

STEREO DIGITAL AMPLIFIER POWER STAGE

FEATURES

- **2×125 W at 10% THD+N Into 4-Ω BTL**
- **2×98 W at 10% THD+N Into 6-Ω BTL**
- **2×76 W at 10% THD+N Into 8-Ω BTL**
- **4×45 W at 10% THD+N Into 3-Ω SE**
- **4×35 W at 10% THD+N Into 4-Ω SE**
- **1×192 W at 10% THD+N Into 3-Ω PBTL**
- **1×240 W at 10% THD+N Into 2-Ω PBTL**
- **>100-dB SNR (A-Weighted)**
- **<0.1% THD+N at 1 W**
- **Thermally Enhanced Package Option:**
 - DKD (36-Pin PSOP3)
- **High-Efficiency Power Stage (>90%) With 140-mΩ Output MOSFETs**
- **Power-On Reset for Protection on Power Up Without Any Power-Supply Sequencing**
- **Integrated Self-Protection Circuits Including:**
 - Undervoltage
 - Overtemperature
 - Overload
 - Short Circuit
- **Error Reporting**
- **EMI Compliant When Used With Recommended System Design**
- **Intelligent Gate Drive**

APPLICATIONS

- **Mini/Micro Audio System**
- **DVD Receiver**
- **Home Theater**

DESCRIPTION

The TAS5152 is a third-generation, high-performance, integrated stereo digital amplifier power stage with improved protection system. The TAS5152 is capable of driving a 4-Ω bridge-tied load (BTL) at up to 125 W per channel with low integrated noise at the output, low THD+N performance, and low idle power dissipation.

A low-cost, high-fidelity audio system can be built using a TI chipset, comprised of a modulator (e.g., TAS5508) and the TAS5152. This system only requires a simple passive LC demodulation filter to deliver high-quality, high-efficiency audio amplification with proven EMI compliance. This device requires two power supplies, 12 V for GVDD and VDD, and 35 V for PVDD. The TAS5152 does not require power-up sequencing due to internal power-on reset. The efficiency of this digital amplifier is greater than 90% into 6 Ω, which enables the use of smaller power supplies and heatsinks.

The TAS5152 has an innovative protection system integrated on-chip, safeguarding the device against a wide range of fault conditions that could damage the system. These safeguards are short-circuit protection, overcurrent protection, undervoltage protection, and overtemperature protection. The TAS5152 has a new proprietary current-limiting circuit that reduces the possibility of device shutdown during high-level music transients. A new programmable overcurrent detector allows the use of lower-cost inductors in the demodulation output filter.

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.

PurePath Digital and PowerPAD are trademarks of Texas Instruments.
Other trademarks are the property of their respective owners.

TAS5152

SLES127A – FEBRUARY 2005 – REVISED NOVEMBER 2005

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.

GENERAL INFORMATION

The TAS5152 is available in a 36-pin PSOP3 (DKD) thermally enhanced package. The package contains a heat slug that is located on the top side of the device for convenient thermal coupling to the heatsink.

**DKD PACKAGE
(TOP VIEW)**

MODE Selection Pins

MODE PINS			PWM INPUT	OUTPUT CONFIGURATION	PROTECTION SCHEME
M3	M2	M1			
0	0	0	2N ⁽¹⁾ AD/BD modulation	2 channels BTL output	BTL mode ⁽²⁾
0	0	1	Reserved		
0	1	0	1N ⁽¹⁾ AD modulation	2 channels BTL output	BTL mode ⁽²⁾
0	1	1	1N ⁽¹⁾ AD modulation	1 channel PBTL output	PBTL mode. Only PWM_A input is used.
1	0	0	1N ⁽¹⁾ AD modulation	4 channels SE output	Protection works similarly to BTL mode ⁽²⁾ . Only difference in SE mode is that OUT_x is Hi-Z instead of a pulldown through internal pulldown resistor.
1	0	1	Reserved		
1	1	0			
1	1	1			

⁽¹⁾ The 1N and 2N naming convention is used to indicate the required number of PWM lines to the power stage per channel in a specific mode.

⁽²⁾ An overload protection (OLP) occurring on A or B causes both channels to shut down. An OLP on C or D works similarly. Global errors like overtemperature error (OTE), undervoltage protection (UVP) and power-on reset (POR) affect all channels.

Package Heat Dissipation Ratings ⁽¹⁾

PARAMETER	TAS5152DKD
R _{θJC} (°C/W)—2 BTL or 4 SE channels (8 transistors)	1.28
R _{θJC} (°C/W)—1 BTL or 2 SE channel(s) (4 transistors)	2.56
R _{θJC} (°C/W)—(1 transistor)	8.6
Pad area ⁽²⁾	80 mm ²

⁽¹⁾ JC is junction-to-case, CH is case-to-heatsink.

