
1/23

TDA7430
TDA7431

June 2004

1 FEATURES
■ 1 STEREO (4STEREO) INPUT + 1 MIXER

INPUT

■ INPUT ATTENUATION CONTROL IN 0.5dB
STEP

■ VOICE CANCELLER IS AVAILABLE

■ TREBLE MIDDLE AND BASS CONTROL

■ THREE SURROUND MODES ARE
AVAILABLE

– MUSIC: 4 SELECTABLE RESPONSES

– MOVIE AND SIMULATED:
256 SELECTABLE RESPONSES

■ 2 SPEAKERS AND 2 RECORD
ATTENUATORS:

– 2 INDEPENDENT SPEAKERS AND 2 INDE-
PENDENT RECORD CONTROL
IN 1dB STEP FOR BALANCE FACILITY

– AVAILABILITY OF LOUDSPEAKER EQUAL-
IZATION FIXED BY EXTERNAL COMPO-
NENTS

– INDEPENDENT MUTE FUNCTION

■ ALL FUNCTIONS PROGRAMMABLE VIA
SERIAL BUS

2 DESCRIPTION
The TDA7430/TDA7431 is volume tone (bass middle
and treble) balance (Left/Right) processors voice
canceller for quality audio applications in car radio
and Hi-Fi systems.

They reproduce surround sound by using pro-
grammable phase shifters and a signal matrix.

Control of all the functions is accomplished by se-
rial bus. The AC signal setting is obtained by resis-
tor networks and switches combined with
operational amplifiers. Thanks to the used BIPO-
LAR/CMOS Technology,

Low Distortion, Low Noise and DC stepping are
obtained.

DIGITALLY CONTROLLED AUDIO PROCESSOR WITH
SURROUND SOUND MATRIX AND VOICE CANCELLER

Figure 2. Pin Connection (TDA7430)

1

2

3

5

6

4

7

8

9

10

17

11

18 19 20 21 22

44 43 42 41 3940 38 37 36 35 34

28

27

26

24

23

25

33

32

31

29

30

VAR_L

REARIN

REAROUT

HP1

LP1

HP2.

BASS_LI

BASS_LO

BASSO_R

BASSO_L

VAR_R

B
A

S
S

_R
O

B
A

S
S

_R
I

M
ID

D
LE

_L
O

M
ID

D
LE

_L
I

M
ID

D
LE

_R
I

M
ID

D
LE

_R
O

T
R

E
B

LE
_R

T
R

E
B

LE
_L

A
G

N
D

S
D

A

S
C

L

LP P
S

1

P
S

2

P
S

3

V
S

P
S

4

C
R

E
F

R
_I

N
4

R
_I

N
3

R
_I

N
2

LP
V

C

L_IN4

RECOUT_L

RECOUT_R

R_OUT

DIG_GND

L_OUT

R_IN1

MIX

L_IN1

L_IN3

L_IN2

D95AU220B

12 13 14 15 16

REV. 10

Figure 1. Package

Table 1. Order Codes

Part Number Package

TDA7431S SDIP42

TDA7430 TQFP44

TDA7430TR Tape & Reel

SDIP42 TQFP44

TDA7430 - TDA7431

2/23

Figure 3. Pin Connection (TDA7431)

Table 2. Absolute Maximum Ratings

Table 3. Quick Reference Data

Table 4. Thermal Data

Symbol Parameter Value Unit

VS Operating Supply Voltage 11 V

Tamb Operating Ambient Temperature 0 to 70 °C

Tstg Storage Temperature Range -55 to 150 °C

Symbol Parameter Min. Typ. Max. Unit

VS Supply Voltage 7 9 10.2 V

VCL Max Input Signal Handling 2 VRMS

THD Total Harmonic Distortion V = 0.1Vrms f = 1KHz 0.01 0.1 %

S/N Signal to Noise Ratio Vout = 1Vrms (mode = OFF) 106 dB

SC Channel Separation f = 1KHz 90 dB

Treble Control (2dB step) -14 14 dB

Middle Control (2dB step) -14 14 dB

Bass Control (2dB step) -14 14 dB

Balance Control 1dB step (LCH, RCH) -79 0 dB

Mute Attenuation 100 dB

Symbol Parameter Value Unit

Rth j-pin Thermal Resistance Junction-pins 85 °C/W

1

3
2

4
5
6
7
8
9

R_OUT
L_OUT
RECOUT_R

NBLO
RECOUT_L

NBLIN
L_IN
MIX
R_IN37

36
35
34
33

31
32

30
29

D95AU219B

10
11
12
13
14

42
41
40
39
38 LPVC

NBRIN
NBRO
CREF
VS

15
16

TREBLE_R
TREBLE_L
AGND

SDA
ADDR

SCL
DIG_GND28

27
26

24
25

23
22

17
18
19
20
21

LP1
HP1
HP2

VOUTREF
VAR_L

VAR_R
BASSO_L

BASSO_R
BASS_LO

PS4
PS3
PS2
PS1

LP

BASS_LI
BASS_RO
BASS_RI

MIDDLE_LI
MIDDLE_LO

MIDDLE_RO
MIDDLE_RI

3/23

TDA7430 - TDA7431

Figure 4. TEST CIRCUIT (TDA7430)

Figure 5. TEST CIRCUIT (TDA7431)

