

High-Performance, Two-Channel, 24-Bit, 216kHz Sampling Multi-Bit Delta-Sigma Analog-to-Digital Converter

FEATURES

- Supports Linear PCM Output Data
 - Output Sampling Rates from 8kHz to 216kHz
- Differential Voltage Inputs
- On-Chip Voltage Reference Improves Power-Supply Noise Rejection
- Dynamic Performance (24-bit word length)
 - Dynamic Range (–60dB input, A-weighted): 123dB typical
 - Dynamic Range (–60dB input, 20kHz bandwidth): 121dB typical
 - Total Harmonic Distortion + Noise (–1dB input, 20kHz bandwidth): –108dB typical
 - Channel Separation: 135dB
- Low Power Dissipation:
 - 305mW typical for 48kHz sampling rate
 - 330mW typical for 96kHz sampling rate
 - 340mW typical for 192kHz sampling rate
- Linear Phase Digital Decimation Filtering
 - Select from Classic or Low Group Delay Filter Responses
 - Low Passband Ripple
 - Classic: ± 0.00015 dB
 - Low Group Delay: ± 0.001 dB

- Digital High-Pass Filtering Removes DC Offset
 - Left and Right Channel Filters May Be Disabled Independently
- Audio Serial Port Interface
 - Master or Slave Mode Operation
 - Supports Left-Justified, I²S™, and TDM Data Formats
- Output Word Length Reduction
- Overflow Indicators for the Left and Right Channels
- Analog Power Supply: +4.0V nominal
- Digital Power Supply: +3.3V nominal
- Power-Down Mode: 4mW typical
- Package: TQFP-48, RoHS compliant

APPLICATIONS

- Digital Audio Recorders and Mixing Desks
- Digital Live Sound Consoles
- Digital Audio Effects Processors
- Surround Sound Encoders
- Broadcast Studio Equipment
- Data Acquisition and Measurement Systems
- Audio Test Systems
- Sonar

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.

Windows is a registered trademark of Microsoft Corporation.

I²S is a trademark of NXP Semiconductor.

All other trademarks are the property of their respective owners.

DESCRIPTION

The PCM4220 is a high-performance, two-channel analog-to-digital (A/D) converter designed for use in professional audio applications. Offering outstanding dynamic performance, the PCM4220 provides 24-bit linear PCM output data, with support for output word length reduction to 20-, 18-, or 16-bits. The PCM4220 includes three sampling modes, supporting output sampling rates from 8kHz to 216kHz. The PCM4220 is ideal for a variety of digital audio recording and processing applications.

A linear phase digital decimation filtering engine supports Classic and Low Group Delay filter responses, allowing optimization for either studio or live sound applications. In addition, digital high-pass filtering is provided for DC offset removal. The PCM4220 is configured using dedicated control pins for selection of sampling modes, audio data formats and word length, decimation filter response, high-pass filter disable, and reset/power-down functions.

While providing uncompromising performance, the PCM4220 addresses power concerns with just over 300mW typical total power dissipation, making the device suitable for multi-channel audio systems. The PCM4220 is typically powered from a +4.0V analog supply and a +3.3V digital supply. The digital I/O is logic-level compatible with common digital signal processors, digital interface transmitters, and programmable logic devices. The PCM4220 is available in a TQFP-48 package, which is RoHS-compliant.

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

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

ORDERING INFORMATION

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

ABSOLUTE MAXIMUM RATINGS⁽¹⁾

Over operating free-air temperature range, unless otherwise noted.

	VALUE
Power supplies	
VCC1, VCC2	–0.3V to +6.0V
VDD	–0.3V to +4.0V
Digital input voltage	
All digital input and I/O pins	$-0.3V < (VDD + 0.3V) < +4.0V$
Analog input voltage	
VINL+, VINL–, VINR+, VINR–	$-0.3V < (VCC + 0.3V) < +6.0V$
Input current (all pins except power and ground)	±10mA
Ambient operating temperature	–40°C to +85°C
Storage temperature	–65°C to +150°C

(1) These limits are stress ratings only. Stresses beyond these limits may result in permanent damage. Extended exposure to absolute maximum ratings may degrade device reliability. Normal operation or performance at or beyond these limits is not specified or ensured.

ELECTRICAL CHARACTERISTICS: DIGITAL AND DYNAMIC PERFORMANCE

 All specifications are at $T_A = +25^\circ\text{C}$, $V_{CC1} = V_{CC2} = +4.0\text{V}$, and $V_{DD} = +3.3\text{V}$, unless otherwise noted.

PARAMETER	CONDITIONS	PCM4220			UNIT
		MIN	TYP	MAX	
DIGITAL I/O CHARACTERISTICS (Applies to all digital pins)					
High-level input voltage, V_{IH}		$0.7 \times V_{DD}$		V_{DD}	V
Low-level input voltage, V_{IL}		0		$0.3 \times V_{DD}$	V
High-level input current, I_{IH}			1	10	μA
Low-level input current, I_{IL}			1	10	μA
High-level output voltage, V_{OH}	$I_O = -2\text{mA}$	$0.8 \times V_{DD}$		V_{DD}	V
Low-level output voltage, V_{OL}	$I_O = +2\text{mA}$	0		$0.2 \times V_{DD}$	V
Input capacitance, C_{IN}			3		pF
PCM OUTPUT SAMPLING RATE, f_S					
	Normal mode	8		54	kHz
	Double Speed mode	54		108	kHz
	Quad Speed mode	108		216	kHz
MASTER CLOCK INPUT					
Normal mode, $MCKI = 256f_S$		2.048		13.824	MHz
Double Speed mode, $MCKI = 128f_S$		6.912		13.824	MHz
Quad Speed mode, $MCKI = 64f_S$		6.912		13.824	MHz
DYNAMIC PERFORMANCE⁽¹⁾					
PCM Output, Normal Mode, $f_S = 48\text{kHz}$					
Total harmonic distortion + noise (THD+N)	BW = 22Hz to 20kHz $f = 997\text{Hz}$, -1dB input		-108	-100	dB
	$f = 997\text{Hz}$, -20dB input		-100		dB
	$f = 997\text{Hz}$, -60dB input		-61		dB
Dynamic range, no weighting	$f = 997\text{Hz}$, -60dB input		121		dB
Dynamic range, A-weighted	$f = 997\text{Hz}$, -60dB input	118	123		dB
Channel separation	$f = 10\text{kHz}$, -1dB input	115	135		dB
PCM Output, Double Speed Mode, $f_S = 96\text{kHz}$					
Total harmonic distortion + noise (THD+N)	BW = 22Hz to 40kHz $f = 997\text{Hz}$, -1dB input		-108		dB
	$f = 997\text{Hz}$, -20dB input		-98		dB
	$f = 997\text{Hz}$, -60dB input		-58		dB
Dynamic range, no weighting	$f = 997\text{Hz}$, -60dB input		118		dB
Dynamic range, A-weighted	$f = 997\text{Hz}$, -60dB input		123		dB
Channel separation	$f = 10\text{kHz}$, -1dB input		135		dB
PCM Output, Quad Speed Mode, $f_S = 192\text{kHz}$					
Total harmonic distortion + noise (THD+N)	BW = 22Hz to 40kHz $f = 997\text{Hz}$, -1dB input		-107		dB
	$f = 997\text{Hz}$, -20dB input		-98		dB
	$f = 997\text{Hz}$, -60dB input		-58		dB
Dynamic range, no weighting	$f = 997\text{Hz}$, -60dB input		118		dB
Dynamic range, A-weighted	$f = 997\text{Hz}$, -60dB input		123		dB
Channel separation	$f = 10\text{kHz}$, -1dB input		135		dB
PCM Output, Quad Speed Mode, $f_S = 192\text{kHz}$					
Total harmonic distortion + noise (THD+N)	BW = 22Hz to 80kHz $f = 997\text{Hz}$, -1dB input		-106		dB
	$f = 997\text{Hz}$, -20dB input		-91		dB
	$f = 997\text{Hz}$, -60dB input		-52		dB
Dynamic range, no weighting	$f = 997\text{Hz}$, -60dB input		112		dB
Dynamic range, A-weighted	$f = 997\text{Hz}$, -60dB input		123		dB
Channel separation	$f = 10\text{kHz}$, -1dB input		135		dB

