SYMM

1

8

9 16

17

24

2532

IMPORTANT NOTICE AND DISCLAIMER
TI PROVIDES TECHNICAL AND RELIABILITY DATA (INCLUDING DATASHEETS), DESIGN RESOURCES (INCLUDING REFERENCE
DESIGNS), APPLICATION OR OTHER DESIGN ADVICE, WEB TOOLS, SAFETY INFORMATION, AND OTHER RESOURCES “AS IS”
AND WITH ALL FAULTS, AND DISCLAIMS ALL WARRANTIES, EXPRESS AND IMPLIED, INCLUDING WITHOUT LIMITATION ANY
IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR NON-INFRINGEMENT OF THIRD
PARTY INTELLECTUAL PROPERTY RIGHTS.
These resources are intended for skilled developers designing with TI products. You are solely responsible for (1) selecting the appropriate
TI products for your application, (2) designing, validating and testing your application, and (3) ensuring your application meets applicable
standards, and any other safety, security, regulatory or other requirements.
These resources are subject to change without notice. TI grants you permission to use these resources only for development of an
application that uses the TI products described in the resource. Other reproduction and display of these resources is prohibited. No license
is granted to any other TI intellectual property right or to any third party intellectual property right. TI disclaims responsibility for, and you fully
indemnify TI and its representatives against any claims, damages, costs, losses, and liabilities arising out of your use of these resources.
TI’s products are provided subject to TI’s Terms of Sale, TI’s General Quality Guidelines, or other applicable terms available either on
ti.com or provided in conjunction with such TI products. TI’s provision of these resources does not expand or otherwise alter TI’s applicable
warranties or warranty disclaimers for TI products. Unless TI explicitly designates a product as custom or customer-specified, TI products
are standard, catalog, general purpose devices.
TI objects to and rejects any additional or different terms you may propose.
IMPORTANT NOTICE

Copyright © 2025, Texas Instruments Incorporated

Last updated 10/2025

https://www.ti.com/legal/terms-conditions/terms-of-sale.html
https://www.ti.com/lit/pdf/SZZQ076
https://www.ti.com

	FEATURES
	APPLICATIONS
	DESCRIPTION
	ABSOLUTE MAXIMUM RATINGS
	RECOMMENDED OPERATING CONDITIONS
	ELECTRICAL CHARACTERISTICS
	PIN ASSIGNMENTS
	FUNCTIONAL BLOCK DIAGRAM

	TYPICAL PERFORMANCE CURVES
	PCM3793A/94A DESCRIPTION
	Analog Input
	Gain Settings for Analog Input
	A/D Converter
	D/A Converter
	Common Voltage
	Line Output
	Headphone Output
	Headphone Plug Insertion Detection
	Speaker Output (Class-D, PCM3793A)
	Analog Mixing and Bypass
	Microphone Bias
	Digital Gain Control
	Automatic Level Control (ALC) for Recording
	3-D Sound
	Three-Band Tone Control
	High-Pass Filter and Two-Stage Programmable Notch Filter
	Digital Monaural Mixing
	Zero-Cross Detection
	Short Protection
	Thermal Protection
	Pop-Noise Reduction Circuit
	Power Up/Down for Each Module
	Digital Audio Interface
	Digital Interface
	Power Supply

	DESCRIPTION OF OPERATION
	System Clock Input
	Power-On Reset and System Reset
	Power On/Off Sequence
	Power-Supply Current
	Audio Serial Interface
	Audio Data Formats and Timing

	THREE-WIRE INTERFACE (SPI, MODE (PIN 28) = LOW)
	Three-Wire Interface (SPI) Timing Requirements

	TWO-WIRE INTERFACE [I2C, MODE (PIN 28) = HIGH]
	SLAVE ADDRESS
	Packet Protocol
	Timing Diagram

	USER-PROGRAMMABLE MODE CONTROLS
	Register Map
	Register Definitions

	CONNECTION DIAGRAMS