⁽²⁾ R_{θCH} is an important consideration. Assume a 2-mil thickness of typical thermal grease between the pad area and the heatsink. The R_{θCH} with this condition is 0.8°C/W for the DKD package and 1.8°C/W for the DDV package.

Absolute Maximum Ratings

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

TAS5152	
VDD to AGND	–0.3 V to 13.2 V
GVDD_X to AGND	–0.3 V to 13.2 V
PVDD_X to GND_X (2)	–0.3 V to 50 V
OUT_X to GND_X (2)	–0.3 V to 50 V
BST_X to GND_X (2)	–0.3 V to 63.2 V
VREG to AGND	–0.3 V to 4.2 V
GND_X to GND	–0.3 V to 0.3 V
GND_X to AGND	–0.3 V to 0.3 V
GND to AGND	–0.3 V to 0.3 V
PWM_X, OC_ADJ, M1, M2, M3 to AGND	–0.3 V to 4.2 V
RESET_X, SD, OTW to AGND	–0.3 V to 7 V
Maximum continuous sink current (SD, OTW)	9 mA
Maximum operating junction temperature range, T _J	0°C to 125°C
Storage temperature	–40°C to 125°C
Lead temperature, 1,6 mm (1/16 inch) from case for 10 seconds	260°C
Minimum pulse width low	50 ns

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

(2) These voltages represent the dc voltage + peak ac waveform measured at the terminal of the device in all conditions.

Ordering Information

T _A	PACKAGE	DESCRIPTION
0°C to 70°C	TAS5152DKD	36-pin PSOP3

For the most current specification and package information, see the TI Web site at www.ti.com.

Terminal Functions

TERMINAL		FUNCTION ⁽¹⁾	DESCRIPTION
NAME	NO.		
AGND	9	P	Analog ground
BST_A	35	P	HS bootstrap supply (BST), external capacitor to OUT_A required
BST_B	28	P	HS bootstrap supply (BST), external capacitor to OUT_B required
BST_C	27	P	HS bootstrap supply (BST), external capacitor to OUT_C required
BST_D	20	P	HS bootstrap supply (BST), external capacitor to OUT_D required
GND	8	P	Ground
GND_A	32	P	Power ground for half-bridge A
GND_B	31	P	Power ground for half-bridge B
GND_C	24	P	Power ground for half-bridge C
GND_D	23	P	Power ground for half-bridge D
GVDD_A	36	P	Gate-drive voltage supply requires 0.1- μ F capacitor to AGND
GVDD_B	1	P	Gate-drive voltage supply requires 0.1- μ F capacitor to AGND
GVDD_C	18	P	Gate-drive voltage supply requires 0.1- μ F capacitor to AGND
GVDD_D	19	P	Gate-drive voltage supply requires 0.1- μ F capacitor to AGND
M1	13	I	Mode selection pin
M2	12	I	Mode selection pin
M3	11	I	Mode selection pin
OC_ADJ	7	O	Analog overcurrent programming pin requires resistor to ground
$\overline{\text{OTW}}$	2	O	Overtemperature warning signal, open drain, active-low
OUT_A	33	O	Output, half-bridge A
OUT_B	30	O	Output, half-bridge B
OUT_C	25	O	Output, half-bridge C
OUT_D	22	O	Output, half-bridge D
PVDD_A	34	P	Power-supply input for half-bridge A requires close decoupling of 0.1- μ F capacitor to GND_A
PVDD_B	29	P	Power-supply input for half-bridge B requires close decoupling of 0.1- μ F capacitor to GND_B
PVDD_C	26	P	Power-supply input for half-bridge C requires close decoupling of 0.1- μ F capacitor to GND_C
PVDD_D	21	P	Power-supply input for half-bridge D requires close decoupling of 0.1- μ F capacitor to GND_D
PWM_A	4	I	Input signal for half-bridge A
PWM_B	6	I	Input signal for half-bridge B
PWM_C	14	I	Input signal for half-bridge C
PWM_D	16	I	Input signal for half-bridge D
$\overline{\text{RESET}}_{\text{AB}}$	5	I	Reset signal for half-bridge A and half-bridge B, active-low
$\overline{\text{RESET}}_{\text{CD}}$	15	I	Reset signal for half-bridge C and half-bridge D, active-low
$\overline{\text{SD}}$	3	O	Shutdown signal, open drain, active-low
VDD	17	P	Power supply for digital voltage regulator requires 0.1- μ F capacitor to GND.
VREG	10	P	Digital regulator supply filter pin requires 0.1- μ F capacitor to AGND