(1) Typical PCM output performance is measured and characterized with an Audio Precision SYS-2722 192kHz test system and a PCM4222EVM evaluation module modified for use with the PCM4220. Measurement bandwidth and weighting settings are noted in the *Parameter* and *Conditions* columns. THD+N is measured without the use of weighting filters. Master mode operation is utilized for all typical performance parameters, with the master clock input frequency (MCKI) set to 12.288MHz.

ELECTRICAL CHARACTERISTICS: DIGITAL AND DYNAMIC PERFORMANCE (continued)

All specifications are at $T_A = +25^\circ\text{C}$, $V_{CC1} = V_{CC2} = +4.0\text{V}$, and $V_{DD} = +3.3\text{V}$, unless otherwise noted.

PARAMETER	CONDITIONS	PCM4220			UNIT
		MIN	TYP	MAX	
Digital Decimation Filter Characteristics:					
Classic Response					
Passband				$0.4535 \times f_S$	Hz
Passband ripple				± 0.00015	dB
Stop band		$0.5465 \times f_S$			Hz
Stop band attenuation		-100			dB
Group delay			$39/f_S$		Seconds
Digital Decimation Filter Characteristics:					
Low Group Delay Response					
Passband				$0.4167 \times f_S$	Hz
Passband ripple				± 0.001	dB
Stop band		$0.5833 \times f_S$			Hz
Stop band attenuation		-90			dB
Group delay			$21/f_S$		Seconds
Digital High-Pass Filter Characteristics					
-3dB corner frequency	High-pass filter enabled			$f_S/48000$	Hz

ELECTRICAL CHARACTERISTICS: ANALOG INPUTS, OUTPUTS, AND DC ERROR

All specifications are at $T_A = +25^\circ\text{C}$, $V_{CC1} = V_{CC2} = +4.0\text{V}$, and $V_{DD} = +3.3\text{V}$, unless otherwise noted.

PARAMETER	CONDITIONS	PCM4220			UNIT
		MIN	TYP	MAX	
ANALOG INPUTS					
Full-scale input range					
Differential input	Referenced from VINL+ to VINL-, or VINR+ to VINR-		5.6		V_{PP}
Per input pin	Applies to VINL+, VINL-, VINR+, or VINR-		2.8		V_{PP}
Input impedance	Applies to VINL+, VINL-, VINR+, or VINR-		2.8		k Ω
Common-mode rejection			100		dB
ANALOG OUTPUTS					
Common-mode output voltage					
Left channel, VCOML	Measured from VCOML to AGND		$0.4875 \times V_{CC2}$		V
Right channel, VCOMR	Measured from VCOMR to AGND		$0.4875 \times V_{CC1}$		V
Common-mode output current	Applies to VCOML or VCOMR			200	μA
DC ERROR					
Output offset error	Digital high-pass filter disabled		3		mV
Offset drift	Digital high-pass filter disabled		3.5		$\mu\text{V}/^\circ\text{C}$

ELECTRICAL CHARACTERISTICS: POWER SUPPLIES

 All specifications are at $T_A = +25^\circ\text{C}$, $V_{CC1} = V_{CC2} = +4.0\text{V}$, $V_{DD} = +3.3\text{V}$, and $MCKI = 12.288\text{MHz}$, unless otherwise noted.

PARAMETER	CONDITIONS	PCM4220			UNIT
		MIN	TYP	MAX	
POWER SUPPLIES					
Recommended supply voltage range					
VCC1, VCC2	$0^\circ\text{C} < T_A \leq +85^\circ\text{C}$	+3.8	+4.0	+4.2	V
VCC1, VCC2	$-40^\circ\text{C} \leq T_A \leq 0^\circ\text{C}$	+3.9	+4.0	+4.2	V
VDD	$-40^\circ\text{C} \leq T_A \leq +85^\circ\text{C}$	+2.4	+3.3	+3.6	V
Supply current: power-down	$\overline{\text{RST}}$ (pin 36) held low with no clocks applied				
ICC1 + ICC2	$V_{CC1} = V_{CC2} = +4.0\text{V}$		600		μA
IDD	$V_{DD} = +3.3\text{V}$		325		μA
Supply current: $f_S = 48\text{kHz}$					
ICC1 + ICC2	$V_{CC1} = V_{CC2} = +4.0\text{V}$		65	75	mA
IDD	$V_{DD} = +3.3\text{V}$		14	18	mA
Supply current: $f_S = 96\text{kHz}$					
ICC1 + ICC2	$V_{CC1} = V_{CC2} = +4.0\text{V}$		65		mA
IDD	$V_{DD} = +3.3\text{V}$		21		mA
Supply current: $f_S = 192\text{kHz}$					
ICC1 + ICC2	$V_{CC1} = V_{CC2} = +4.0\text{V}$		65		mA
IDD	$V_{DD} = +3.3\text{V}$		24		mA
Total power dissipation: power-down			3.5		mW
Total power dissipation: $f_S = 48\text{kHz}$			305	360	mW
Total power dissipation: $f_S = 96\text{kHz}$			330		mW
Total power dissipation: $f_S = 192\text{kHz}$			340		mW

ELECTRICAL CHARACTERISTICS: AUDIO INTERFACE TIMING

 All specifications are at $T_A = +25^\circ\text{C}$, $V_{CC1} = V_{CC2} = +4.0\text{V}$, and $V_{DD} = +3.3\text{V}$, unless otherwise noted.