PS4
22nF

PS3
22nF

PS2
4.7nF

PS1
100nF

LP
1.2nF

LP1
5.6nF

HP1

680nF

VAR-L

2.2µF

HP2

BASSO-LVAR-RBASSO-R

RECOUT-L RECOUT-R L-OUT R-OUT

VS

CREF

100nF10µF

22µF

220nF

R-IN4

0.47µF

R-IN3

0.47µF

R-IN2

0.47µF

DIG-GND SCL SDA AGND

18nF

2.7K

MIDDLE-LO

MIDDLE-LI

22nF

18nF

2.7K

MIDDLE-RO

MIDDLE-RI

22nF

100nF

5.6K

BASS-LO

BASS-LI

100nF

100nF

5.6K

BASS-RO

BASS-RI

100nF

TREBLE-L
5.6nF

D95AU225B

2.2µF

TREBLE-R
5.6nF

LPVC
100nF

TDA7430

39

40

9

41

42

43

44

1

18

19

34

14

15

16

17

38

10

11

12

13

27 26 25 24 23 22 21 20

8 7 6

3 2

37 36 35

REARIN

2.2µF

REAROUT

4 5

R-IN1
0.47µF

33

L-IN1
0.47µF

31

L-IN2
0.47µF

30

L-IN3
0.47µF

29

L-IN4
0.47µF

28

MIX
1µF

32

PS4
22nF

PS3
22nF

PS2
4.7nF

PS1
100nF

LP
1.2nF

LP1
5.6nF

HP1

680nF

VAR-L

2.2µF

HP2BASSO-LVAR-RBASSO-R

VOUTREF RECOUT-L RECOUT-R L-OUT R-OUT

VS

CREF

100nF10µF

22µF

15K

220nF

220nF

7.5K

NBRO

NBRIN

R-IN

0.47µF

MIX

1µF

L-IN

0.47µF

15K
220nF

7.5K

NBLIN

NBLO

220nF

DIG-GND SCL SDA ADDR AGND

18nF

2.7K

MIDDLE-LO

MIDDLE-LI

22nF

18nF

2.7K

MIDDLE-RO

MIDDLE-RI

22nF

100nF

5.6K

BASS-LO

BASS-LI

100nF

100nF

5.6K

BASS-RO

BASS-RI

100nF

TREBLE-L
5.6nF

D95AU224B

2.2µF

TREBLE-R
5.6nF

LPVC
100nF

TDA7431

421
13

9

2

3

4

5

6

22

23

38

18

19

20

21

41

40

39

34

33

14

15

16

17

32 31 30 29 28 27 26 25 24

12 11 10 8 7 37 36 35

T
D

A
7430 - T

D
A

7431

4/23

F
ig

u
re 6. B

lo
ck D

iag
ram

 (T
D

A
7430)

L-IN1

RLP1

L-R

0.47µF

SUPPLY

VS

A
G

N
D

C
R

E
F

TREBLE

18nF

MIDDLE

2.7K

M
ID

D
LE

-L
I

M
ID

D
LE

-L
O

22nF

RM

BASS

BASS-LI

MUTE

D95AU221B

MUTE

I2C BUS DECODER + LATCHES

SPKR
ATT

REC
ATT

TREBLE MIDDLE BASS

18nF 22nF

2.7K
5.6nF

MUTE

SPKR
ATT

MUTE

REC
ATT

SCL

SDA

DIG GND

R-OUT

RECOUT-R

L-OUT

RECOUT-L

22µF

+

-

+
-

+

RHP1

LP1 HP1 HP2

5.6nF 680nF

-

+

R6

R5

R-IN4

0.47µF

50K

PS1
90Hz

100nF

PS1

RPS1

SIM

MOVIE/
MUSIC

MUSIC

OFF

PS2
4KHz

PS3
400Hz

PS4
400Hz

4.7nF

PS2

RPS2

22nF

PS3

RPS3

22nF

PS4

RPS4

MOVIE/SIM
MIXING

AMP

LPF
9KHz

EFFECT
CONTROL

MIXING
AMP

1.2nF

LP

M
ID

D
LE

-R
I

M
ID

D
LE

-R
O

31
1 2 3 43 42 41 40

37

39 20 38 44

15 14 11

25

17 16 13

27

22

21

23

24

26

+

-

+LPF

100K

1µF100nF

LPVC MIX TREBLE-R

79dB CONTROL

5.6nF

TREBLE-L

100nF
5.6K

100nF

BASS-LO

100nF 100nF

5.6K

B
A

S
S

-R
I

B
A

S
S

-R
O

79dB CONTROL

79dB CONTROL

2.2µF

BASSO-R VAR-R

30K

+
-

+

-

2.2µF

BASSO-L VAR-L

30K

79dB CONTROL

10 7 6

8912183234

19

50K

0.47µF
50K

0.47µF
50K

0.47µF

50K
0.47µF

50K
0.47µF

50K
0.47µF

50K

31.5dB control

R-IN3

R-IN2

R-IN1

31.5dB control

L-IN2

L-IN3

L-IN4

2.2µF

50K
R

E
A

R
IN

R
E

A
R

O
U

T

30

29

28

33

35

36

4 5

MIX-IN

VOICE
ON

Vref

OFF

SURR

OFF

SURR

RM RB

SURR

REAR

FIX

3BAND

SURR

REAR

FIX

3BAND

FIX

VAR

RB

FIX

VAR

THE SWITCHES POSITION MATCHES THE RESET CONDITION

5/23

T
D

A
7430 - T

D
A

7431

F
ig

u
re 7. B

lo
ck D

iag
ram

 (T
D

A
7431)