(1) I = input, O = Output, P = Power

SYSTEM BLOCK DIAGRAM

TAS5152

SLES127A – FEBRUARY 2005 – REVISED NOVEMBER 2005

FUNCTIONAL BLOCK DIAGRAM

RECOMMENDED OPERATING CONDITIONS

		CONDITIONS	MIN	NOM	MAX	UNIT
PVDD_x	Half-bridge supply	DC supply voltage	0	35	37	V
GVDD_x	Supply for logic regulators and gate-drive circuitry	DC supply voltage	10.8	12	13.2	V
VDD	Digital regulator input	DC supply voltage	10.8	12	13.2	V
R _L (BTL)	Load impedance	Output filter: L = 10 μH, C = 470 nF Output AD modulation, switching frequency > 350 kHz	3	4		Ω
R _L (SE)			2	3		
R _L (PBTL)			1.5	2		
L _{Output} (BTL)	Output-filter inductance	Minimum output inductance under short-circuit condition		10		μH
L _{Output} (SE)				10		
L _{Output} (PBTL)				10		
F _{PWM}	PWM frame rate		192	384	432	kHz
T _J	Junction temperature		0		125	°C

AUDIO SPECIFICATIONS (BTL)

PVDD_X = 35 V, GVDD = VDD = 12 V, BTL mode, R_L = 4 Ω, audio frequency = 1 kHz, AES17 filter, F_{PWM} = 384 kHz, case temperature = 75°C, unless otherwise noted. Audio performance is recorded as a chipset, using TAS5508 PWM processor with an effective modulation index limit of 96.1%. All performance is in accordance with recommended operating conditions unless otherwise specified.

SYMBOL	PARAMETER	CONDITIONS	TAS5152			UNIT
			MIN	TYP	MAX	
P _O	Power output per channel	R _L = 4 Ω, 10% THD, clipped input signal		125		W
		R _L = 6 Ω, 10% THD, clipped input signal		98		
		R _L = 8 Ω, 10% THD, clipped input signal		76		
		R _L = 4 Ω, 0 dBFS, unclipped input signal		96		
		R _L = 6 Ω, 0 dBFS, unclipped input signal		72		
		R _L = 8 Ω, 0 dBFS, unclipped input signal		57		
THD+N	Total harmonic distortion + noise	0 dBFS		0.1		%
		1 W		0.02		
V _n	Output integrated noise	A-weighted		145		μV
SNR	Signal-to-noise ratio (1)	A-weighted		102		dB
DNR	Dynamic range	A-weighted, input level = -60 dBFS using TAS5508 modulator		102		dB
		A-weighted, input level = -60 dBFS using TAS5518 modulator		110		dB
P _{idle}	Power dissipation due to idle losses (IPVDDx)	P _O = 0 W, 2 channels switching (2)		2		W

(1) SNR is calculated relative to 0-dBFS input level.

(2) Actual system idle losses are affected by core losses of output inductors.

TAS5152

SLES127A – FEBRUARY 2005 – REVISED NOVEMBER 2005

AUDIO SPECIFICATIONS (Single-Ended Output)

PVDD_X = 35 V, GVDD = VDD = 12 V, SE mode, R_L = 4 Ω, audio frequency = 1 kHz, AES17 filter, F_{PWM} = 384 kHz, case temperature = 75°C, unless otherwise noted. Audio performance is recorded as a chipset, using TAS5086 PWM processor with an effective modulation index limit of 96.1%. All performance is in accordance with recommended operating conditions unless otherwise specified.

SYMBOL	PARAMETER	CONDITIONS	TAS5152			UNIT
			MIN	TYP	MAX	
P _o	Power output per channel	R _L = 3 Ω, 10% THD, clipped input signal		45		W
		R _L = 4 Ω, 10% THD, clipped input signal		35		
		R _L = 3 Ω, 0 dBFS, unclipped input signal		35		
		R _L = 4 Ω, 0 dBFS, unclipped input signal		25		
THD+N	Total harmonic distortion + noise	0 dBFS		0.2		%
		1 W		0.03		
V _n	Output integrated noise	A-weighted		90		μV
SNR	Signal-to-noise ratio (1)	A-weighted		100		dB
DNR	Dynamic range	A-weighted, input level = -60 dBFS using TAS5508 modulator		100		dB
P _{idle}	Power dissipation due to idle losses (IPVDDx)	P _O = 0 W, 4 channels switching (2)		2		W

(1) SNR is calculated relative to 0-dBFS input level.

(2) Actual system idle losses are affected by core losses of output inductors.

AUDIO SPECIFICATIONS (PBTL)

PVDD_X = 35 V, GVDD = VDD = 12 V, PBTL mode, R_L = 3 Ω, audio frequency = 1 kHz, AES17 filter, F_{PWM} = 384 kHz, case temperature = 75°C, unless otherwise noted. Audio performance is recorded as a chipset, using TAS5508 PWM processor with an effective modulation index limit of 96.1%. All performance is in accordance with recommended operating conditions unless otherwise specified.