PARAMETER	CONDITIONS	PCM4220			UNIT
		MIN	TYP	MAX	
AUDIO SERIAL PORT					
LRCK period, t_{LRCKP}	All data formats	4.62		125	μs
LRCK high/low time, t_{LRCKHL}					
Left-Justified, I^2S , and TDM Master mode formats		$0.45 \times t_{LRCKP}$		$0.55 \times t_{LRCKP}$	μs
TDM slave mode formats		t_{BCKP}		$0.55 \times t_{LRCKP}$	μs
BCK period, t_{BCKP}	Left-Justified and I^2S data formats				
Normal sampling mode		$t_{LRCKP}/128$			ns
Double Speed sampling mode		$t_{LRCKP}/64$			ns
Quad Speed sampling mode		$t_{LRCKP}/64$			ns
BCK period, t_{BCKP}	TDM data formats				
Normal sampling mode		$t_{LRCKP}/256$			ns
Double Speed sampling mode		$t_{LRCKP}/128$			ns
Quad Speed sampling mode		$t_{LRCKP}/64$			ns
BCK high/low time, t_{BCKHL}	All data formats	$0.45 \times t_{BCKP}$		$0.55 \times t_{BCKP}$	ns
Data output delay, t_{DO}	All data formats			10	ns

Figure 1. Audio Serial Port Timing: Left-Justified and I²S Data Formats

Figure 2. Audio Serial Port Timing: TDM Data Formats

PIN CONFIGURATION

PFB PACKAGE TQFP-48 (TOP VIEW)

TERMINAL FUNCTIONS

PIN		I/O	DESCRIPTION
NAME	NO.		
AGND	1	Ground	Analog ground
VINR-	2	Input	Right channel inverting, 2.8V _{PP} nominal full-scale
VINR+	3	Input	Right channel noninverting, 2.8V _{PP} nominal full-scale
VCC1	4	Power	Analog supply, +4.0V nominal
AGND	5	Ground	Analog ground
AGND	6	Ground	Analog ground
AGND	7	Ground	Analog ground
AGND	8	Ground	Analog ground
VCC2	9	Power	Analog supply, +4.0V nominal
VINL-	10	Input	Left channel inverting, 2.8V _{PP} nominal full-scale
VINL+	11	Input	Left channel noninverting, 2.8V _{PP} nominal full-scale
AGND	12	Ground	Analog ground
VCOML	13	Output	Left channel common-mode voltage, (0.4875 × VCC2) nominal
REFGNDL	14	Ground	Left channel reference ground, connect to analog ground
VREFL	15	Output	Left channel reference output for decoupling purposes only
PCMEN	16	Input	PCM output enable (active high)
HPFDR	17	Input	Right channel high-pass filter disable (active high)
HPFDL	18	Input	Left channel high-pass filter disable (active high)

TERMINAL FUNCTIONS (continued)

PIN		I/O	DESCRIPTION
NAME	NO.		
FS0 FS1	19 20	Input	Sampling modes: FS0 = 0 and FS1 = 0: Normal mode FS0 = 1 and FS1 = 0: Double Speed mode FS0 = 0 and FS1 = 1: Quad Speed mode FS0 = 1 and FS1 = 1: Reserved Sampling mode
DF	21	Input	Digital decimation filter response: DF = 0: Classic filter response DF = 1: Low Group Delay response
DGND	22	Ground	Digital ground
DGND	23	Ground	Digital ground
DGND	24	Ground	Digital ground
SUB1 SUB0	25 26	Input	TDM active sub-frame: SUB0 = 0 and SUB1 = 0: Sub-frame 0 SUB0 = 1 and SUB1 = 0: Sub-frame 1 SUB0 = 0 and SUB1 = 1: Sub-frame 2 SUB0 = 1 and SUB1 = 1: Sub-frame 3
NC	27	—	No external connection, internally bonded to ESD pad
NC	28	—	No external connection, internally bonded to ESD pad
NC	29	—	No external connection, internally bonded to ESD pad
DGND	30	Ground	Digital ground
VDD	31	Power	Digital supply, +3.3V nominal
DATA	32	Output	Audio serial port data
BCK	33	I/O	Audio serial port bit clock
LRCK	34	I/O	Audio serial port left/right word clock
MCKI	35	Input	Master clock
$\overline{\text{RST}}$	36	Input	Reset and power-down (active low)
OVFL	37	Output	Left channel overflow flag (active high)
OVFR	38	Output	Right channel overflow flag (active high)
S/M	39	Input	Audio serial port Slave/Master mode: S/M = 0: Master mode S/M = 1: Slave mode
DGND	40	Output	Digital ground
OWL1 OWL0	41 42	Input	Output word length: OWL0 = 0 and OWL1 = 0: 24-bits OWL0 = 1 and OWL1 = 0: 18-bits OWL0 = 0 and OWL1 = 1: 20-bits OWL0 = 1 and OWL1 = 1: 16-bits
FMT1 FMT0	43 44	Input	Audio data format: FMT0 = 0 and FMT1 = 0: Left-justified FMT0 = 1 and FMT1 = 0: I ² S FMT0 = 0 and FMT1 = 1: TDM FMT0 = 1 and FMT1 = 1: TDM with one BCK delay
DGND	45	Ground	Digital ground
VREFR	46	Output	Right channel reference output for decoupling purposes only
REFGNDR	47	Ground	Right channel reference ground, connect to analog ground
VCOMR	48	Output	Right channel common-mode voltage (0.4875 × VCC1 nominal)

TYPICAL CHARACTERISTICS

At $T_A = +25^\circ\text{C}$, $V_{CC1} = V_{CC2} = +4.0\text{V}$, and $V_{DD} = +3.3\text{V}$, unless otherwise noted.

