

25-W STEREO CLASS-D AUDIO POWER AMPLIFIER

FEATURES

- 25-W/ch into a 4-Ω Load from a 27-V Supply
- 20-W/ch into a 4-Ω Load from a 24-V Supply
- Operates from 10 V to 30 V
- Efficient Class-D Operation Eliminates Need for Heat Sinks
- Four Selectable, Fixed-Gain Settings
- Internal Oscillator (No External Components Required)
- Single-Ended Analog Inputs
- Thermal and Short-Circuit Protection With Auto Recovery
- Space-Saving Surface-Mount 24-Pin TSSOP Package

DESCRIPTION

The TPA3120D2 is a 25-W (per channel) efficient, Class-D audio power amplifier for driving stereo speakers in a single-ended configuration or a mono bridge-tied speaker. The TPA3120D2 can drive stereo speakers as low as 4 Ω . The efficiency of the TPA3120D2 eliminates the need for an external heat sink when playing music.

The gain of the amplifier is controlled by two gain select pins. The gain selections are 20, 26, 32, 36 dB.

The patented start-up and shut-down sequences minimize *pop* noise in the speakers without additional circuitry.

APPLICATIONS

Televisions

SIMPLIFIED APPLICATION CIRCUIT

ATA

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.

System Two, Audio Precision are trademarks of Audio Precision, Inc.

These devices have limited built-in ESD protection. The leads should be shorted together or the device placed in conductive foam during storage or handling to prevent electrostatic damage to the MOS gates.

PWP (TSSOP) PACKAGE (TOP VIEW)

Table 1. TERMINAL FUNCTIONS

TERMINAL			
NAME	24-PIN (PWP)	I/O/P	DESCRIPTION
SD	2	ı	Shutdown signal for IC (low = disabled, high = operational). TTL logic levels with compliance to AVCC
RIN	6	I	Audio input for right channel
LIN	5	I	Audio input for left channel
GAIN0	18	I	Gain select least-significant bit. TTL logic levels with compliance to AVCC
GAIN1	17	I	Gain select most-significant bit. TTL logic levels with compliance to AVCC
MUTE	4	ı	Mute signal for quick disable/enable of outputs (high = outputs switch at 50% duty cycle, low = outputs enabled). TTL logic levels with compliance to AVCC
BSL	21	I/O	Bootstrap I/O for left channel
PVCCL	1, 3	Р	Power supply for left-channel H-bridge, not internally connected to PVCCR or AVCC
LOUT	22	0	Class-D 1/2-H-bridge positive output for left channel
PGNDL	23, 24	Р	Power ground for left-channel H-bridge
VCLAMP	11	Р	Internally generated voltage supply for bootstrap capacitors
BSR	16	I/O	Bootstrap I/O for right channel
ROUT	15	0	Class-D 1/2-H-bridge negative output for right channel
PGNDR	13, 14	Р	Power ground for right-channel H-bridge.
PVCCR	10, 12	Р	Power supply for right-channel H-bridge, not connected to PVCCL or AVCC
AGND	9	Р	Analog ground for digital/analog cells in core
AGND	8	Р	Analog ground for analog cells in core
BYPASS	7	0	Reference for preamplifier inputs. Nominally equal to AVCC/8. Also controls start-up time via external capacitor sizing.
AVCC	19, 20	Р	High-voltage analog power supply. Not internally connected to PVCCR or PVCCL
Thermal pad	Die pad	Р	Connect to ground. Thermal pad should be soldered down on all applications to secure the device properly to the printed wiring board.

Submit Documentation Feedback

Copyright © 2007, Texas Instruments Incorporated

ABSOLUTE MAXIMUM RATINGS

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

			VALUE	UNIT
V _{CC}	Supply voltage	AVCC, PVCC	-0.3 to 36	V
VI	Logic input voltage	SD, MUTE, GAINO, GAIN1	-0.3 to V _{CC} + 0.3	V
V _{IN}	Analog input voltage	RIN, LIN	-0.3 to 7	V
	Continuous total power dissipation		See Dissipation Ratings table)
T _A	Operating free-air temperature range		-40 to 85	°C
TJ	Operating junction temperature range		-40 to 150	°C
T _{stg}	Storage temperature range		-65 to 150	°C
R_L	Load resistance (minimum value)		3.2	Ω
		Human-body model (all pins)	± 2	kV
ESD	Electrostatic Discharge	Charged-device model (all pins)	± 500	V

⁽¹⁾ Stresses beyond those listed under absolute maximum ratings may cause permanent damage to the device. These are stress ratings only, and functional operations 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.