SYMBOL	PARAMETER	CONDITIONS	TAS5152			UNIT
			MIN	TYP	MAX	
P _o	Power output per channel	R _L = 3 Ω, 10% THD, clipped input signal		192		W
		R _L = 2 Ω, 10% THD, clipped input signal		240		
		R _L = 3 Ω, 0 dBFS, unclipped input signal		145		
		R _L = 2 Ω, 0 dBFS, unclipped input signal		190		
THD+N	Total harmonic distortion + noise	0 dBFS		0.2		%
		1 W		0.02		
V _n	Output integrated noise	A-weighted		160		μV
SNR	Signal-to-noise ratio (1)	A-weighted		102		dB
DNR	Dynamic range	A-weighted, input level = -60 dBFS using TAS5508 modulator		102		dB
		A-weighted, input level = -60 dBFS using TAS5518 modulator		110		dB
P _{idle}	Power dissipation due to idle losses (IPVDDx)	P _O = 0 W, 1 channel switching (2)		2		W

(1) SNR is calculated relative to 0-dBFS input level.

(2) Actual system idle losses are affected by core losses of output inductors.

ELECTRICAL CHARACTERISTICS

$R_L = 4 \Omega$. $F_{PWM} = 384 \text{ kHz}$, unless otherwise noted. All performance is in accordance with recommended operating conditions unless otherwise specified.

SYMBOL	PARAMETER	CONDITIONS	TAS5152			UNITS
			MIN	TYP	MAX	
Internal Voltage Regulator and Current Consumption						
VREG	Voltage regulator, only used as a reference node	VDD = 12 V	3	3.3	3.6	V
IVDD	VDD supply current	Operating, 50% duty cycle		7	17	mA
		Idle, reset mode		6	11	
IGVDD_x	Gate supply current per half-bridge	50% duty cycle		5	16	mA
		Reset mode		0.3	1	
IPVDD_x	Half-bridge idle current	50% duty cycle, without output filter or load		15	25	mA
		Reset mode, no switching		7	25	
Output Stage MOSFETs						
R _{DSon,LS}	Drain-to-source resistance, LS	T _J = 25°C, includes metallization resistance, GVDD = 12 V		140	155	m Ω
R _{DSon,HS}	Drain-to-source resistance, HS	T _J = 25°C, includes metallization resistance, GVDD = 12 V		140	155	m Ω

TAS5152

SLES127A – FEBRUARY 2005 – REVISED NOVEMBER 2005

ELECTRICAL CHARACTERISTICS (continued)

 $R_L = 4 \Omega$. $F_{PWM} = 384 \text{ kHz}$, unless otherwise noted. All performance is in accordance with recommended operating conditions unless otherwise specified.

SYMBOL	PARAMETER	CONDITIONS	TAS5152			
			MIN	TYP	MAX	UNITS
I/O Protection						
$V_{uvp,G}$	Undervoltage protection limit, GVDD_x			9.8		V
$V_{uvp,hyst}^{(1)}$	Undervoltage protection hysteresis			250		mV
OTW ⁽¹⁾	Overtemperature warning		115	125	135	°C
OTWHYST ⁽¹⁾	Temperature drop needed below OTW temp. for OTW to be inactive after the OTW event			25		°C
OTE ⁽¹⁾	Overtemperature error		145	155	165	°C
OTE-OTW differential ⁽¹⁾	OTE-OTW differential			30		°C
OTEHYST ⁽¹⁾	Temperature drop needed below OTE temp. for \overline{SD} to be released following an OTE event			25		°C
OLPC	Overload protection counter	$F_{pwm} = 384 \text{ kHz}$		1.25		ms
IOC	Overcurrent limit protection	Resistor-programmable, high end, $R_{OCP} = 15 \text{ k}\Omega$	8.5	10.8	11.8	A
IOCT	Overcurrent response time			210		ns
ROCP	OC programming resistor range	Resistor tolerance = 5%	15		69	k Ω
RPD	Internal pull-down resistor at the output of each half-bridge	Connected when \overline{RESET} is active to provide bootstrap capacitor charge. Not used in SE mode		2.5		k Ω
Static Digital Specifications						
V_{IH}	High-level input voltage	PWM_A, PWM_B, PWM_C, PWM_D, M1, M2, M3, RESET_AB, RESET_CD	2			V
V_{IL}	Low-level input voltage				0.8	V
Leakage	Input leakage current		-10		10	μA
OTW/SHUTDOWN (SD)						
RINT_PU	Internal pullup resistance, \overline{OTW} to VREG, \overline{SD} to VREG		20	26	32	k Ω
V_{OH}	High-level output voltage	Internal pullup resistor	3	3.3	3.6	V
		External pullup of 4.7 k Ω to 5 V	4.5		5	
V_{OL}	Low-level output voltage	$I_O = 4 \text{ mA}$		0.2	0.4	V
FANOUT	Device fanout \overline{OTW} , \overline{SD}	No external pullup		30		Devices