L-in

RLP1

L-R

0.47µF

SUPPLY

VS

A
G

N
D

C
R

E
F

TREBLE

18nF

MIDDLE

2.7K

M
ID

D
LE

-L
I

M
ID

D
LE

-L
O

22nF

RM

BASS

BASS-LI

MUTE

D95AU222C

MUTE

I2C BUS DECODER + LATCHES

SPKR
ATT

REC
ATT

TREBLE MIDDLE BASS

18nF 22nF

2.7K
5.6nF

MUTE

SPKR
ATT

MUTE

REC
ATT

SCL

SDA

DIG GND

R-OUT

RECOUT-R

L-OUT

RECOUT-L

22µF

50K

+

-

+
-

+

RHP1

LP1 HP1 HP2

5.6nF 680nF

-

+

R6

R5

R-in

0.47µF

50K

PS1
90Hz

100nF

PS1

RPS1

SIM

MOVIE/
MUSIC

MUSIC

OFF

PS2
4KHz

PS3
400Hz

PS4
400Hz

4.7nF

PS2

RPS2

22nF

PS3

RPS3

22nF

PS4

RPS4

MOVIE/SIM
MIXING

AMP

LPF
9KHz

EFFECT
CONTROL

MIXING
AMP

1.2nF

LP

M
ID

D
LE

-R
I

M
ID

D
LE

-R
O

35

6 7 8 4 3 2 1

37

42 24 415

19 18 15

30

21 20 17

32

27

26

28

29

31

+

-

+LPF

100K

1µF100nF

LPVC MIX VOUTREF TREBLE-R

79dB CONTROL

5.6nF

TREBLE-L

100nF
5.6K

100nF

BASS-LO

100nF 100nF

5.6K

B
A

S
S

-R
I

B
A

S
S

-R
O

79dB CONTROL

79dB CONTROL

2.2µF

BASSO-R

V
A

R
-R

NB-RA NB-RB

NB4

N
B

R
IN

N
B

R
O

NB3

30K

+
-

+

-

2.2µF

BASSO-L V
A

R
-L

NB-LA NB-LB
NB1

N
B

LI
N

N
B

LONB2

30K

25
ADDR

79dB CONTROL

14 11 10 34 33

40391213162293638

23

31.5dB
control

31.5dB control

MIX-IN

VOICE
ON

THE SWITCHES POSITION MATCHES THE RESET CONDITION

Vref

OFF

SURR

RB

RM RB

REAR

SURR

3BAND

FIX

3BAND

FIX

REAR

SURR

SURR

OFF

FIX

VAR

FIX

VAR

TDA7430 - TDA7431

6/23

Table 5. Electrical Characteristcs (refer to the test circuit Tamb = 25°C, VS = 9V, RL = 10KΩ, Vin = 1Vrms;
RG = 600Ω, all controls flat (G = 0dB), Effect CTRL = -6dB, MODE = OFF; f = 1KHz unless otherwise
specified).

Symbol Parameter Test Condition Min. Typ. Max. Unit

SUPPLY

VS Supply Voltage 7 9 10.2 V

IS Supply Current 10 18 26 mA

SVR Ripple Rejection LCH / RCH out, Mode = OFF 60 80 dB

INPUT STAGE

RIN Input Resistance 35 50 65 KΩ

VCL Clipping Level THD = 0.3% 2 2.5 Vrms

CRANGE Control Range 31.5 dB

AVMIN Min. Attenuation -1 0 1 dB

AVMAX Max. Attenuation 31 31.5 32 dB

ASTEP Step Resolution 0.5 1 dB

VDC DC Steps adjacent att. step -3 0 3 mV

AVO1 Voice Canceler Output 1 LIN = RIN, RIN = ON,
Vmix = 0V FIX, 0dB attenuation

5 6 7 dB

AVO2 Voice Canceler Output 2 LIN = RIN = 0V,
Vmix = 1Vrms FIX, 0dB attenuation

-1 0 1 dB

AVO3 Voice Canceler Output 3 LIN = RIN, Vmix = 0V FIX,
0dB attenuation

5 6 7 dB

RLPV Low Pass Filter Resistance 22.4 32 41.6 KΩ

RMIX Input Impedance 70 100 130 KΩ

BASS CONTROL

Gb Control Range Max. Boost/cut ±11.5 ±14.0 ±16.0 dB

BSTEP Step Resolution 1 2 3 dB

RB Internal Feedback Resistance 32 44 56 KΩ

MIDDLE CONTROL

Gm Control Range Max. Boost/cut ±11.5 ±14.0 ±16.0 dB

MSTEP Step Resolution 1 2 3 dB

RM Internal Feedback Resistance 17.5 25 32.5 KΩ

TREBLE CONTROL

Gt Control Range Max. Boost/cut ±13.0 ±14.0 ±15.0 dB

TSTEP Step Resolution 1 2 3 dB

7/23

TDA7430 - TDA7431

EFFECT CONTROL

CRANGE Control Range ±13.0 6 dB

SSTEP Step Resolution 0.5 1 1.5 dB

SURROUND SOUND MATRIX
TEST CONDITION (Phase Resistor Selection D0=0, D1=1, D2=0. D3=1, D4=0, D5=1, D6=0, D7=1