DISSIPATION RATINGS

PACKAGE ⁽¹⁾⁽²⁾	T _A ≤ 25°C	DERATING FACTOR	T _A = 70°C	T _A = 85°C
24-pin TSSOP	4.16 W	33.3 mW/°C	2.67 W	2.16 W

⁽¹⁾ For the most current package and ordering information, see the Package Option Addendum at the end of this document, or see the TI website at www.ti.com.

RECOMMENDED OPERATING CONDITIONS

			MIN	MAX	UNIT
V _{CC}	Supply voltage	PVCC, AVCC	10	30	V
V _{IH}	High-level input voltage	SD, MUTE, GAIN0, GAIN1	2		V
V _{IL}	Low-level input voltage	SD, MUTE, GAINO, GAIN1		0.8	V
I _{IH}		\overline{SD} , $V_1 = V_{CC}$, $V_{CC} = 30 \text{ V}$		125	
	High-level input current	MUTE, $V_I = V_{CC}$, $V_{CC} = 30 \text{ V}$		125	μΑ
		GAIN0, GAIN1, $V_I = V_{CC}$, $V_{CC} = 24 \text{ V}$		125	
		\overline{SD} , $V_I = 0$, $V_{CC} = 30 \text{ V}$		1	
I _{IL} Low-level input curre	Low-level input current	MUTE, $V_I = 0 \text{ V}$, $V_{CC} = 30 \text{ V}$		1	μΑ
		GAIN0, GAIN1, V _I = 0 V, V _{CC} = 24 V		1	
T _A	Operating free-air temperature		-40	85	°C

Copyright © 2007, Texas Instruments Incorporated

⁽²⁾ This data was taken using 1 oz trace and copper pad that is soldered directly to a JEDEC standard high-k PCB. The thermal pad must be soldered to a thermal land on the printed-circuit board. See the *PowerPAD Thermally Enhanced Package* application note (SLMA002).

DC CHARACTERISTICS

 T_{A} = 25°C, V_{CC} = 24 V, R_{L} = 4 Ω (unless otherwise noted)

PARAMETER		TEST CONI	DITIONS	MIN	TYP	MAX	UNIT	
Vos	Class-D output offset voltage (measured differentially in BTL mode as shown in Fig 30)	V _I = 0 V, A _V = 36 dB			7.5	50	mV	
V _(BYPASS)	Bypass output voltage	No load			AVCC/8		V	
I _{CC(q)}	Quiescent supply current	SD = 2 V, MUTE = 0 V	, No load		23	37	mA	
I _{CC(q)}	Quiescent supply current in mute mode	MUTE = 0.8 V, No load	I		23		mA	
I _{CC(q)}	Quiescent supply current in shutdown mode	SD = 0.8 V , No load		0.39	1	mA		
r _{DS(on)}	Drain-source on-state resistance				200		mΩ	
		GAIN1 = 0.8 V	GAIN0 = 0.8 V	18	20	22		
_	Cain	GAINT = 0.6 V	GAIN0 = 2 V	24	26	28	4D	
G	Gain	GAIN = 2 V	GAIN0 = 0.8 V	30	32	34	dB	
		GAIN = 2 V		34	36	38		
Mute Attenuation		V _I = 1Vrms			-82		dB	

AC CHARACTERISTICS

 T_{A} = 25°C, V_{CC} = 24 V, R_{L} = 4 Ω (unless otherwise noted)

	PARAMETER	TEST CONDITION	S	MIN	TYP	MAX	UNIT		
kovr	Supply ripple rejection	$V_{CC} = 24$, $V_{ripple} = 200 \text{ mV}_{PP}$	100 Hz	-48			dB		
ksvr	Supply ripple rejection	Gain = 20 dB	1 kHz		-52		uБ		
	Output power at 19/ TUD N	$V_{CC} = 24 \text{ V}, R_L = 4 \Omega, f = 1 \text{ kH}$	z		16				
Б	Output power at 1% THD+N	$V_{CC} = 24 \text{ V}, R_L = 8 \Omega, f = 1 \text{ kH}$	z		8		W		
Po	Output navior at 100/ TUD N	$V_{CC} = 24 \text{ V}, R_L = 4 \Omega, f = 1 \text{ kHz}$	<u>z</u>		20		VV		
	Output power at 10% THD+N	$V_{CC} = 24 \text{ V}, R_L = 8 \Omega, f = 1 \text{ kH}$	z		10				
THD+N	Total harmonic distortion +	$R_L = 4 \Omega$, $f = 1 \text{ kHz}$, $P_O = 10 \text{ W}$	I		0.08%				
I UD+IN	noise	$R_L = 8 \Omega$, $f = 1 \text{ kHz}$, $P_O = 5 \text{ W}$			0.08%				
	Output intograted poins floor	20 Hz to 22 kHz, A-weighted fi	Iter,		85		μV		
V _n	Output integrated noise floor	Gain = 20 dB			-80		dBV		
	Crosstalk	P _O = 1 W, f = 1 kHz; Gain = 20) dB		-60		dB		
SNR	Signal-to-noise ratio	Max output at THD+N < 1%, f Gain = 20 dB	= 1 kHz,		99		dB		
	Thermal trip point				150		°C		
	Thermal hysteresis				30		°C		
f _{OSC}	Oscillator frequency			230	250	270	kHz		