(1) Specified by design

TYPICAL CHARACTERISTICS, BTL CONFIGURATION

Figure 1

Figure 2

Figure 3

Figure 4

SYSTEM POWER LOSS
vs
OUTPUT POWER

Figure 5

SYSTEM OUTPUT POWER
vs
CASE TEMPERATURE

Figure 6

NOISE AMPLITUDE
vs
FREQUENCY

Figure 7

TYPICAL CHARACTERISTICS, SE CONFIGURATION

Figure 8

Figure 9

Figure 10

TYPICAL CHARACTERISTICS, PBTL CONFIGURATION

TOTAL HARMONIC DISTORTION + NOISE
vs
OUTPUT POWER

Figure 11

OUTPUT POWER
vs
SUPPLY VOLTAGE

Figure 12

SYSTEM OUTPUT POWER
vs
CASE TEMPERATURE

Figure 13

Figure 14. Typical Differential (2N) BTL Application With AD Modulation Filters

TAS5152

SLES127A – FEBRUARY 2005 – REVISED NOVEMBER 2005

Figure 15. Typical Non-Differential (1N) BTL Application With AD Modulation Filters

Figure 16. Typical SE Application

TAS5152

SLES127A – FEBRUARY 2005 – REVISED NOVEMBER 2005

Figure 17. Typical Differential (2N) PBTTL Application With AD Modulation Filters

THEORY OF OPERATION

POWER SUPPLIES

To facilitate system design, the TAS5152 needs only a 12-V supply in addition to the (typically) 35-V power-stage supply. An internal voltage regulator provides suitable voltage levels for the digital and low-voltage analog circuitry. Additionally, all circuitry requiring a floating voltage supply, e.g., the high-side gate drive, is accommodated by built-in bootstrap circuitry requiring only a few external capacitors.

In order to provide outstanding electrical and acoustical characteristics, the PWM signal path including gate drive and output stage is designed as identical, independent half-bridges. For this reason, each half-bridge has separate gate drive supply (GVDD_X), bootstrap pins (BST_X), and power-stage supply pins (PVDD_X). Furthermore, an additional pin (VDD) is provided as supply for all common circuits. Although supplied from the same 12-V source, it is highly recommended to separate GVDD_A, GVDD_B, GVDD_C, GVDD_D, and VDD on the printed-circuit board (PCB) by RC filters (see application diagram for details). These RC filters provide the recommended high-frequency isolation. Special attention should be paid to placing all decoupling capacitors as close to their associated pins as possible. In general, inductance between the power-supply pins and decoupling capacitors must be avoided. (See reference board documentation for additional information.)

For a properly functioning bootstrap circuit, a small ceramic capacitor must be connected from each bootstrap pin (BST_X) to the power-stage output pin (OUT_X). When the power-stage output is low, the bootstrap capacitor is charged through an internal diode connected between the gate-drive power-supply pin (GVDD_X) and the bootstrap pin. When the power-stage output is high, the bootstrap capacitor potential is shifted above the output potential and thus provides a suitable voltage supply for the high-side gate driver. In an application with PWM switching frequencies in the range 352 kHz to 384 kHz, it is recommended to use 33-nF ceramic capacitors, size 0603 or 0805, for the bootstrap supply. These 33-nF capacitors ensure sufficient energy storage, even during minimal PWM duty cycles, to keep the high-side power-stage FET (LDMOS) fully turned on during the remaining part of the PWM cycle. In an application running at a reduced switching frequency, generally 192 kHz, the bootstrap capacitor might need to be increased in value.

Special attention should be paid to the power-stage power supply; this includes component selection, PCB placement and routing. As indicated, each half-bridge has independent power-stage supply pins (PVDD_X). For optimal electrical performance, EMI compliance, and

system reliability, it is important that each PVDD_X pin is decoupled with a 100-nF ceramic capacitor placed as close as possible to each supply pin. It is recommended to follow the PCB layout of the TAS5152 reference design. For additional information on recommended power supply and required components, see the application diagrams given previously in this data sheet.

The 12-V supply should be from a low-noise, low-output-impedance voltage regulator. Likewise, the 35-V power-stage supply is assumed to have low output impedance and low noise. The power-supply sequence is not critical as facilitated by the internal power-on-reset circuit. Moreover, the TAS5152 is fully protected against erroneous power-stage turnon due to parasitic gate charging. Thus, voltage-supply ramp rates (dV/dt) are non-critical within the specified range (see the *Recommended Operating Conditions* section of this data sheet).

SYSTEM POWER-UP/POWER-DOWN SEQUENCE

Powering Up

The TAS5152 does not require a power-up sequence. The outputs of the H-bridges remain in a high-impedance state until the gate-drive supply voltage (GVDD_X) and VDD voltage are above the undervoltage protection (UVP) voltage threshold (see the *Electrical Characteristics* section of this data sheet). Although not specifically required, it is recommended to hold $\overline{\text{RESET_AB}}$ and $\overline{\text{RESET_CD}}$ in a low state while powering up the device. This allows an internal circuit to charge the external bootstrap capacitors by enabling a weak pulldown of the half-bridge output.