GOFF In-phase Gain (OFF) Mode OFF, Input signal of 1kHz,
1.4 Vp-p, Rin → Rout , Lin → Lout

-1 0 1 dB

DGOFF LR In-phase Gain Difference
(OFF)

Mode OFF, Input signal of 1kHz,
1.4 Vp-p, Rin → Rout , Lin → Lout

-1 0 1 dB

GMOV In-phase Gain (Movie) Movie mode, Effect Ctrl = -6dB
1kHz, 1.4 Vp-p,
Rin → Rout , Lin → Lout

8 dB

DGMOV LR In-phase Gain Difference
(Movie)

Movie mode, Effect Ctrl = -6dB
Input signal of 1kHz, 1.4 Vp-p

(Rin → Rout) - (Lin → Lout)

0 dB

GMUS In-phase Gain (Music) Music mode, Effect Ctrl = -6dB
Input signal of 1kHz, 1.4 Vp-p
(Rin → Rout) , (Lin → Lout)

7 dB

DGMUS LR In-phase Gain Difference
(Music)

Music mode, Effect Ctrl = -6dB
Input signal of 1kHz, 1.4 Vp-p
(Rin → Rout) , (Lin → Lout)

0 dB

LMON1 Simulated L Output 1 Simulated Mode, Effect Ctrl = -6dB
Input signal of 250Hz,
1.4 Vp-p, Rin and Lin → Lout

4.5 dB

LMON2 Simulated L Output 2 Simulated Mode, Effect Ctrl = -6dB
Input signal of 1kHz,
1.4 Vp-p, Rin and Lin → Lout

–4.0 dB

LMON3 Simulated L Output 3 Simulated Mode, Effect Ctrl = -6dB
Input signal of 3.6kHz,
1.4 Vp-p, Rin and Lin → Lout

7.0 dB

RMON1 Simulated R Output 1 Simulated Mode, Effect Ctrl = -6dB
Input signal of 250Hz,
1.4 Vp-p, Rin and Lin → Rout

– 4.5 dB

RMON2 Simulated R Output 2 Simulated Mode, Effect Ctrl = -6dB
Input signal of 1kHz,
1.4 Vp-p, Rin and Lin → Rout

3.8 dB

RMON3 Simulated R Output 3 Simulated Mode, Effect Ctrl = -6dB
Input signal of 3.6kHz,
1.4 Vp-p, Rin and Lin → Rout

– 20 dB

RLP1 Low Pass Filter Resistance 7 10 13 KΩ

RHPI High Pass Filter Resistance 42 60 78 KΩ

RLPF LP Pin Impedance 7 10 13 KΩ

Symbol Parameter Test Condition Min. Typ. Max. Unit

Table 5. Electrical Characteristcs (continued)

TDA7430 - TDA7431

8/23

SURROUBND SOUBND MATRIX PHASE

RPS10 Phase Shifter 1: D1 = 0, D0 = 0 8.3 11.8 15.2 KΩ

RPS11 Phase Shifter 1: D1 = 0, D0 = 1 10 14.1 18.3 KΩ

RPS12 Phase Shifter 1: D1 = 1, D0 = 0 12.6 17.9 23.3 KΩ

RPS13 Phase Shifter 1: D1 = 1, D0 = 1 26.4 37.3 48.85 KΩ

RPS20 Phase Shifter 2: D3 = 0, D2 = 0 4 5.6 7.2 KΩ

RPS21 Phase Shifter 2: D3 = 0, D2 = 1 4.8 6.8 8.7 KΩ

RPS22 Phase Shifter 2: D3 = 1, D2 = 0 6 8.4 10.9 KΩ

RPS23 Phase Shifter 2: D3 = 1, D2 = 1 12.9 18.3 23.7 KΩ

RPS30 Phase Shifter 3: D5 = 0, D4 = 0 8.5 12.1 15.6 KΩ

RPS31 Phase Shifter 3: D5 = 0, D4 = 1 10.2 14.5 18.7 KΩ

RPS32 Phase Shifter 3: D5 = 1, D4 = 0 12.7 18.1 23.3 KΩ

RPS33 Phase Shifter 3: D5 = 1, D4 = 1 27.4 39.1 50.75 KΩ

RPS40 Phase Shifter 4: D7 = 0, D6 = 0 8.5 12.1 15.6 KΩ

RPS41 Phase Shifter 4: D7 = 0, D6 = 1 10.2 14.5 18.7 KΩ

RPS42 Phase Shifter 4: D7 = 1, D6 = 0 12.7 18.1 23.3 KΩ

RPS43 Phase Shifter 4: D7 = 1, D6 = 1 27.4 39.1 50.75 KΩ

SPEAKER & RECORD ATTENUATORS

CRANGE Control Range 79 dB

SSTEP Step Resolution -0.5 1 1.5 dB

EA Attenuation set error Av = 0 to -20dB -1.5 0 1.5 dB

Av = -20 to -79dB -3 0 2 dB

VDC DC Steps adjacent att. steps -3 0 3 mV

AMUTE Output Mute Condition +70 100 dB

RVEA Input Impedance 21 30 39 KΩ

AUDIO OUTPUTS

NO(OFF) Output Noise (OFF) Output Mute, Flat
BW = 20Hz to 20KHz

4
5

µVrms
µVrms

NO(MOV) Output Noise (Movie) Mode = Movie
BW = 20Hz to 20KHz

30 µVrms

NO(Mus) Output Noise (Music) Mode = Music
BW = 20Hz to 20KHz

30 µVrms

NO(MON) Output Noise (Simulated) Mode Simulated
BW = 20Hz to 20KHz

30 µVrms

Symbol Parameter Test Condition Min. Typ. Max. Unit

Table 5. Electrical Characteristcs (continued)

