

10W+10W DUAL BRIDGE AMPLIFIER

1 FEATURES

- TECHNOLOGY BI20II
- WIDE SUPPLY VOLTAGE RANGE (6.5 - 18V)
- OUTPUT POWER 10+10W @ THD = 10%,
 $R_L = 8\Omega$, $V_{CC} = 13V$
- MINIMUM EXTERNAL COMPONENTS
 - NO SVR CAPACITOR
 - NO BOOTSTRAP
 - NO BOUCHEROT CELLS
 - INTERNALLY FIXED GAIN
- STAND-BY & MUTE FUNCTIONS
- SHORT CIRCUIT PROTECTION
- THERMAL OVERLOAD PROTECTION

Figure 1. Package

Table 1. Order Codes

Part Number	Package
TDA7297D	PowerSO20 (SLUG UP)

2 DESCRIPTION

The TDA7297D is a dual bridge amplifier specially designed for Home Audio, Plasma TV, LCD TV applications.

Figure 2. TEST AND APPLICATION CIRCUIT

Table 2. Absolute Maximum Ratings

Symbol	Parameter	Value	Unit
V _s	Supply Voltage	20	V
I _O	Output Peak Current (internally limited)	2	A
P _{tot}	Total Power Dissipation ($T_{amb} = 70^{\circ}\text{C}$)	33	W
T _{op}	Operating Temperature	0 to 70	°C
T _{stg} , T _j	Storage and Junction Temperature	-40 to 150	°C

Table 3. Thermal Data

Symbol	Parameter	Value	Unit
R _{th j-case}	Thermal Resistance Junction-case	2.1	°C/W

Figure 3. PIN CONNECTION

Table 4. Electrical Characteristics ($V_{CC} = 13V$, $R_L = 8\Omega$, $f = 1KHz$, $T_{amb} = 25^\circ C$ unless otherwise specified)

Symbol	Parameter	Test Condition	Min.	Typ.	Max.	Unit
V_{CC}	Supply Range		6.5		18	V
I_q	Total Quiescent Current	$R_L = \infty$		50	65	mA
V_{OS}	Output Offset Voltage				120	mV
P_O	Output Power	THD 10%	8.3	10		W
THD	Total Harmonic Distortion	$P_O = 1W$		0.1	0.3	%
		$P_O = 0.1W$ to $5W$ $f = 100Hz$ to $15KHz$			1	%
SVR	Supply Voltage Rejection	$f = 100Hz$, $VR = 0.5V$	40	56		dB
CT	Crosstalk		46	60		dB
A_{MUTE}	Mute Attenuation		60	80		dB
T_w	Thermal Threshold			150		°C
G_V	Closed Loop Voltage Gain		31	32	33	dB
ΔG_V	Voltage Gain Matching				0.5	dB
R_i	Input Resistance		25	30		KΩ
$V_{T_{MUTE}}$	Mute Threshold	$V_o = -30dB$	2.3	2.9	4.1	V
$V_{T_{ST-BY}}$	St-by Threshold		0.8	1.3	1.8	V
I_{ST-BY}	St-by Current				100	μA
e_N	Total Output Noise Voltage	A Curve $f = 20Hz$ to $20KHz$		150 220	500	μV μV

3 APPLICATIVE SUGGESTIONS

STAND-BY AND MUTE FUNCTIONS

3.1 Microprocessor Application

In order to avoid annoying "Pop-Noise" during Turn-On/Off transients, it is necessary to guarantee the right St-by and mute signals sequence. It is quite simple to obtain this function using a microprocessor (Fig. 4 and 5).

At first St-by signal (from μP) goes high and the voltage across the St-by terminal (Pin 9) starts to increase exponentially. The external RC network is intended to turn-on slowly the biasing circuits of the amplifier, this to avoid "POP" and "CLICK" on the outputs.

When this voltage reaches the St-by threshold level, the amplifier is switched-on and the external capacitors in series to the input terminals (C1, C3) start to charge.

It's necessary to mantain the mute signal low until the capacitors are fully charged, this to avoid that the device goes in play mode causing a loud "Pop Noise" on the speakers.

A delay of 100-200ms between St-by and mute signals is suitable for a proper operation.

Figure 4. Microprocessor Application

Figure 5. Microprocessor Driving Signals

Figure 6. THD+N vs Output Power**Figure 9. Frequency Response****Figure 7. THD+N vs Output Power****Figure 10. Output Power vs supply Voltage****Figure 8. THD+N vs Frequency****Figure 11. Power Dissipation vs Pout**

Figure 12. Mute Attenuation vs. Vpin 8t**Figure 14. Quiescent Current vs. Supply Voltage****Figure 13. Standard-By Attenuation vs Vpin. 9**

Figure 15. PC Board Component Layout**Figure 16. Evaluation Board Top Layer Layout**

Figure 17. Evaluation Board Bottom Layer Layout

Figure 18. PowerSO20 (SLUG UP) Mechanical Data & Package Dimensions

DIM.	mm			inch		
	MIN.	TYP.	MAX.	MIN.	TYP.	MAX.
A	3.25		3.5	0.128		0.138
A2	3	3.15	3.3	0.118	0.124	0.130
A4	0.8		1	0.031		0.039
A5	0.15	0.2	0.25	0.006	0.008	0.010
a1	0.030		-0.040	0.0012		-0.0016
b	0.4		0.53	0.016		0.021
c	0.23		0.32	0.009		0.012
D (1)	15.8		16	0.622		0.630
D1	9.4		9.8	0.370		0.385
D2		1			0.039	
E	13.9		14.5	0.547		0.570
E1 (1)	10.9		11.1	0.429		0.437
E2			2.9			0.114
E3	5.8		6.2	0.228		0.244
e	1.12	1.27	1.42	0.044	0.050	0.056
e3		11.43			0.450	
G	0		0.1	0		0.004
H	15.5		15.9	0.61		0.625
h			1.1			0.043
L	0.8		1.1	0.031		0.043
N	10 _j (max)					
R		0.6			0.024	
S	0 _j (min.) 8 _j (max.)					
V	5 _j (min.) 7 _j (max.)					

(1) OD and E1 do not include mold flash or protusions.
 - Mold flash or protusions shall not exceed 0.15mm (0.006")
 - Critical dimensions: ØD, A10, D2 and ØG.

OUTLINE AND MECHANICAL DATA

PowerSO20 (SLUG UP)

Table 5. Revision History

Date	Revision	Description of Changes
May 2004	1	First Issue

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