Figure 3.

Figure 4.

Figure 5.

Figure 6.

Figure 7.

Figure 8.

TYPICAL CHARACTERISTICS (continued)

At $T_A = +25^\circ\text{C}$, $V_{CC1} = V_{CC2} = +4.0\text{V}$, and $V_{DD} = +3.3\text{V}$, unless otherwise noted.

Figure 9.

Figure 10.

Figure 11.

Figure 12.

Figure 13.

Figure 14.

TYPICAL CHARACTERISTICS (continued)

At $T_A = +25^\circ\text{C}$, $V_{CC1} = V_{CC2} = +4.0\text{V}$, and $V_{DD} = +3.3\text{V}$, unless otherwise noted.

Figure 15.

Figure 16.

Figure 17.

Figure 18.

Figure 19.

Figure 20.

TYPICAL CHARACTERISTICS (continued)

At $T_A = +25^\circ\text{C}$, $V_{CC1} = V_{CC2} = +4.0\text{V}$, and $V_{DD} = +3.3\text{V}$, unless otherwise noted.

Figure 21.

Figure 22.

Figure 23.

Figure 24.

Figure 25.

Figure 26.

TYPICAL CHARACTERISTICS (continued)

At $T_A = +25^\circ\text{C}$, $V_{CC1} = V_{CC2} = +4.0\text{V}$, and $V_{DD} = +3.3\text{V}$, unless otherwise noted.

Figure 27.

Figure 28.

Figure 29.

Figure 30.

TYPICAL CHARACTERISTICS (continued)

At $T_A = +25^\circ\text{C}$, $V_{CC1} = V_{CC2} = +4.0\text{V}$, and $V_{DD} = +3.3\text{V}$, unless otherwise noted.

**DIGITAL DECIMATION FILTER, LOW GROUP DELAY
RESPONSE
Transition Band Detail**

Figure 31.

**DIGITAL HIGH-PASS FILTER
Passband Response**

Figure 32.

**DIGITAL HIGH-PASS FILTER
Stop Band Response**

Figure 33.

PRODUCT OVERVIEW

The PCM4220 is a two-channel, multi-bit delta-sigma ($\Delta\Sigma$) A/D converter. The 6-bit output from the delta-sigma modulators is routed to the digital decimation filter, where the output of the filter provides linear PCM data. The linear PCM data are output at the audio serial port interface for connection to external processing and logic circuitry.

Figure 34 shows a simplified functional block diagram for the PCM4220, highlighting the interconnections between the various functional blocks.

Figure 34. Functional Block Diagram

ANALOG INPUTS

The PCM4220 includes two analog inputs, referred to as the *left* and *right* channels. Each channel includes a pair of differential voltage input pins. The left channel inputs are named VINL– (pin 10) and VINL+ (pin 11), respectively. The right channel inputs are named VINR– (pin 2) and VINR+ (pin 3), respectively. Each pin of an input pair has a nominal full-scale input of $2.8V_{pp}$. The full-scale input for a given pair is specified as $5.6V_{pp}$ differential in the [Electrical Characteristics](#) table. [Figure 35](#) shows the full-scale input range of the PCM4220, with the input signals centered on the nominal common-mode voltage of $+1.95V$.

In a typical application, the front end is driven by a buffer amplifier or microphone/line level preamplifier. Examples are given in the [Input Buffer Circuits](#) section of this datasheet. The analog inputs of the PCM4220 may be driven up to the absolute maximum input rating without instability. If the analog input voltage is expected to exceed the absolute maximum input ratings in a given application, it is recommended that input clamping or limiting be added to the analog input circuitry prior to the PCM4220 in order to provide protection against damaging the device. Specifications for the analog inputs are given in the [Electrical Characteristics](#) and [Absolute Maximum Ratings](#) tables of this data sheet.

Figure 35. Full-Scale Analog Input Range

VOLTAGE REFERENCE

The PCM4220 includes an on-chip, band-gap voltage reference. The band-gap output voltage is buffered and then routed to the two delta-sigma modulators. The inclusion of an on-chip reference circuit enhances the power-supply noise rejection of the PCM4220. The buffered reference voltage for each channel is filtered using external capacitors. The capacitors are connected between VREFL (pin 15) and REFGNDL (pin 14) for the left channel, and VREFR (pin 46) and REFGNDR (pin 47) for the right channel. [Figure 36](#) illustrates the recommend reference decoupling capacitor values and connection scheme.

The 10nF to 100nF capacitors in [Figure 36](#) may be metal film or X7R/C0G ceramic chip capacitors. The 100 μ F capacitors may be polymer tantalum chip (Kemet T520 series or equivalent) or aluminum electrolytic.

The VREFL and VREFR pins are not designed for biasing external input circuitry. Two common-mode voltage outputs are provided for this purpose, and are discussed in the following section.

Figure 36. Recommended Reference Capacitor Connections and Values

COMMON-MODE VOLTAGE OUTPUTS

The PCM4220 includes two dc common-mode voltage outputs, VCOML (pin 13) and VCOMR (pin 48), which correspond to the left and right input channels, respectively. The common-mode voltage is utilized to bias internal op amps within the modulator section of the PCM4220, and may be used to bias external input circuitry when proper design guidelines are followed. The common-mode voltages are derived from the VCC1 and VCC2 analog power supplies using internal voltage dividers. The voltage divider outputs are buffered and then routed to internal circuitry and the VCOML and VCOMR outputs.

The common-mode output voltage is nominally equal to $(0.4875 \times VCC1)$ for VCOMR and $(0.4875 \times VCC2)$ for VCOML. Given an analog supply voltage of +4.0V connected to both VCC1 and VCC2, the resulting common-mode voltages are +1.95V.

The common-mode voltage outputs have limited drive capability. If multiple bias points are to be driven, or the external bias nodes are not sufficiently high impedance, an external output buffer is recommended. Figure 37 shows a typical buffer configuration using the OPA227. The op amp utilized in the buffer circuit should exhibit low dc offset and drift characteristics, as well as low output noise.

Figure 37. Common-Mode Output Connections

MASTER CLOCK INPUT

The PCM4220 requires a master clock for operating the internal logic and modulator circuitry. The master clock is supplied from an external source, connected at the MCKI input (pin 35). [Table 1](#) summarizes the requirements for various operating modes of the PCM4220. Referring to [Table 1](#), the term f_s refers to the PCM4220 PCM output sampling rate (that is, 48kHz, 96kHz, 192kHz, etc.). Refer to the [Electrical Characteristics](#) table for timing specifications related to the master clock input.