Submit Documentation Feedback

Copyright © 2007, Texas Instruments Incorporated

FUNCTIONAL BLOCK DIAGRAM

TYPICAL CHARACTERISTICS

All tests are made at frequency = 1 kHz unless otherwise noted.

All tests are made at frequency = 1 kHz unless otherwise noted.

All tests are made at frequency = 1 kHz unless otherwise noted.

A. Dashed line represents thermally limited region.

 Figure 10.

All tests are made at frequency = 1 kHz unless otherwise noted.

All tests are made at frequency = 1 kHz unless otherwise noted.

All tests are made at frequency = 1 kHz unless otherwise noted.

APPLICATION INFORMATION

CLASS-D OPERATION

This section focuses on the class-D operation of the TPA3120D2.

Traditional Class-D Modulation Scheme

The TPA3120D2 operates in AD mode. There are two main configurations that may be used. For stereo operation, the TPA3120D2 should be configured in a single-ended (SE) half-bridge amplifier. For mono applications, TPA3120D2 may be used as a bridge-tied-load (BTL) amplifier. The traditional class-D modulation scheme, which is used in the TPA3120D2 BTL configuration, has a differential output where each output is 180 degrees out of phase and changes from ground to the supply voltage, V_{CC} . Therefore, the differential prefiltered output varies between positive and negative V_{CC} , where filtered 50% duty cycle yields 0 V across the load. The class-D modulation scheme with voltage and current waveforms is shown in Figure 23 and Figure 24.

Figure 23. Class-D Modulation for TPA3120D2 SE Configuration

Figure 24. Class-D Modulation for TPA3120D2 BTL Configuration

Supply Pumping

One issue encountered in single-ended (SE) class-D amplifier designs is supply pumping. Power-supply pumping is a rise in the local supply voltage due to energy being driven back to the supply by operation of the class-D amplifier. This phenomenon is most evident at low audio frequencies and when both channels are operating at the same frequency and phase. At low levels, power-supply pumping results in distortion in the audio output due to fluctuations in supply voltage. At higher levels, pumping can cause the overvoltage protection to operate, which temporarily shuts down the audio output.

Several things can be done to relieve power-supply pumping. The lowest impact is to operate the two inputs out of phase 180° and reverse the speaker connections. Because most audio is highly correlated, this causes the supply pumping to be out of phase and not as severe. If this is not enough, the amount of bulk capacitance on the supply must be increased. Also, improvement is realized by hooking other supplies to this node, thereby, sinking some of the excess current. Power-supply pumping should be tested by operating the amplifier at low frequencies and high output levels.

Gain Setting via GAIN0 and GAIN1 Inputs

The gain of the TPA3120D2 is set by two input terminals, GAIN0 and GAIN1.

The gains listed in Table 2 are realized by changing the taps on the input resistors and feedback resistors inside the amplifier. This causes the input impedance (Z_i) to be dependent on the gain setting. The actual gain settings are controlled by ratios of resistors, so the gain variation from part-to-part is small. However, the input impedance from part-to-part at the same gain may shift by $\pm 20\%$ due to shifts in the actual resistance of the input resistors.

For design purposes, the input network (discussed in the next section) should be designed assuming an input impedance of 8 k Ω , which is the absolute minimum input impedance of the TPA3120D2. At the higher gain settings, the input impedance could increase as high as 72 k Ω .