When the TAS5152 is being used with TI PWM modulators such as the TAS5508, no special attention to the state of $\overline{\text{RESET_AB}}$ and $\overline{\text{RESET_CD}}$ is required, provided that the chipset is configured as recommended.

Powering Down

The TAS5152 does not require a power-down sequence. The device remains fully operational as long as the gate-drive supply (GVDD_X) voltage and VDD voltage are above the undervoltage protection (UVP) voltage threshold (see the *Electrical Characteristics* section of this data sheet). Although not specifically required, it is a good practice to hold $\overline{\text{RESET_AB}}$ and $\overline{\text{RESET_CD}}$ low during power down, thus preventing audible artifacts including pops or clicks.

When the TAS5152 is being used with TI PWM modulators such as the TAS5508, no special attention to the state of $\overline{\text{RESET_AB}}$ and $\overline{\text{RESET_CD}}$ is required, provided that the chipset is configured as recommended.

ERROR REPORTING

The \overline{SD} and \overline{OTW} pins are both active-low, open-drain outputs. Their function is for protection-mode signaling to a PWM controller or other system-control device.

Any fault resulting in device shutdown is signaled by the \overline{SD} pin going low. Likewise, \overline{OTW} goes low when the device junction temperature exceeds 125°C (see the following table).

\overline{SD}	\overline{OTW}	DESCRIPTION
0	0	Overtemperature (OTE) or overload (OLP) or undervoltage (UVP)
0	1	Overload (OLP) or undervoltage (UVP)
1	0	Junction temperature higher than 125°C (overtemperature warning)
1	1	Junction temperature lower than 125°C and no OLP or UVP faults (normal operation)

Note that asserting either $\overline{RESET_AB}$ or $\overline{RESET_CD}$ low forces the \overline{SD} signal high, independent of faults being present. TI recommends monitoring the \overline{OTW} signal using the system microcontroller and responding to an overtemperature warning signal by, e.g., turning down the volume to prevent further heating of the device resulting in device shutdown (OTE).

To reduce external component count, an internal pullup resistor to 3.3 V is provided on both \overline{SD} and \overline{OTW} outputs. Level compliance for 5-V logic can be obtained by adding external pullup resistors to 5 V (see the *Electrical Characteristics* section of this data sheet for further specifications).

DEVICE PROTECTION SYSTEM

TAS5152 contains advanced protection circuitry carefully designed to facilitate system integration and ease of use, as well as to safeguard the device from permanent failure due to a wide range of fault conditions such as short circuits, overload, overtemperature, and undervoltage. The TAS5152 responds to a fault by immediately setting the power stage in a high-impedance state (Hi-Z) and asserting the \overline{SD} pin low. In situations other than overload, the device automatically recovers when the fault condition has been removed, i.e., the junction temperature has dropped or the voltage supply has increased. For highest possible reliability, recovering from an overload fault requires external reset of the device (see the *Device Reset* section of this data sheet) no sooner than 1 second after the shutdown.

Use of TAS5152 in High-Modulation-Index Capable Systems

This device requires at least 50 ns of low time on the output per 384-kHz PWM frame rate in order to keep the bootstrap capacitors charged. As an example, if the modulation index is set to 99.2% in the TAS5508, this setting allows PWM pulse durations down to 20 ns. This signal, which does not meet the 50-ns requirement, is sent to the PWM_x pin and this low-state pulse time does not allow the bootstrap capacitor to stay charged. In this situation, the low voltage across the bootstrap capacitor can cause a failure of the high-side MOSFET transistor, especially when driving a low-impedance load. The TAS5152 device requires limiting the TAS5508 modulation index to 96.1% to keep the bootstrap capacitor charged under all signals and loads.

Therefore, TI strongly recommends using a TI PWM processor, such as TAS5508 or TAS5086, with the modulation index set at 96.1% to interface with TAS5152.

Overcurrent (OC) Protection With Current Limiting and Overload Detection

The device has independent, fast-reacting current detectors with programmable trip threshold (OC threshold) on all high-side and low-side power-stage FETs. See the following table for OC-adjust resistor values. The detector outputs are closely monitored by two protection systems. The first protection system controls the power stage in order to prevent the output current from further increasing, i.e., it performs a current-limiting function rather than prematurely shutting down during combinations of high-level music transients and extreme speaker load impedance drops. If the high-current situation persists, i.e., the power stage is being overloaded, a second protection system triggers a latching shutdown, resulting in the power stage being set in the high-impedance (Hi-Z) state. Current limiting and overload protection are independent for the half-bridges A and B and, respectively, C and D. That is, if the bridge-tied load between half-bridges A and B causes an overload fault, only half-bridges A and B are shut down.

- For the lowest-cost bill of materials in terms of component selection, the OC threshold measure should be limited, considering the power output requirement and minimum load impedance. Higher-impedance loads require a lower OC threshold.
- The demodulation-filter inductor must retain at least 3 μH of inductance at twice the OC threshold setting.