9/23

TDA7430 - TDA7431

3 I2C BUS INTERFACE
Data transmission from microprocessor to the TDA7430/TDA7431 and viceversa takes place through the 2
wires I2C BUS interface, consisting of the two lines SDA and SCL (pull-up resistors to positive supply voltage
must be connected).

3.1 Data Validity
As shown in fig. 8, the data on the SDA line must be stable during the high period of the clock. The HIGH and
LOW state of the data line can only change when the clock signal on the SCL line is LOW.

3.2 Start and Stop Conditions
As shown in fig.9 a start condition is a HIGH to LOW transition of the SDA line while SCL is HIGH. The stop
condition is a LOW to HIGH transition of the SDA line while SCL is HIGH.

3.3 Byte Format
Every byte transferred on the SDA line must contain 8 bits. Each byte must be followed by an acknowledge bit.
The MSB is transferred first.

3.4 Acknowledge
The master (µP) puts a resistive HIGH level on the SDA line during the acknowledge clock pulse (see fig. 10).
The peripheral (audioprocessor) that acknowledges has to pull-down (LOW) the SDA line during this clock
pulse.
The audioprocessor which has been addressed has to generate an acknowledge after the reception of each
byte, otherwise the SDA line remains at the HIGH level during the ninth clock pulse time. In this case the master
transmitter can generate the STOP information in order to abort the transfer.

3.5 Transmission without Acknowledge
Avoiding to detect the acknowledge of the audioprocessor, the µP can use a simpler transmission: simply it
waits one clock without checking the slave acknowledging, and sends the new data.
This approach of course is less protected from misworking.

d Distorsion Av = 0 ; Vin = 1Vrms 0.01 0.1 %

SC Channel Separation 70 90 dB

VOCL Clipping Level d = 0.3% 2 2.5 Vrms

ROUT Output Resistance 10 40 70 Ω

VOUT DC Voltage Level 3.8 V

BUS INPUTS

VIL Input Low Voltage 1 V

VIH Input High Voltage 3 V

IIN Input Current -5 +5 mA

VO Output Voltage SDA
Acknowledge

IO = 1.6mA 0.4 V

Symbol Parameter Test Condition Min. Typ. Max. Unit

Table 5. Electrical Characteristcs (continued)

TDA7430 - TDA7431

10/23

Figure 8. Data validity on the I2C bus

Figure 9. Timing Diagram of I2C bus

Figure 10. Acknowledge on the I2C bus

4 SOFTWARE SPECIFICATION

4.1 Interface Protocol
The interface protocol comprises:

■ A start condition (S)

■ A chip address byte, containing the TDA7430/TDA7431 address

■ A subaddress bytes

■ A sequence of data (N byte + achnowledge)

■ A stop condition (P)

Figure 11.

SDA

SCL

DATA LINE
STABLE, DATA

VALID

CHANGE
DATA

ALLOWED D99AU1031

SCL

SDA

START

I2CBUS

STOPD99AU1032

SCL 1

MSB

2 3 7 8 9

SDA

START
ACKNOWLEDGMENT

FROM RECEIVERD99AU1033

S 1 0 0 0 0 0 A 0 ACK ACK DATA ACK P

MSB LSB MSB LSB MSB LSB

CHIP ADDRESS

D95AU226A

B DATA

SUBADDRESS DATA 1 to DATA n

11/23

TDA7430 - TDA7431

5 EXAMPLES

5.1 No Incremental Bus
The TDA7430/TDA7431 receives a start condition, the correct chip address, a subaddress with the MSB = 0 (no
incremental bus), N-datas (all these datas concern the subaddress selected), a stop condition.

Figure 12.

5.2 Incremental Bus
The TDA7430/TDA7431 receives a start condition, the correct chip address, a subaddress with the MSB = 1
(incremental bus): now it is in a loop condition with an autoincrease of the subaddress whereas SUBADDRESS
from "1XXX1010" to "1XXX1111" of DATA are ignored.The DATA 1 concern thesubaddress sent, and the DATA
2 concern the subaddress sent plus one in the loop etc, and at the end it receivers the stop condition.

Figure 13.