GAIN1	GAIN0	AMPLIFIER GAIN (dB), TYPICAL	INPUT IMPEDANCE (kΩ), TYPICAL	
0	0	20	60	
0	1	26	30	
1	0	32	15	
1	1	36	9	

Table 2. Gain Setting

INPUT RESISTANCE

Changing the gain setting can vary the input resistance of the amplifier from its smallest value, 10 k Ω ±20%, to the largest value, 60 k Ω ±20%. As a result, if a single capacitor is used in the input high-pass filter, the -3-dB cutoff frequency may change when changing gain steps.

The -3-dB frequency can be calculated using Equation 1. Use the Z_i values given in Table 2.

$$f = \frac{1}{2\pi Z_i C_i} \tag{1}$$

Copyright © 2007, Texas Instruments Incorporated

(2)

INPUT CAPACITOR, Ci

In the typical application, an input capacitor (C_i) is required to allow the amplifier to bias the input signal to the proper dc level for optimum operation. In this case, C_i and the input impedance of the amplifier (Z_i) form a high-pass filter with the corner frequency determined in Equation 2.

The value of C_i is important, as it directly affects the bass (low-frequency) performance of the circuit. Consider the example where Z_i is 20 k Ω and the specification calls for a flat bass response down to 20 Hz. Equation 2 is reconfigured as Equation 3.

$$C_{i} = \frac{1}{2\pi Z_{i} f_{c}}$$
(3)

In this example, C_i is 0.4 μ F; so, one would likely choose a value of 0.47 μ F as this value is commonly used. If the gain is known and is constant, use Z_i from Table 2 to calculate C_i . A further consideration for this capacitor is the leakage path from the input source through the input network (C_i) and the feedback network to the load. This leakage current creates a dc offset voltage at the input to the amplifier that reduces useful headroom, especially in high-gain applications. For this reason, a low-leakage tantalum or ceramic capacitor is the best choice. When polarized capacitors are used, the positive side of the capacitor should face the amplifier input in most applications as the dc level there is held at 2 V, which is likely higher than the source dc level. Note that it is important to confirm the capacitor polarity in the application. Additionally, lead-free solder can create dc offset voltages, and it is important to ensure that boards are cleaned properly.

Single-Ended Output Capacitor, Co

In single-ended (SE) applications, the dc blocking capacitor forms a high-pass filter with the speaker impedance. The frequency response rolls of with decreasing frequency at a rate of 20 dB/decade. The cutoff frequency is determined by

$$f_c = 1/2\pi C_O Z_L$$

Table 3 shows some common component values and the associated cutoff frequencies:

Table 3. Common Filter Responses

Speaker Impedance (O)	C _{SE} – DC Blocking Capacitor (μF)						
Speaker Impedance (Ω)	f _c = 60 Hz (-3 dB)	f _c = 40 Hz (-3 dB)	f _c = 20 Hz (-3 dB)				
4	680	1000	2200				
8	330	470	1000				

Output Filter and Frequency Response

For the best frequency response, a flat-passband output filter (second-order Butterworth) may be used. The output filter components consist of the series inductor and capacitor to ground at the LOUT and ROUT pins. There are several possible configurations, depending on the speaker impedance and whether the output configuration is single-ended (SE) or bridge-tied load (BTL). Table 4 lists the recommended values for the filter components. It is important to use a high-quality capacitor in this application. A rating of at least X7R is required.

Output Configuration	Speaker Impedance (Ω)	Filter Inductor (µH)	Filter Capacitor (nF)				
Cingle Foded (CF)	4	22	680				
Single Ended (SE)	8	47	390				
Dridge Tied Lead (DTL)	4	10	1500				
Bridge Tied Load (BTL)	8	22	680				

Table 4. Recommended Filter Output Components

Figure 25. BTL Filter Configuration

Figure 26. SE Filter Configuration

Power-Supply Decoupling, C_S

The TPA3120D2 is a high-performance CMOS audio amplifier that requires adequate power-supply decoupling to ensure that the output total harmonic distortion (THD) is as low as possible. Power-supply decoupling also prevents oscillations for long lead lengths between the amplifier and the speaker. The optimum decoupling is achieved by using two capacitors of different types that target different types of noise on the power-supply leads. For higher-frequency transients, spikes, or digital hash on the line, a good low equivalent-series-resistance (ESR) ceramic capacitor, typically 0.1 μ F to 1 μ F, placed as close as possible to the device V_{CC} lead works best. For filtering lower frequency noise signals, a larger aluminum electrolytic capacitor of 470 μ F or greater placed near the audio power amplifier is recommended. The 470- μ F capacitor also serves as local storage capacitor for supplying current during large signal transients on the amplifier outputs. The PVCC terminals provide the power to the output transistors, so a 470- μ F or larger capacitor should be placed on each PVCC terminal. A 10- μ F capacitor on the AVCC terminal is adequate. These capacitors must be properly derated for voltage and ripple-current rating to ensure reliability.