For best performance, the master clock jitter should be maintained below 40ps peak amplitude.

Table 1. Master Clock Requirements

OPERATING MODE	REQUIRED MASTER CLOCK (MCKI) RATE
PCM Normal	$256f_s$
PCM Double Speed	$128f_s$
PCM Quad Speed	$64f_s$

RESET AND POWER-DOWN OPERATION

The PCM4220 includes an external reset input, $\overline{\text{RST}}$ (pin 36), which may be utilized to force an internal reset initialization or power-down sequence. The reset input is active low. [Figure 38](#) shows the required timing for an external forced reset.

A power-down state for the PCM422 may be initiated by forcing and holding the reset input low for the duration of the desired power-down condition. Minimum power is consumed during this state when all clock inputs for the PCM4220 are forced low. Before releasing the reset input by forcing a high state, the master clock should be enabled so that the PCM4220 can execute a reset initialization sequence.

While the $\overline{\text{RST}}$ pin is forced low, or during reset initialization, the audio serial port data and clock outputs are driven low.

Figure 38. External Reset Sequence

DISABLED STATES FOR THE PCM4220 AUDIO SERIAL PORT

When PCMEN (pin 16) is driven low, the PCM output is disabled. The audio serial port data and clocks are driven low.

PCM OUTPUT AND SAMPLING MODES

The PCM4220 supports 24-bit linear PCM output data when the PCMEN input (pin 16) is forced high. The PCM output is disabled when PCMEN is forced low. The 24-bit output data may be dithered to 20-, 18-, or 16-bits using internal word length reduction circuitry. Refer to the [Output Word Length Reduction](#) section of this data sheet for additional information.

The PCM4220 supports three PCM sampling modes, referred to as Normal, Double Speed, and Quad Speed. The sampling mode is determined by the state of the FS0 and FS1 inputs (pins 19 and 20, respectively). [Table 2](#) summarizes the sampling modes available for the PCM4220.

Normal sampling mode supports output sampling rates from 8kHz to 54kHz. The $\Delta\Sigma$ modulator operates with 128x oversampling in this mode. Both the Classic and Low Group Delay decimation filter responses are available in Normal mode. The master clock (MCKI) rate must be 256x the desired output sampling rate for Normal operation.

The Double Speed sampling mode supports output sampling rates from 54kHz to 108kHz. The delta-sigma modulator operates with 64x oversampling in this mode. Both the Classic and Low Group Delay decimation filter responses are available in Double Speed mode. The master clock (MCKI) rate must be 128x the desired output sampling rate for Double Speed operation.

Quad Speed sampling mode supports output sampling rates from 108kHz to 216kHz. The delta-sigma modulator operates with 32x oversampling in this mode. Only the Low Group Delay decimation filter response is available in Quad Speed mode. The master clock (MCKI) rate must be 64x the desired output sampling rate for Quad Speed operation.

Table 2. PCM Sampling Mode Configuration

FS1 (pin 20)	FS0 (pin 19)	SAMPLING MODE
LO	LO	Normal, $8\text{kHz} \leq f_s \leq 54\text{kHz}$
LO	HI	Double Speed, $54\text{kHz} < f_s \leq 108\text{kHz}$
HI	LO	Quad Speed, $108\text{kHz} < f_s \leq 216\text{kHz}$
HI	HI	Reserved

AUDIO SERIAL PORT INTERFACE

The PCM output mode supports a three-wire synchronous serial interface. This interface includes a serial data output (DATA, pin 32), a serial bit or data clock (BCK, pin 33), and a left/right word clock (LRCK, pin 34). The BCK and LRCK clock pins may be inputs or outputs, depending on the Slave or Master mode configuration. [Figure 39](#) illustrates Slave and Master mode serial port connections to an external audio signal processor or host device.

The audio serial port supports four data formats that are illustrated in [Figure 40](#), [Figure 42](#), and [Figure 43](#). The I²S and Left-Justified formats support two channels of audio output data. The TDM data formats can support up to eight channels of audio output data on a single data line. The audio data format is selected using the FMT0 and FMT1 inputs (pins 44 and 43, respectively). [Table 3](#) summarizes the audio data format options. For all formats, audio data are represented as two's complement binary data, with the MSB transmitted first. Regardless of the format selection, audio data are always clocked out of the port on the falling edge of the BCK clock.

Table 3. PCM Audio Data Format Selection

FMT1 (pin 43)	FMT0 (pin 44)	AUDIO DATA FORMAT
LO	LO	Left-Justified
LO	HI	I ² S
HI	LO	TDM
HI	HI	TDM with data delayed one BCK cycle from LRCK rising edge

The LRCK clock rate should always be operated at the desired output sampling rate, or f_s . In Slave mode, the LRCK clock is an input, with the rate set by an external audio bus master (that is, a clock generator, digital signal processor, etc.). In Master mode, the LRCK clock is an output, derived from the master clock input using on-chip clock dividers (as is the BCK clock). The clock divider is configured using the FS0 and FS1 pins, which are discussed in the [PCM Output and Sampling Modes](#) section of this datasheet.

For the I²S and Left-Justified data formats, the BCK clock output rate is fixed in Master mode, with the Normal mode being $128f_s$ and the Double and Quad Speed modes being $64f_s$. In Slave Mode, a BCK clock input rate of $64f_s$ or $128f_s$ is recommended for Normal mode, while $64f_s$ is recommended for Double and Quad Rate modes.

For the TDM data formats, the BCK rate depends upon the sampling mode for either Slave or Master operation. For Normal sampling, the BCK must be $256f_s$. Double Speed mode requires $128f_s$, while Quad Speed mode requires $64f_s$. This requirement limits the maximum number of channels carried by the TDM formats to eight for Normal mode, four for Double Rate mode, and two for Quad Rate mode.

When using the TDM formats, the sub-frame assignment for the device must be selected using the SUB0 and SUB1 inputs (pins 26 and 25, respectively). Table 4 summarizes the sub-frame selection options. A sub-frame contains two 32-bit time slots, with each time slot carrying 24 bits of audio data corresponding to either the left or right channel of the PCM4220. Refer to Figure 41 through Figure 43 for TDM interfacing connections and sub-frame formatting details. For the TDM format with one BCK delay, the serial data output is delayed by one BCK period after the rising edge of the LRCK clock.