6 DATA BYTES
Address = 80(HEX) ADDR open; 82 (HEX): need to connect supply

6.1 Function Selection

Table 6. The first byte (Subaddress)

B = 1 incremental bus; active
B = 0 no incremental bus;
X = indifferent 0,1

MSB LSB SUBADDRESS

D7 D6 D5 D4 D3 D2 D1 D0

B X X X 0 0 0 0 INPUT ATTENUATION

B X X X 0 0 0 1 SURROUND & OUT & EFFECT CONTROL

B X X X 0 0 1 0 PHASE RESISTOR

B X X X 0 0 1 1 BASS & NATURAL BASE

B X X X 0 1 0 0 MIDDLE & TREBLE

B X X X 0 1 0 1 SPEAKER ATTENUATION "L"

B X X X 0 1 1 0 SPEAKER ATTENUATION "R"

B X X X 0 1 1 1 AUX ATTENUATION "L"

B X X X 1 0 0 0 AUX ATTENUATION"R"

B X X X 1 0 0 1 INPUT MULTIPLEXER, & AUX OUT

S 1 0 0 0 0 0 A 0 ACK ACK DATA ACK P

MSB LSB MSB LSB MSB LSB

CHIP ADDRESS

D95AU306

0 D3

SUBADDRESS DATA

X X X D2 D1 D0

S 1 0 0 0 0 0 A 0 ACK ACK DATA ACK P

MSB LSB MSB LSB MSB LSB

CHIP ADDRESS

D95AU307

1 D3

SUBADDRESS DATA 1 to DATA n

X X X D2 D1 D0

TDA7430 - TDA7431

12/23

Table 7. INPUT ATTENUATION SELECTION

INPUT ATTENUATION = 0 ~ -31.5dB

Table 8.

MSB LSB INPUT ATTENUATION

D7 D6 D5 D4 D3 D2 D1 D0 0.5 dB STEPS

X 0 0 0 0

X 0 0 1 -0.5

X 0 1 0 -1

X 0 1 1 -1.5

X 1 0 0 -2

X 1 0 1 -2.5

X 1 1 0 -3

X 1 1 1 -3.5

4 dB STEPS

X 0 0 0 0

X 0 0 1 -4

X 0 1 0 -8

X 0 1 1 -12

X 1 0 0 -16

X 1 0 1 -20

X 1 1 0 -24

X 1 1 1 -28

D7 D6 D5 D4 D3 D2 D1 D0 REAR SWITCH

X 0 REARIN, REAROUT PIN
ACTIVE

X 1 NO REARIN, REAROUT PIN

13/23

TDA7430 - TDA7431

Table 9. SURROUND SELECTION

Table 10. PHASE RESISTOR SELECTION

MSB LSB
D7 D6 D5 D4 D3 D2 D1 D0 SURROUND MODE

0 0 SIMULATED
0 1 MUSIC
1 0 OFF
1 1 MOVIE

OUT
0 VAR
1 FIX

EFFECT CONTROL
0 0 0 0 -6
0 0 0 1 -7
0 0 1 0 -8
0 0 1 1 -9
0 1 0 0 -10
0 1 0 1 -11
0 1 1 0 -12
0 1 1 1 -13
1 0 0 0 -14
1 0 0 1 -15
1 0 1 0 -16
1 0 1 1 -17
1 1 0 0 -18
1 1 0 1 -19
1 1 1 0 -20
1 1 1 1 -21

MSB LSB SURROUND PHASE
RESISTOR

D7 D6 D5 D4 D3 D2 D1 D0 PHASE SHIFT 1 (KΩ)
0 0 12
0 1 14
1 0 18
1 1 37

PHASE SHIFT 2 (KΩ)
0 0 6
0 1 7
1 0 8
1 1 18

PHASE SHIFT 3 (KΩ)
0 0 12
0 1 14
1 0 18
1 1 39

PHASE SHIFT 4 (KΩ)
0 0 12
0 1 14
1 0 18
1 1 39

TDA7430 - TDA7431

14/23

Table 11. BASS SELECTION

Table 12. SPEAKER/AUX ATT. R & L SELECTION

X = INDIFFERENT 0,1
SPEAKER/AUX ATTENUATION = 0dB ~ -79dB

MSB LSB BASS
D7 D6 D5 D4 D3 D2 D1 D0 2 dB STEPS

0 0 0 0 -14
0 0 0 1 -12
0 0 1 0 -10
0 0 1 1 -8
0 1 0 0 -6
0 1 0 1 -4
0 1 1 0 -2
0 1 1 1 0
1 1 1 1 0
1 1 1 0 2
1 1 0 1 4
1 1 0 0 6
1 0 1 1 8
1 0 1 0 10
1 0 0 1 12
1 0 0 0 14

NATURAL BASE
0 NBRIN, NBRO, NBLIN,

NBLO PIN ACTIVE
1 NO NBRIN, NBRO, NBLIN,

NBLO PIN

MSB LSB SPEAKER/AUX ATT
D7 D6 D5 D4 D3 D2 D1 D0 1 dB STEPS

0 0 0 0
0 0 1 -1
0 1 0 -2
0 1 1 -3
1 0 0 -4
1 0 1 -5
1 1 0 -6
1 1 1 -7

8 dB STEPS
0 0 0 0 0
0 0 0 1 -8
0 0 1 0 -16
0 0 1 1 -24
0 1 0 0 -32
0 1 0 1 -40
0 1 1 0 -48
0 1 1 1 -56
1 0 0 0 -64
1 0 0 1 -72