BSN and BSP Capacitors

The half H-bridge output stages use only NMOS transistors. Therefore, they require bootstrap capacitors for the high side of each output to turn on correctly. A 220-nF ceramic capacitor, rated for at least 25 V, must be connected from each output to its corresponding bootstrap input. Specifically, one 220-nF capacitor must be connected from LOUT to BSL, and one 220-nF capacitor must be connected from ROUT to BSR.

The bootstrap capacitors connected between the BSx pins and their corresponding outputs function as a floating power supply for the high-side N-channel power MOSFET gate-drive circuitry. During each high-side switching cycle, the bootstrap capacitors hold the gate-to-source voltage high enough to keep the high-side MOSFETs turned on.

Copyright © 2007, Texas Instruments Incorporated

VCLAMP Capacitor

To ensure that the maximum gate-to-source voltage for the NMOS output transistors is not exceeded, one internal regulator clamps the gate voltage. One 1- μ F capacitor must be connected from VCLAMP (pin 11) to ground and must be rated for at least 16 V. The voltages at the VCLAMP terminal may vary with V_{CC} and may not be used for powering any other circuitry.

VBYP Capacitor Selection

The scaled supply reference (VBYP) nominally provides an AVCC/8 internal bias for the preamplifier stages. The external capacitor for this reference (C_{BYP}) is a critical component and serves several important functions. During start-up or recovery from shutdown mode, C_{BYP} determines the rate at which the amplifier starts. The start up time is proportional to 0.5 s per microfarad. Thus, the recommended 1- μ F capacitor results in a start-up time of approximately 500 ms. The second function is to reduce noise produced by the power supply caused by coupling with the output drive signal. This noise could result in degraded power-supply rejection and THD+N.

The circuit is designed for a C_{BYP} value of 1 μF for best pop performance. The input capacitors should have the same value. A ceramic or tantalum low-ESR capacitor is recommended.

SHUTDOWN OPERATION

The TPA3120D2 employs a shutdown mode of operation designed to reduce supply current (I_{CC}) to the absolute minimum level during periods of nonuse for power conservation. The SHUTDOWN input terminal should be held high (see specification table for trip point) during normal operation when the amplifier is in use. Pulling SHUTDOWN low causes the outputs to mute and the amplifier to enter a low-current state. Never leave SHUTDOWN unconnected, because amplifier operation would be unpredictable.

For the best power-up *pop* performance, place the amplifier in the shutdown or mute mode prior to applying the power-supply voltage.

MUTE Operation

The MUTE pin is an input for controlling the output state of the TPA3120D2. A logic high on this terminal causes the outputs to run at a constant 50% duty cycle. A logic low on this pin enables the outputs. This terminal may be used as a quick disable/enable of outputs when changing channels on a television or transitioning between different audio sources.

The MUTE terminal should never be left floating. For power conservation, the SHUTDOWN terminal should be used to reduce the guiescent current to the absolute minimum level.

USING LOW-ESR CAPACITORS

Low-ESR capacitors are recommended throughout this application section. A real (as opposed to ideal) capacitor can be modeled simply as a resistor in series with an ideal capacitor. The voltage drop across this resistor minimizes the beneficial effects of the capacitor in the circuit. The lower the equivalent value of this resistance, the more the real capacitor behaves like an ideal capacitor.

SHORT-CIRCUIT PROTECTION

The TPA3120D2 has short-circuit protection circuitry on the outputs that prevents damage to the device during output-to-output shorts and output-to-GND shorts after the filter and output capacitor (at the speaker terminal.) Directly at the device terminals, the protection circuitry prevents damage to device during output-to-output, output-to-ground, and output-to-supply. When a short circuit is detected on the outputs, the part immediately disables the output drive. This is an unlatched fault. Normal operation is restored when the fault is removed.

THERMAL PROTECTION

Thermal protection on the TPA3120D2 prevents damage to the device when the internal die temperature exceeds 150°C. There is a ±15°C tolerance on this trip point from device to device. Once the die temperature exceeds the thermal set point, the device enters into the shutdown state and the outputs are disabled. This is not a latched fault. The thermal fault is cleared once the temperature of the die is reduced by 30°C. The device begins normal operation at this point with no external system interaction.