Table 4. TDM Sub-frame Assignment

SUB1 (pin 25)	SUB0 (pin 26)	SUB-FRAME ASSIGNMENT
LO	LO	Sub-frame 0
LO	HI	Sub-frame 1
HI	LO	Sub-frame 2
HI	HI	Sub-frame 3

When using TDM formats with Double Speed sampling, it is recommended that the SUB1 pin be forced low. When using TDM formats with Quad Speed sampling, it is recommended that both the SUB0 and SUB1 pins be forced low.

For all serial port modes and data formats, when driving capacitive loads greater than 30pF with the data and clock outputs, it is recommended that external buffers be utilized to ensure data and clock integrity at the receiving device(s).

For specifications regarding audio serial port operation, the reader is referred to the [Electrical Characteristics: Audio Interface Timing](#) table, as well as [Figure 1](#) and [Figure 2](#) in this data sheet.

Figure 39. Slave and Master Mode Operation

Figure 40. Left-Justified and I²S Data Formats

Figure 41. TDM Mode Interface Connections (PCM Normal Mode Shown)

NOTE: Each L or R channel time slot is 32 bits long, with 24-bit data Left-Justified in the time slot. Audio data is MSB first. Sub-frame assignments for each PCM4220 device are selected by the corresponding SUB0 and SUB1 pin settings.

Figure 42. TDM Data Formats: Slave Mode

NOTE: Each L or R channel time slot is 32 bits long, with 24-bit data Left-Justified in the time slot. Audio data is MSB first. Sub-frame assignments for each PCM4220 device are selected by the corresponding SUB0 and SUB1 pin settings.

Figure 43. TDM Data Formats: Master Mode

DIGITAL DECIMATION FILTER

The PCM4220 digital decimation filter is a linear phase, multistage finite impulse response (FIR) design with two user-selectable filter responses. The decimation filter provides the digital downsampling and low-pass anti-alias filter functions for the PCM4220.

The Classic filter response is typical of traditional audio data converters, with [Figure 24](#) through [Figure 27](#) detailing the frequency response, and the related specifications given in the [Electrical Characteristics](#) table. The group delay for the Classic filter is $39/f_s$, or $812.5\mu s$ for $f_s = 48kHz$ and $406.25\mu s$ for $f_s = 96kHz$. The Classic filter response is not available for the Quad Speed sampling mode.

The Low Group Delay response provides a lower latency option for the decimation filter, and is detailed in [Figure 28](#) through [Figure 31](#), with the relevant specifications given in the [Electrical Characteristics](#) table. The Low Group Delay filter response is available for all sampling modes. The group delay for this filter is $21/f_s$, or $437.5\mu\text{s}$ for $f_s = 48\text{kHz}$, $218.75\mu\text{s}$ for $f_s = 96\text{kHz}$, and $109.375\mu\text{s}$ for $f_s = 192\text{kHz}$.

The decimation filter response is selected using the DF input (pin 21), with the settings summarized in [Table 5](#). For Quad Speed sampling mode operation, the Low Group Delay filter is always selected, regardless of the DF pin setting.

Table 5. Decimation Filter Response Selection

DF (pin 21)	DECIMATION FILTER RESPONSE
LO	Classic response, with group delay = $39/f_s$
HI	Low Group Delay response, with group delay = $21/f_s$

DIGITAL HIGH-PASS FILTER

The PCM4220 incorporates digital high-pass filters for both the left and right audio channels, with the purpose of removing the $\Delta\Sigma$ modulator dc offset from the audio output data. [Figure 32](#) and [Figure 33](#) detail the frequency response for the digital high-pass filter. The $f_{-3\text{dB}}$ frequency is approximately $f_s/48000$, where f_s is the PCM output sampling rate.

Two inputs, HPFDR (pin 17) and HPFDL (pin 18), allow the digital high-pass filter to be enabled or disabled individually for the right and left channels, respectively. [Table 6](#) summarizes the operation of the high-pass filter disable pins.

Table 6. Digital High-Pass Filter Configuration

HPFDR (pin 17) or HPFDL (pin 18)	HIGH-PASS FILTER STATE
LO	Enabled for the corresponding channel
HI	Disabled for the corresponding channel

PCM OUTPUT WORD LENGTH REDUCTION

The PCM4220 is typically configured to output 24-bit linear PCM audio data. However, internal word length reduction circuitry may be utilized to reduce the 24-bit data to 20-, 18-, or 16-bit data. This reduction is accomplished by using a Triangular PDF dithering function. The OWL0 (pin 42) and OWL1 (pin 41) inputs are utilized to select the output data word length. [Table 7](#) summarizes the output word length configuration options.

Table 7. PCM Audio Data Word Length Selection

OWL1 (pin 41)	OWL0 (pin 42)	OUTPUT WORD LENGTH
LO	LO	24 bits
LO	HI	18 bits
HI	LO	20 bits
HI	HI	16 bits

OVERFLOW INDICATORS

The PCM4220 includes two active-high digital overflow outputs, OVFL (pin 37) and OVFR (pin 38), corresponding to the left and right channels, respectively. These outputs are functional when the PCM output mode is enabled, as the overflow detection circuitry is incorporated into the digital filter engine. The overflow indicators are forced high whenever a digital overflow is detected for a given channel. The overflow indicators may be utilized as clipping flags, and monitored using a host processor or light-emitting diode (LED) indicators. When driving a LED, the overflow output may be buffered to ensure adequate drive for the LED. A recommended buffer is Texas Instruments' [SN74LVC1G125](#). Equivalent buffers may be substituted

TYPICAL CONNECTIONS

Figure 44 provides a typical connection diagram for the PCM4220. Recommended power-supply bypass and reference filter capacitors are shown. These components should be located as close to the corresponding PCM4220 package pins as physically possible. Larger power-supply bypass capacitors may be placed on the bottom side of the printed circuit board (PCB). However, reference decoupling capacitors should be located on the top side of the PCB to avoid issues with added via inductance.

As Figure 44 illustrates, the audio host device may be a digital signal processor (DSP), digital audio interface transmitter (DIT), or a programmable logic device.

Figure 44. Typical Connections for PCM and DSD Output Modes

INPUT BUFFER CIRCUITS

The PCM4220 is typically preceded in an application by an input buffer or preamplifier circuit. The input circuit is required to perform anti-aliasing filtering, in addition to application-specific analog gain scaling, limiting, or processing that may be needed. At a minimum, first-order, low-pass anti-aliasing filtering is necessary. The input buffer must be able to perform the input filtering requirement, in addition to driving the switched-capacitor inputs of the PCM4220 device. The buffer must have adequate bandwidth, slew rate, settling time, and output drive capability to perform these tasks.