MUTE
1 0 1 X
1 1 X X

15/23

TDA7430 - TDA7431

Table 13. MIDDLE & TREBLE SELECTION

MSB LSB MIDDLE

D7 D6 D5 D4 D3 D2 D1 D0 2 dB STEPS

0 0 0 0 -14

0 0 0 1 -12

0 0 1 0 -10

0 0 1 1 -8

0 1 0 0 -6

0 1 0 1 -4

0 1 1 0 -2

0 1 1 1 0

1 1 1 1 0

1 1 1 0 2

1 1 0 1 4

1 1 0 0 6

1 0 1 1 8

1 0 1 0 10

1 0 0 1 12

1 0 0 0 14

TREBLE

2 dB STEPS

0 0 0 0 -14

0 0 0 1 -12

0 0 1 0 -10

0 0 1 1 -8

0 1 0 0 -6

0 1 0 1 -4

0 1 1 0 -2

0 1 1 1 0

1 1 1 1 0

1 1 1 0 2

1 1 0 1 4

1 1 0 0 6

1 0 1 1 8

1 0 1 0 10

1 0 0 1 12

1 0 0 0 14

TDA7430 - TDA7431

16/23

Table 14. VOICE CANCELLER/INPUT/RECOUT L & R SELECTION

Table 15.

MSB LSB

D7 D6 D5 D4 D3 D2 D1 D0 VOICE CANCELER

0 1 0 OFF

0 0 1 ON

INPUT MULTIPLEXER

0 0 IN2

0 1 IN3

1 0 IN4

1 1 IN1

REC OUT "L"

0 0 VER 1 (3BAND)

0 1 VER 2 (SURR)

1 0 VER 3 (REAR)

1 1 FIX

REC OUT "R"

0 0 0 VER 1 (3BAND)

0 1 0 VER 2 (SURR)

1 0 0 VER 3 (REAR)

1 1 0 FIX

POWER ON RESET

BASS & MIDDLE 2dB

TREBLE 0dB

SURROUND & OUT CONTROL+ EFFECT CONTROL OFF + FIX + MAX ATTENUATION

SPEAKER/AUX ATTENUATION L &R MUTE

INPUT ATTENUATION + REAR SWITCH MAX ATTENUATION + ON

NATURAL BASE OFF

INPUT IN1

Figure 14. PINS: L-OUT, R-OUT, RECOUT-L,
RECOUT-R,

Figure 15. PIN: HP1

100Ω

VS

D94AU204

20µA

GND

10K

60K

GND

VS

LP1

HP2
D94AU198

17/23

TDA7430 - TDA7431

Figure 16. PIN: HP2

Figure 17. PIN: VAR-L, VAR-R,

Figure 18. PIN: L-IN, R-IN, L-IN2, R-IN2, L-IN3,
R-IN3, L-IN4, R-IN4,

Figure 19. PIN: LP1

Figure 20. PIN: CREF

Figure 21. PIN: SCL, SDA

5.5K

60K

GND

VS

HP1
D94AU199

20µA

5.5K

20µA

VS

30K

Vref D95AU227

SW

GND

50K

GND

VS

VREF D94AU200

20µA

10K

VS

D94AU211

20µA

HP1

GND

20K

VS

D95AU336

20µA20K

GND

42K

D94AU205

20µA

GND

TDA7430 - TDA7431

18/23

Figure 22. PIN: PS1, PS2, PS3, PS4, LP

Figure 23. PIN: ADDR

Figure 24. PIN: REARIN

Figure 25. PIN: MIX

Figure 26. PINS: REAEROUT, BASSO-L,
BASSO-R

Figure 27. BASS-LI, BASS-RI, MIDDLE-L,
MIDDLE-RII

VS

D95AU308

20µA

GND

50K

VS

D95AU228A

20µA

GND GND

20µA

VS

50K

Vref D95AU229

SW

GND

20µA

VS

100K

Vref D94AU123GND

VS

D95AU230

20µA

GND

45K
or

25K

VS

D95AU231A

20µA

BASS-RO,MIDDLE-LO,MIDDLE-RO

BASS-LO

GND
: Bass

: MIDDLE

19/23

TDA7430 - TDA7431

Figure 28. PIN: BASS-LO, BASS-RO, MIDDLE-
LO, MIDDLE-RO,

Figure 29. PIN:TREBLE-L, TREBLE-R,

Figure 30. PIN VOUT REF,

Figure 31. NBLIN, NBRIN

Figure 32. NBLO, NBRO

(*)

VS

D95AU232

20µA

BASS-LI,BASS-RI,MIDDLE-LI,MIDDLE-RI

GND

(*) 45K : Bass
 25K : MIDDLE

25K

VS

D95AU309

20µA

GND

10K

VS

D95AU233A

20µA

GND

GND

20µA

VS

D95AU234
SWGND

VREF

VS

D95AU235A
GND

TDA7430 - TDA7431

20/23

Figure 33. TQFP44 (10 x 10) Mechanical Data & Package Dimensions

OUTLINE AND
MECHANICAL DATA

DIM.
mm inch

MIN. TYP. MAX. MIN. TYP. MAX.