PRINTED-CIRCUIT BOARD (PCB) LAYOUT

Because the TPA3120D2 is a class-D amplifier that switches at a high frequency, the layout of the printed-circuit board (PCB) should be optimized according to the following guidelines for the best possible performance.

- Decoupling capacitors—The high-frequency 0.1-μF decoupling capacitors should be placed as close to the PVCC (pins 1, 3, 10, and 12) and AVCC (pins 19 and 20) terminals as possible. The VBYP (pin 7) capacitor and VCLAMP (pin 11) capacitor should also be placed as close to the device as possible. Large (220-μF or greater) bulk power-supply decoupling capacitors should be placed near the TPA3120D2 on the PVCCL and PVCCR terminals.
- Grounding—The AVCC (pins 19 and 20) decoupling capacitor and VBYP (pin 7) capacitor should each be grounded to analog ground (AGND, pins 8 and 9). The PVCCx decoupling capacitors and VCLAMP capacitors should each be grounded to power ground (PGND, pins 13, 14, 23, and 24). Analog ground and power ground should be connected at the thermal pad, which should be used as a central ground connection or star ground for the TPA3120D2.
- Output filter—The reconstruction filter (L1, L2, C9, and C16) should be placed as close to the output terminals
 as possible for the best EMI performance. The capacitors should be grounded to power ground.
- Thermal pad—The thermal pad must be soldered to the PCB for proper thermal performance and optimal
 reliability. The dimensions of the thermal pad and thermal land are described in the mechanical section at the
 back of the data sheet. See TI Technical Briefs SLMA002 and SLOA120 for more information about using the
 thermal pad. For recommended PCB footprints, see figures at the end of this data sheet.

For an example layout, see the TPA3120D2 Evaluation Module (TPA3120D2EVM) User Manual, (SLOU189). Both the EVM user manual and the thermal pad application note are available on the TI Web site at http://www.ti.com.

Copyright © 2007, Texas Instruments Incorporated

Figure 27. Schematic for Single-Ended (SE) Configuration

Figure 28. Schematic for Bridge-Tied (BTL) Configuration

BASIC MEASUREMENT SYSTEM

This section focuses on methods that use the basic equipment listed below:

- Audio analyzer or spectrum analyzer
- Digital multimeter (DMM)
- Oscilloscope
- Twisted-pair wires
- Signal generator
- Power resistor(s)
- · Linear regulated power supply
- Filter components
- EVM or other complete audio circuit

Figure 29 shows the block diagrams of basic measurement systems for class-AB and class-D amplifiers. A sine wave is normally used as the input signal because it consists of the fundamental frequency only (no other harmonics are present). An analyzer is then connected to the audio power amplifier (APA) output to measure the voltage output. The analyzer must be capable of measuring the entire audio bandwidth. A regulated dc power supply is used to reduce the noise and distortion injected into the APA through the power pins. A System Two™ audio measurement system (AP-II) by Audio Precision™ includes the signal generator and analyzer in one package.

The generator output and amplifier input must be ac-coupled. However, the EVMs already have the ac-coupling capacitors, (C_{IN}) , so no additional coupling is required. The generator output impedance should be low to avoid attenuating the test signal, and is important because the input resistance of APAs is not high. Conversely, the analyzer input impedance should be high. The output resistance, R_{OUT} , of the APA is normally in the hundreds of milliohms and can be ignored for all but the power-related calculations.

Figure 29(a) shows a class-AB amplifier system. It takes an analog signal input and produces an analog signal output. This amplifier circuit can be directly connected to the AP-II or other analyzer input.

This is not true of the class-D amplifier system shown in Figure 29(b), which requires low-pass filters in most cases in order to measure the audio output waveforms. This is because it takes an analog input signal and converts it into a pulse-width modulated (PWM) output signal that is not accurately processed by some analyzers.

Copyright © 2007, Texas Instruments Incorporated

Figure 29. Audio Measurement Systems

SE Input and SE Output (TPA3120D2 Stereo Configuration)

The SE input and output configuration is used with class-AB amplifiers. A block diagram of a fully SE measurement circuit is shown in Figure 30. SE inputs normally have one input pin per channel. In some cases, two pins are present; one is the signal and the other is ground. SE outputs have one pin driving a load through an output ac-coupling capacitor and the other end of the load is tied to ground. SE inputs and outputs are considered to be unbalanced, meaning one end is tied to ground and the other to an amplifier input/output.