Figure 45 illustrates the input buffer/filter circuit utilized on the PCM4222EVM evaluation module, where the PCM4222 analog input section is identical to the PCM4220. This circuit has been optimized for measurement purposes, so that it does not degrade the dynamic characteristics of the PCM4220. The resistors are primarily 0.1% metal film. The 40.2Ω resistor is 1% tolerance thick film. The 1nF and 2.7nF capacitors may be either PPS

film or COG ceramic capacitors; both types perform with equivalent results in this application. Surface-mount devices are utilized throughout because they provide superior performance when combined with a wideband amplifier such as the [OPA1632](#). The DGN package version of the [OPA1632](#) is utilized; this package includes a thermal pad on the bottom side. The thermal pad must be soldered to the PCB ground plane for heat sink and mechanical support purposes.

Figure 45. Differential Input Buffer Circuit Utilizing the OPA1632

[Figure 46](#) demonstrates the same circuit topology of [Figure 45](#), while using standard single or dual op amps. The noise level of this circuit is adequate for obtaining the typical A-weighted dynamic range performance for the PCM4220. However, unweighted performance may suffer, depending upon the op amp noise specifications. Near-typical THD+N can be achieved with this configuration, although this performance also depends on the op amps used for the application. The [NE5534A](#) and [OPA227](#) (the lower cost 'A' version) are good candidates from a noise and distortion perspective, and are reasonably priced. More expensive lower-noise models, such as the [OPA211](#), should also work well for this configuration. Feedback and input resistor values may be changed to alter circuit gain. However, it is recommended that all circuit changes be simulated and then tested on the bench using a working prototype to verify performance.

[Figure 47](#) illustrates a differential input circuit that employs a noninverting architecture. The total noise and distortion is expected to be higher than that measured for [Figure 45](#) and [Figure 46](#). As with [Figure 46](#), the [NE5534A](#) and [OPA227](#) are good candidates for this circuit, although similar op amps should yield equivalent results.

A useful tool for simulating the circuits shown here is [TINA-TI](#), a free schematic capture and SPICE-based simulator program available from the [Texas Instruments web site](#). This tool includes macro models for many TI and Burr-Brown branded amplifiers and analog integrated circuits. TINA-TI runs on personal computers using Microsoft Windows® operating systems (Windows 2000 or newer).

NOTE: C₁ and C₂ provide ac coupling. They may be removed if the dc offset from the circuit is negligible.

Figure 46. Alternative Buffer Circuit Using Standard Op Amps

NOTE: R₁ and R₂ are optional. When used, values may be selected for the desired attenuation.

NOTE: C₁ and C₂ provide ac coupling. They may be removed if the dc offset from the circuit is negligible.

Figure 47. Noninverting Differential Input Buffer Utilizing Standard Op Amps

INTERFACING TO DIGITAL AUDIO TRANSMITTERS (AES3, IEC60958-3, and S/PDIF)

The serial output of audio analog-to-digital converters is oftentimes interfaced to transmitter devices that encode the serial output data to either the AES3 or IEC60958-3 (or S/PDIF) interface formats. Texas Instruments manufactures several devices that perform this encoding, including the [DIT4192](#), [DIX4192](#), [SRC4382](#), and [SRC4392](#). This section describes and illustrates the audio serial port interface connections required for communications between the PCM4220 and these devices. Register programming details for the DIX4192 and SRC4382/4392 are also provided.

[Figure 48](#) shows the interface between a PCM4220 and a DIT4192 transmitter. This configuration supports sampling frequencies and encoded frame rates from 8kHz to 216kHz. For this example, the audio data format must be either Left-Justified or I²S; TDM formats are not supported by the DIT4192. In addition, the PCM4220 VDD supply and DIT4192 VIO supply must be the same voltage, to ensure logic level compatibility.

[Figure 49](#) illustrates the audio serial port interface between the PCM4220 and either a DIX4192 transceiver or SRC4382/SRC4392 combo sample rate converter/transceiver device. Port A of the DIX4192 or SRC4382/SRC4392 is utilized for this example. Data acquired by Port A are sent on to the DIT function block within the interface device for AES3 encoding and transmission.

The DIX4192 and SRC4382/SRC4392 are software-configurable, with control register and data buffer settings that determine the operation of internal function blocks. [Table 8](#) and [Table 9](#) summarize the control register settings for the Port A and the DIT function blocks for both A/D Converter Master and Slave modes, respectively. Input sampling and encoded frame rates from 8kHz to 216kHz are supported with the appropriate register settings.

Figure 48. Interfacing the PCM4220 to a DIT4192

NOTE: VDDPCM4220 = VIODIX4192 or SRC4392.

Audio data format if I²S or Left Justified.

Interface supports ADC Slave or Master configurations, depending on DIX4192, SRC4382, or SRC4392 register setup.

Figure 49. Interfacing the PCM4220 to a DIX4192, SRC4382, or SRC4392

Table 8. Register Configuration Sequence for an ADC Master Mode Interface

REGISTER ADDRESS (hex)	REGISTER DATA (hex)	COMMENTS
7F	00	Select Register Page 0
03	00 01	Port A is Slave mode with Left-Justified audio data format, or Port A is Slave mode with I ² S Data format
04	00	Default for Port A Slave mode operation
07	64 24 04	Divide MCLK by 512 for Normal sampling, or Divide MCLK by 256 for Double Speed Sampling, or Divide MCLK by 128 for Quad Speed sampling
08	00	Line Driver and AESOUT buffer enabled
09	01	Data buffers on Register Page 2 are the source for the DIT channel status (C) and user (U) data
01	34	Power up Port A and the DIT

Table 9. Register Configuration Sequence for an ADC Slave Mode Interface

REGISTER ADDRESS (hex)	REGISTER DATA (hex)	COMMENTS
7F	00	Select Register Page 0
03	08 09	Port A is Master mode with Left-Justified audio data format, or Port A is Master mode with I ² S Data format
04	03 01 00	Divide MCLK by 512 for Normal sampling, or Divide MCLK by 256 for Double Speed sampling, or Divide MCLK by 128 for Quad Speed sampling
07	64 24 04	Divide MCLK by 512 for Normal sampling, or Divide MCLK by 256 for Double Speed Sampling, or Divide MCLK by 128 for Quad Speed sampling
08	00	Line Driver and AESOUT buffer enabled
09	01	Data buffers on Register Page 2 are the source for the DIT channel status (C) and user (U) data
01	34	Power up Port A and the DIT

The DIT channel status (C) and user (U) data bits in register page 2 may be programmed after the DIT block has powered up. To program these bits, disable buffer transfers by setting the BTD bit in control register 0x08 to '1'. Then, select register page 2 using register address 0x7F. You can now load the necessary C and U data registers for the intended application by writing the corresponding data buffer addresses. When you have finished writing the C and U data, select register page 0 using register address 0x7F. Re-enable buffer transfers by setting the BTD bit in control register 0x08 to '0'.