A 1.60 0.063

A1 0.05 0.15 0.002 0.006

A2 1.35 1.40 1.45 0.053 0.055 0.057

B 0.30 0.37 0.45 0.012 0.015 0.018

C 0.09 0.20 0.004 0.008

D 11.80 12.00 12.20 0.464 0.472 0.480

D1 9.80 10.00 10.20 0.386 0.394 0.401

D3 8.00 0.315

E 11.80 12.00 12.20 0.464 0.472 0.480

E1 9.80 10.00 10.20 0.386 0.394 0.401

E3 8.00 0.315

e 0.80 0.031

L 0.45 0.60 0.75 0.018 0.024 0.030

L1 1.00 0.039

k 0˚(min.), 3.5˚(typ.), 7˚(max.)

TQFP44 (10 x 10 x 1.4mm)

A

A2
A1

B

Seating Plane

C

11

12

22

2333

34

44

E
1 E

D1

D

e

1

K

B

TQFP4410

L

0.10mm

.004

0076922 D

21/23

TDA7430 - TDA7431

Figure 34. SDIP42 Mechanical Data & Package Dimensions

SDIP42 (0.600")

A
1

B eB1

D

22

21

42

1

L
A

e1

A
2

c

E1

E

e2

Gage Plane

.015

0,38

e2

e3

E

SDIP42

DIM.
mm inch

MIN. TYP. MAX. MIN. TYP. MAX.

A 5.08 0.20

A1 0.51 0.020

A2 3.05 3.81 4.57 0.120 0.150 0.180

B 0.38 0.46 0.56 0.0149 0.0181 0.0220

B1 0.89 1.02 1.14 0.035 0.040 0.045

c 0.23 0.25 0.38 0.0090 0.0098 0.0150

D 36.58 36.83 37.08 1.440 1.450 1.460

E 15.24 16.00 0.60 0.629

E1 12.70 13.72 14.48 0.50 0.540 0.570

e 1.778 0.070

e1 15.24 0.60

e2 18.54 0.730

e3 1.52 0.060

L 2.54 3.30 3.56 0.10 0.130 0.140

OUTLINE AND
MECHANICAL DATA

TDA7430 - TDA7431

22/23

Table 16. Revision History

Date Revision Description of Changes

January 2004 9 First Issue in EDOCS DMS

June 2004 10 Changed the Style-sheet in compliance to the new “Corporate Technical
Pubblications Design Guide”

Information furnished is believed to be accurate and reliable. However, STMicroelectronics assumes no responsibility for the consequences
of use of such information nor for any infringement of patents or other rights of third parties which may result from its use. No license is granted
by implication or otherwise under any patent or patent rights of STMicroelectronics. Specifications mentioned in this publication are subject
to change without notice. This publication supersedes and replaces all information previously supplied. STMicroelectronics products are not
authorized for use as critical components in life support devices or systems without express written approval of STMicroelectronics.

The ST logo is a registered trademark of STMicroelectronics.
All other names are the property of their respective owners

© 2004 STMicroelectronics - All rights reserved

STMicroelectronics GROUP OF COMPANIES
Australia - Belgium - Brazil - Canada - China - Czech Republic - Finland - France - Germany - Hong Kong - India - Israel - Italy - Japan -

Malaysia - Malta - Morocco - Singapore - Spain - Sweden - Switzerland - United Kingdom - United States
www.st.com

23/23

TDA7430 - TDA7431

	Figure 1. Package
	Table 1. Order Codes
	1 FEATURES
	2 DESCRIPTION
	Figure 2. Pin Connection (TDA7430)
	Figure 3. Pin Connection (TDA7431)
	Table 2. Absolute Maximum Ratings
	Table 3. Quick Reference Data
	Table 4. Thermal Data
	Figure 4. TEST CIRCUIT (TDA7430)
	Figure 5. TEST CIRCUIT (TDA7431)
	Figure 6. Block Diagram (TDA7430)
	Figure 7. Block Diagram (TDA7431)
	Table 5. Electrical Characteristcs (refer to the test circuit Tamb = 25˚C, VS = 9V, RL = 10KW, Vi...
	3 I2C BUS INTERFACE
	3.1 Data Validity
	3.2 Start and Stop Conditions
	3.3 Byte Format
	3.4 Acknowledge
	3.5 Transmission without Acknowledge
	Figure 8. Data validity on the I2C bus
	Figure 9. Timing Diagram of I2C bus
	Figure 10. Acknowledge on the I2C bus
	4 SOFTWARE SPECIFICATION
	4.1 Interface Protocol
	Figure 11.
	5 EXAMPLES
	5.1 No Incremental Bus
	Figure 12.
	5.2 Incremental Bus
	Figure 13.
	6 DATA BYtes
	6.1 Function Selection
	Table 6. The first byte (Subaddress)
	Table 7. INPUT ATTENUATION SELECTION
	Table 8.
	Table 9. SURROUND SELECTION
	Table 10. PHASE RESISTOR SELECTION
	Table 11. BASS SELECTION
	Table 12. SPEAKER/AUX ATT. R & L SELECTION
	Table 13. MIDDLE & TREBLE SELECTION
	Table 14. VOICE CANCELLER/INPUT/RECOUT L & R SELECTION
	Table 15.
	Figure 15. PIN: HP1
	Figure 16. PIN: HP2
	Figure 17. PIN: VAR-L, VAR-R,
	Figure 33. TQFP44 (10 x 10) Mechanical Data & Package Dimensions
	Figure 34. SDIP42 Mechanical Data & Package Dimensions
	Table 16. Revision History