The generator should have unbalanced outputs, and the signal should be referenced to the generator ground for best results. Unbalanced or balanced outputs can be used when floating, but they may create a ground loop that affects the measurement accuracy. The analyzer should have balanced inputs to cancel out any common-mode noise in the measurement.

Figure 30. SE Input—SE Output Measurement Circuit

The following general rules should be followed when connecting to APAs with SE inputs and outputs:

- Use an unbalanced source to supply the input signal.
- Use an analyzer with balanced inputs.
- Use twisted-pair wire for all connections.
- Use shielding when the system environment is noisy.
- Ensure the cables from the power supply to the APA, and from the APA to the load, can handle the large currents (see Table 5).

Copyright © 2007, Texas Instruments Incorporated

DIFFERENTIAL INPUT AND BTL OUTPUT (TPA3120D2 Mono Configuration)

Many of the class-D APAs and many class-AB APAs have differential inputs and bridge-tied-load (BTL) outputs. Differential inputs have two input pins per channel and amplify the difference in voltage between the pins. Differential inputs reduce the common-mode noise and distortion of the input circuit. BTL is a term commonly used in audio to describe differential outputs. BTL outputs have two output pins providing voltages that are 180° out of phase. The load is connected between these pins. This has the added benefits of quadrupling the output power to the load and eliminating a dc-blocking capacitor.

A block diagram of the measurement circuit is shown in Figure 31. The differential input is a balanced input, meaning the positive (+) and negative (–) pins have the same impedance to ground. Similarly, the SE output equates to a balanced output.

Figure 31. Differential Input, BTL Output Measurement Circuit

The generator should have balanced outputs, and the signal should be balanced for best results. An unbalanced output can be used, but it may create a ground loop that affects the measurement accuracy. The analyzer must also have balanced inputs for the system to be fully balanced, thereby cancelling out any common-mode noise in the circuit and providing the most accurate measurement.

The following general rules should be followed when connecting to APAs with differential inputs and BTL outputs:

- Use a balanced source to supply the input signal.
- Use an analyzer with balanced inputs.
- Use twisted-pair wire for all connections.
- Use shielding when the system environment is noisy.
- Ensure that the cables from the power supply to the APA, and from the APA to the load, can handle the large currents (see Table 5).

Table 5 shows the recommended wire size for the power supply and load cables of the APA system. The real concern is the dc or ac power loss that occurs as the current flows through the cable. These recommendations are based on 12-inch (30.5-cm)-long wire with a 20-kHz sine-wave signal at 25°C.

Table 5. Recommended Minimum Wire Size for Power Cables

(W) R. (O) AWG Size DC POWER LOSS AC POWER I

P _{OUT} (W)	R _L (Ω)	AWG Size			ER LOSS IW)		ER LOSS W)
10	4	18	22	16	40	18	42
2	4	18	22	3.2	8	3.7	8.5
1	8	22	28	2	8	2.1	8.1
< 0.75	8	22	28	1.5	6.1	1.6	6.2

PACKAGE OPTION ADDENDUM

www.ti.com 29-Apr-2009

PACKAGING INFORMATION

Orderable Device	Status ⁽¹⁾	Package Type	Package Drawing	Pins	Package Qty	e Eco Plan ⁽²⁾	Lead/Ball Finish	MSL Peak Temp ⁽³⁾
TPA3120D2PWP	NRND	HTSSOP	PWP	24	60	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR
TPA3120D2PWPG4	NRND	HTSSOP	PWP	24	60	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR
TPA3120D2PWPR	NRND	HTSSOP	PWP	24	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR
TPA3120D2PWPRG4	NRND	HTSSOP	PWP	24	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR

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

ACTIVE: Product device recommended for new designs.

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

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

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

OBSOLETE: TI has discontinued the production of the device.

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

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

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

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

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

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

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

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

TAPE AND REEL INFORMATION

	Dimension designed to accommodate the component width
B0	Dimension designed to accommodate the component length
K0	Dimension designed to accommodate the component thickness
W	Overall width of the carrier tape
P1	Pitch between successive cavity centers

QUADRANT ASSIGNMENTS FOR PIN 1 ORIENTATION IN TAPE

*All dimensions are nominal

Device		Package Drawing			Reel Diameter (mm)	Reel Width W1 (mm)	A0 (mm)	B0 (mm)	K0 (mm)	P1 (mm)	W (mm)	Pin1 Quadrant
TPA3120D2PWPR	HTSSOP	PWP	24	2000	330.0	16.4	6.95	8.3	1.6	8.0	16.0	Q1