TAS5152

SLES127A – FEBRUARY 2005 – REVISED NOVEMBER 2005

Unfortunately, most inductors have decreasing inductance with increasing temperature and increasing current (saturation). To some degree, an increase in temperature naturally occurs when operating at high output currents, due to core losses and the DC resistance of the inductor's copper winding. A thorough analysis of inductor saturation and thermal properties is strongly recommended.

Setting the OC threshold too low might cause issues such as lack of enough output power and/or unexpected shutdowns due to too-sensitive overload detection.

In general, it is recommended to follow closely the external component selection and PCB layout as given in the *Application* section.

For added flexibility, the OC threshold is programmable within a limited range using a single external resistor connected between the OC_ADJ pin and AGND. (See the *Electrical Characteristics* section of this data sheet for information on the correlation between programming-resistor value and the OC threshold.) It should be noted that a properly functioning overcurrent detector assumes the presence of a properly designed demodulation filter at the power-stage output. Short-circuit protection is not provided directly at the output pins of the power stage but only on the speaker terminals (after the demodulation filter). It is required to follow certain guidelines when selecting the OC threshold and an appropriate demodulation inductor:

OC-Adjust Resistor Values (kΩ)	Max. Current Before OC Occurs (A)
15	10.8
22	9.4
27	8.6
39	6.4
47	6
69	4.7

Overtemperature Protection

The TAS5152 has a two-level temperature-protection system that asserts an active-low warning signal (\overline{OTW}) when the device junction temperature exceeds 125°C (nominal) and, if the device junction temperature exceeds 155°C (nominal), the device is put into thermal shutdown,

resulting in all half-bridge outputs being set in the high-impedance state (Hi-Z) and \overline{SD} being asserted low. OTE is latched in this case. To clear the OTE latch, both $\overline{RESET_AB}$ and $\overline{RESET_CD}$ must be asserted. Thereafter, the device resumes normal operation.

Undervoltage Protection (UVP) and Power-On Reset (POR)

The UVP and POR circuits of the TAS5152 fully protect the device in any power-up/down and brownout situation. While powering up, the POR circuit resets the overload circuit (OLP) and ensures that all circuits are fully operational when the GVDD_X and VDD supply voltages reach 9.8 V (typical). Although GVDD_X and VDD are independently monitored, a supply voltage drop below the UVP threshold on any VDD or GVDD_X pin results in all half-bridge outputs immediately being set in the high-impedance state (Hi-Z) and \overline{SD} being asserted low. The device automatically resumes operation when all supply voltages have increased above the UVP threshold.

DEVICE RESET

Two reset pins are provided for independent control of half-bridges A/B and C/D. When $\overline{RESET_AB}$ is asserted low, all four power-stage FETs in half-bridges A and B are forced into a high-impedance state (Hi-Z). Likewise, asserting $\overline{RESET_CD}$ low forces all four power-stage FETs in half-bridges C and D into a high-impedance state. Thus, both reset pins are well suited for hard-muting the power stage if needed.

In BTL modes, to accommodate bootstrap charging prior to switching start, asserting the reset inputs low enables weak pulldown of the half-bridge outputs. In the SE mode, the weak pulldowns are not enabled, and it is therefore recommended to ensure bootstrap capacitor charging by providing a low pulse on the PWM inputs when reset is asserted high.

Asserting either reset input low removes any fault information to be signalled on the \overline{SD} output, i.e., \overline{SD} is forced high.

A rising-edge transition on either reset input allows the device to resume operation after an overload fault.

PACKAGING INFORMATION

Orderable Device	Status (1)	Package Type	Package Drawing	Pins	Package Qty	Eco Plan (2)	Lead/Ball Finish (6)	MSL Peak Temp (3)	Op Temp (°C)	Device Marking (4/5)	Samples
TAS5152DKD	ACTIVE	HSSOP	DKD	36	29	Green (RoHS & no Sb/Br)	CU NIPDAU Call TI	Level-4-260C-72 HR	0 to 70	TAS5152	Samples
TAS5152DKDG4	ACTIVE	HSSOP	DKD	36	29	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-4-260C-72 HR	0 to 70	TAS5152	Samples
TAS5152DKDR	ACTIVE	HSSOP	DKD	36	500	Green (RoHS & no Sb/Br)	CU NIPDAU Call TI	Level-4-260C-72 HR	0 to 70	TAS5152	Samples
TAS5152DKDRG4	ACTIVE	HSSOP	DKD	36	500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-4-260C-72 HR	0 to 70	TAS5152	Samples

(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.

(4) There may be additional marking, which relates to the logo, the lot trace code information, or the environmental category on the device.

(5) Multiple Device Markings will be inside parentheses. Only one Device Marking contained in parentheses and separated by a "~" will appear on a device. If a line is indented then it is a continuation of the previous line and the two combined represent the entire Device Marking for that device.