Revision History

NOTE: Page numbers for previous revisions may differ from page numbers in the current version.

Changes from Revision B (October 2007) to Revision C	Page
• Corrected statement concerning direction to drive PCMEN (pin 16) to disable PCM output	18

Changes from Revision A (May 2007) to Revision B	Page
• Changed Figure 26 y-axis value from (dB) to (db/10,000)	12
• Changed Figure 30 y-axis value from (dB) to (db/1000)	13

PACKAGING INFORMATION

Orderable part number	Status (1)	Material type (2)	Package Pins	Package qty Carrier	RoHS (3)	Lead finish/ Ball material (4)	MSL rating/ Peak reflow (5)	Op temp (°C)	Part marking (6)
PCM4220PFB	Active	Production	TQFP (PFB) 48	250 JEDEC TRAY (5+1)	Yes	NIPDAU	Level-3-260C-168 HR	-40 to 85	PCM4220
PCM4220PFB.B	Active	Production	TQFP (PFB) 48	250 JEDEC TRAY (5+1)	Yes	NIPDAU	Level-3-260C-168 HR	-40 to 85	PCM4220
PCM4220PFBR	Active	Production	TQFP (PFB) 48	1000 LARGE T&R	Yes	NIPDAU	Level-3-260C-168 HR	-40 to 85	PCM4220
PCM4220PFBR.B	Active	Production	TQFP (PFB) 48	1000 LARGE T&R	Yes	NIPDAU	Level-3-260C-168 HR	-40 to 85	PCM4220
PCM4220PFBRG4.B	Active	Production	TQFP (PFB) 48	1000 LARGE T&R	Yes	NIPDAU	Level-3-260C-168 HR	-40 to 85	PCM4220

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

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

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

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

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

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

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

Important Information and Disclaimer: The information provided on this page represents TI's knowledge and belief as of the date that it is provided. TI bases its knowledge and belief on information provided by third parties, and makes no representation or warranty as to the accuracy of such information. Efforts are underway to better integrate information from third parties. TI has taken and continues to take reasonable steps to provide representative 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
PCM4220PFBR	TQFP	PFB	48	1000	330.0	16.4	9.6	9.6	1.5	12.0	16.0	Q2

TAPE AND REEL BOX DIMENSIONS

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
PCM4220PFBR	TQFP	PFB	48	1000	350.0	350.0	43.0

TRAY

Chamfer on Tray corner indicates Pin 1 orientation of packed units.

*All dimensions are nominal

Device	Package Name	Package Type	Pins	SPQ	Unit array matrix	Max temperature (°C)	L (mm)	W (mm)	K0 (µm)	P1 (mm)	CL (mm)	CW (mm)
PCM4220PFB	PFB	TQFP	48	250	10 x 25	150	315	135.9	7620	12.2	11.1	11.25
PCM4220PFB.B	PFB	TQFP	48	250	10 x 25	150	315	135.9	7620	12.2	11.1	11.25

PFB0048A

PACKAGE OUTLINE

TQFP - 1.2 mm max height

PLASTIC QUAD FLATPACK

4215157/A 03/2024

NOTES:

1. All linear dimensions are in millimeters. Any dimensions in parenthesis are for reference only. Dimensioning and tolerancing per ASME Y14.5M.
2. This drawing is subject to change without notice.
3. Reference JEDEC registration MS-026.

EXAMPLE BOARD LAYOUT

PFB0048A

TQFP - 1.2 mm max height

PLASTIC QUAD FLATPACK

LAND PATTERN EXAMPLE
EXPOSED METAL SHOWN
SCALE:8X

4215157/A 03/2024

NOTES: (continued)

4. Publication IPC-7351 may have alternate designs.
5. Solder mask tolerances between and around signal pads can vary based on board fabrication site.

EXAMPLE STENCIL DESIGN

PFB0048A

TQFP - 1.2 mm max height

PLASTIC QUAD FLATPACK

NOTES: (continued)

6. Laser cutting apertures with trapezoidal walls and rounded corners may offer better paste release. IPC-7525 may have alternate design recommendations.
7. Board assembly site may have different recommendations for stencil design.

IMPORTANT NOTICE AND DISCLAIMER

TI PROVIDES TECHNICAL AND RELIABILITY DATA (INCLUDING DATA SHEETS), DESIGN RESOURCES (INCLUDING REFERENCE DESIGNS), APPLICATION OR OTHER DESIGN ADVICE, WEB TOOLS, SAFETY INFORMATION, AND OTHER RESOURCES "AS IS" AND WITH ALL FAULTS, AND DISCLAIMS ALL WARRANTIES, EXPRESS AND IMPLIED, INCLUDING WITHOUT LIMITATION ANY IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR NON-INFRINGEMENT OF THIRD PARTY INTELLECTUAL PROPERTY RIGHTS.

These resources are intended for skilled developers designing with TI products. You are solely responsible for (1) selecting the appropriate TI products for your application, (2) designing, validating and testing your application, and (3) ensuring your application meets applicable standards, and any other safety, security, regulatory or other requirements.

These resources are subject to change without notice. TI grants you permission to use these resources only for development of an application that uses the TI products described in the resource. Other reproduction and display of these resources is prohibited. No license is granted to any other TI intellectual property right or to any third party intellectual property right. TI disclaims responsibility for, and you will fully indemnify TI and its representatives against, any claims, damages, costs, losses, and liabilities arising out of your use of these resources.

TI's products are provided subject to [TI's Terms of Sale](#) or other applicable terms available either on [ti.com](https://www.ti.com) or provided in conjunction with such TI products. TI's provision of these resources does not expand or otherwise alter TI's applicable warranties or warranty disclaimers for TI products.

TI objects to and rejects any additional or different terms you may have proposed.

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265

Copyright © 2025, Texas Instruments Incorporated