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
TPA3120D2PWPR	HTSSOP	PWP	24	2000	346.0	346.0	33.0

PWP (R-PDSO-G24)

PowerPAD™ PLASTIC SMALL OUTLINE

NOTES:

- All linear dimensions are in millimeters.
- This drawing is subject to change without notice.
- Body dimensions do not include mold flash or protrusions. Mold flash and protrusion shall not exceed 0.15 per side.
- This package is designed to be soldered to a thermal pad on the board. Refer to Technical Brief, PowerPad Thermally Enhanced Package, Texas Instruments Literature No. SLMA002 for information regarding recommended board layout. This document is available at www.ti.com http://www.ti.com.

 E. See the additional figure in the Product Data Sheet for details regarding the exposed thermal pad features and dimensions.
- E. Falls within JEDEC MO-153

PowerPAD is a trademark of Texas Instruments.

PWP (R-PDSO-G24) PowerPAD M SMALL PLASTIC OUTLINE

THERMAL INFORMATION

This PowerPAD[™] package incorporates an exposed thermal pad that is designed to be attached to a printed circuit board (PCB). The thermal pad must be soldered directly to the PCB. After soldering, the PCB can be used as a heatsink. In addition, through the use of thermal vias, the thermal pad can be attached directly to the appropriate copper plane shown in the electrical schematic for the device, or alternatively, can be attached to a special heatsink structure designed into the PCB. This design optimizes the heat transfer from the integrated circuit (IC).

For additional information on the PowerPAD package and how to take advantage of its heat dissipating abilities, refer to Technical Brief, PowerPAD Thermally Enhanced Package, Texas Instruments Literature No. SLMA002 and Application Brief, PowerPAD Made Easy, Texas Instruments Literature No. SLMA004. Both documents are available at www.ti.com.

The exposed thermal pad dimensions for this package are shown in the following illustration.

Top View

Exposed Thermal Pad Dimensions

4206332-20/W 05/11

NOTE: A

A. All linear dimensions are in millimeters

/B\ Exposed tie strap features may not be present.

PowerPAD is a trademark of Texas Instruments

PWP (R-PDSO-G24)

PowerPAD™ PLASTIC SMALL OUTLINE

NOTES:

- A. All linear dimensions are in millimeters.
- B. This drawing is subject to change without notice.
- C. Customers should place a note on the circuit board fabrication drawing not to alter the center solder mask defined pad.
- D. This package is designed to be soldered to a thermal pad on the board. Refer to Technical Brief, PowerPad Thermally Enhanced Package, Texas Instruments Literature No. SLMA002, SLMA004, and also the Product Data Sheets for specific thermal information, via requirements, and recommended board layout. These documents are available at www.ti.com http://www.ti.com. Publication IPC-7351 is recommended for alternate designs.
- E. Laser cutting apertures with trapezoidal walls and also rounding corners will offer better paste release. Customers should contact their board assembly site for stencil design recommendations. Example stencil design based on a 50% volumetric metal load solder paste. Refer to IPC-7525 for other stencil recommendations.
- F. Customers should contact their board fabrication site for solder mask tolerances between and around signal pads.

PowerPAD is a trademark of Texas Instruments.

IMPORTANT NOTICE

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

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

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

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

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

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

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

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

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

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

Products		Applications			
Audio	www.ti.com/audio	Communications and Telecom	www.ti.com/communications		
Amplifiers	amplifier.ti.com	Computers and Peripherals	www.ti.com/computers		
Data Converters	dataconverter.ti.com	Consumer Electronics	www.ti.com/consumer-apps		
DLP® Products	www.dlp.com	Energy and Lighting	www.ti.com/energy		
DSP	dsp.ti.com	Industrial	www.ti.com/industrial		
Clocks and Timers	www.ti.com/clocks	Medical	www.ti.com/medical		
Interface	interface.ti.com	Security	www.ti.com/security		
Logic	logic.ti.com	Space, Avionics and Defense	www.ti.com/space-avionics-defense		
Power Mgmt	power.ti.com	Transportation and Automotive	www.ti.com/automotive		
Microcontrollers	microcontroller.ti.com	Video and Imaging	www.ti.com/video		
RFID	www.ti-rfid.com	Wireless	www.ti.com/wireless-apps		
RF/IF and ZigBee® Solutions	www.ti.com/lprf				

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265 Copyright © 2011, Texas Instruments Incorporated

e2e.ti.com

TI E2E Community Home Page