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

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

QUADRANT ASSIGNMENTS FOR PIN 1 ORIENTATION IN TAPE

*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
TAS5152DKDR	HSSOP	DKD	36	500	330.0	24.4	14.7	16.4	4.0	20.0	24.0	Q1

TAPE AND REEL BOX DIMENSIONS

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
TAS5152DKDR	HSSOP	DKD	36	500	337.0	343.0	41.0

DKD (R-PDSO-G36)

PowerPAD™ PLASTIC SMALL OUTLINE

- NOTES:
- All linear dimensions are in millimeters. Dimensioning and tolerancing per ASME Y14.5M-1994.
 - This drawing is subject to change without notice.
 - Body dimensions do not include mold flash or protrusion not to exceed 0.15mm.
 - 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>>.
 - See the additional figure in the Product Data Sheet for details regarding the exposed thermal pad features and dimensions.
- ⚠ The package thermal performance is optimized for conductive cooling with attachment to an external heat sink.

PowerPAD is a trademark of Texas Instruments.

THERMAL PAD MECHANICAL DATA

DKD (R-PDSO-G36)

PowerPAD™ PLASTIC SMALL OUTLINE

THERMAL INFORMATION

This PowerPAD™ package incorporates an exposed thermal pad that is designed to be attached directly to an external heatsink. 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.

4210894-2/E 06/12

DKD (R-PDSO-G36)

PowerPAD™ PLASTIC SMALL OUTLINE

- NOTES:
- A. All linear dimensions are in millimeters.
 - B. This drawing is subject to change without notice.
 - C. Publication IPC-7351 is recommended for alternate designs.
 - D. 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. Refer to IPC-7525.
 - E. 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, enhancements, improvements and other changes to its semiconductor products and services per JESD46, latest issue, and to discontinue any product or service per JESD48, latest issue. Buyers should obtain the latest relevant information before placing orders and should verify that such information is current and complete. All semiconductor products (also referred to herein as "components") are sold subject to TI's terms and conditions of sale supplied at the time of order acknowledgment.

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

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

TI does not warrant or represent that any license, either express or implied, is granted under any patent right, copyright, mask work right, or other intellectual property right relating to any combination, machine, or process in which TI components or services are used. Information published by TI regarding third-party products or services does not constitute a license 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 significant portions 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. TI is not responsible or liable for such altered documentation. Information of third parties may be subject to additional restrictions.

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

Buyer acknowledges and agrees that it is solely responsible for compliance with all legal, regulatory and safety-related requirements concerning its products, and any use of TI components in its applications, notwithstanding any applications-related information or support that may be provided by TI. Buyer represents and agrees that it has all the necessary expertise to create and implement safeguards which anticipate dangerous consequences of failures, monitor failures and their consequences, lessen the likelihood of failures that might cause harm and take appropriate remedial actions. Buyer will fully indemnify TI and its representatives against any damages arising out of the use of any TI components in safety-critical applications.

In some cases, TI components may be promoted specifically to facilitate safety-related applications. With such components, TI's goal is to help enable customers to design and create their own end-product solutions that meet applicable functional safety standards and requirements. Nonetheless, such components are subject to these terms.

No TI components are authorized for use in FDA Class III (or similar life-critical medical equipment) unless authorized officers of the parties have executed a special agreement specifically governing such use.

Only those TI components which TI has specifically designated as military grade or "enhanced plastic" are designed and intended for use in military/aerospace applications or environments. Buyer acknowledges and agrees that any military or aerospace use of TI components which have **not** been so designated is solely at the Buyer's risk, and that Buyer is solely responsible for compliance with all legal and regulatory requirements in connection with such use.

TI has specifically designated certain components as meeting ISO/TS16949 requirements, mainly for automotive use. In any case of use of non-designated products, TI will not be responsible for any failure to meet ISO/TS16949.

Products

Audio	www.ti.com/audio
Amplifiers	amplifier.ti.com
Data Converters	dataconverter.ti.com
DLP® Products	www.dlp.com
DSP	dsp.ti.com
Clocks and Timers	www.ti.com/clocks
Interface	interface.ti.com
Logic	logic.ti.com
Power Mgmt	power.ti.com
Microcontrollers	microcontroller.ti.com
RFID	www.ti-rfid.com
OMAP Applications Processors	www.ti.com/omap
Wireless Connectivity	www.ti.com/wirelessconnectivity

Applications

Automotive and Transportation	www.ti.com/automotive
Communications and Telecom	www.ti.com/communications
Computers and Peripherals	www.ti.com/computers
Consumer Electronics	www.ti.com/consumer-apps
Energy and Lighting	www.ti.com/energy
Industrial	www.ti.com/industrial
Medical	www.ti.com/medical
Security	www.ti.com/security
Space, Avionics and Defense	www.ti.com/space-avionics-defense
Video and Imaging	www.ti.com/video

TI E2E Community

e2e.ti.com