

2 x 6W CAR RADIO AMPLIFIER PLUS SOLID STATE SWITCH

ADVANCE DATA

- OUTPUT POWER 2x6W/4Ω @14.4V, 1KHz, 10%
- SOLID STATE POWER SWITCH INCLUDED (1A @ V_{DROP} = 0.8V Typ.)
- MINIMUM EXTERNAL COMPONENT COUNT
 - INTERNALLY FIXED GAIN (40dB)
 - NO BOOTSTRAP CAPACITORS
 - NO EXTERNAL COMPENSATION
- ST-BY FUNCTION (CMOS COMPATIBLE)
- MUTE FUNCTION (CMOS COMPATIBLE)
- NO AUDIBLE POP DURING MUTE/ST-BY OPERATIONS
- LOW SUPPLY SELF MUTING

PROTECTIONS

- AC AUDIO OUTPUTS SHORT CIRCUIT TO GND
- DC AUDIO OUTPUTS SHORT CIRCUIT TO GND AND TO V_S AT POWER ON
- SWITCH OUTPUT INTERNAL CURRENT LIMITATION
- OVERRATING CHIP TEMPERATURE WITH SOFT THERMAL LIMITER
- LOAD DUMP
- FORTUITOUS OPEN GND

- REVERSE BATTERY
- ESD

DESCRIPTION

The TDA7365 is a new technology Dual Audio Amplifier in Multiwatt15 package especially designed for stereo car radio applications.

Thanks to the fully complementary output configuration the TDA7365 delivers a rail to rail voltage swing with no need of bootstrap capacitors. It includes a solid state switch, enabled by a ST-BY function common to the audio section, suitable for supplying both the signal processing part of the car radio set and the lamps. As a results the power-on operation is simplified, thereby saving cost and space in the whole power section.

BLOCK DIAGRAM

TDA7365

PIN CONNECTION (Top view)

ABSOLUTE MAXIMUM RATINGS

Symbol	Parameter	Value	Unit
V _S	DC Supply Voltage	28	V
V _{OP}	Operating Supply Voltage	18	V
V _{PEAK}	Peak Supply Voltage (t = 50ms)	40	V
I _O	Audio Channels Output Peak Current (not rep. t = 100μs)	4	A
I _O	Audio Channels Output Peak Current (rep. f > 10Hz)	3	A
I _O	Switch Output Peak Current	(internally limited) 1.5	A
P _{tot}	Power Dissipation (T _{case} = 85°C)	32	W
T _{stg} , T _j	Storage and Junction Temperature	-40 to 150	°C

THERMAL DATA

Symbol	Description	Value	Unit
R _{th j-case}	Thermal Resistance Junction-case	Max 2	°C/W

ELECTRICAL CHARACTERISTICS (Refer to the test circuit; $V_S = 14.4V$; $R_L = 4\Omega$, $T_{amb} = 25^\circ C$, $f = 1kHz$, unless otherwise specified)

Symbol	Parameter	Test Condition	Min.	Typ.	Max.	Unit
V_S	Supply Range		8		18	V
I_d	Total Quiescent Drain Current	Power Switch Unloaded		80		mA
P_O	Output Power	$R_L = 4\Omega$; THD = 10% each channel	5.5	6		W
		$R_L = 2\Omega$; THD = 10% each channel		9		W
d	Distortion	$P_O = 0.1$ to $3W$		0.08	0.3	%
CT	Cross Talk	$f = 1kHz$; $R_g = 0$	50	55		dB
		$f = 10kHz$; $R_g = 0$		50		dB
R_{IN}	Input Impedance		40	50		$K\Omega$
G_V	Voltage Gain		39	40	41	dB
G_V	Voltage Gain Match.				1	dB
E_{IN}	Input Noise Voltage (*)	$R_g = 0$		1.2	5	μV
SVR	Supply Voltage Rejection	$R_g = 0$; $f = 100Hz$; $V_r = 0.5V_{rms}$	45	50		dB
ASB	Stand-by Attenuation		60	90		dB
I_{SB}	ST-BY Current Consumption				100	μA
$V_{SB IN}$	ST-BY IN Threshold Voltage				1.5	V
$V_{SB OUT}$	ST-BY OUT Threshold Voltage		3.5			V
$V_{M IN}$	MUTE IN Threshold Voltage				1.5	V
$V_{M OUT}$	MUTE OUT Threshold Voltage		3.5			V

POWER SWITCH CHARACTERISTICS

Symbol	Parameter	Test Condition	Min.	Typ.	Max.	Unit
I_{OP}	Continuous Output Current			1.2		A
V_{DROP}	Dropout Voltage	$I_o = 1A$			1.4	V

(*) 22Hz to 22KHz

(**) A weighted

TEST AND APPLICATION CIRCUIT

Figure 1: P.C.Board and component layout of the Test and Application Circuit 1:1 scale.

Figure 2: Quiescent Drain Current vs. Supply Voltage

Figure 4: Output Power vs. Supply Voltage

Figure 3: Output Power vs. Supply Voltage

Figure 5: Distortion vs. Output Power

Figure 6: Distortion vs. Frequency**Figure 7:** Supply Voltage Rejection**Figure 8:** Cross-Talk vs. Frequency**Figure 9:** Switch Drop-out vs. Switch Current**Figure 10:** Total Power Dissipation and Efficiency vs. Output Power**Figure 11:** Total Power Dissipation and Efficiency vs. Output Power

MULTIWATT15 PACKAGE MECHANICAL DATA

DIM.	mm			inch		
	MIN.	TYP.	MAX.	MIN.	TYP.	MAX.
A			5			0.197
B			2.65			0.104
C			1.6			0.063
D		1			0.039	
E	0.49		0.55	0.019		0.022
F	0.66		0.75	0.026		0.030
G	1.14	1.27	1.4	0.045	0.050	0.055
G1	17.57	17.78	17.91	0.692	0.700	0.705
H1	19.6			0.772		
H2			20.2			0.795
L	22.1		22.6	0.870		0.890
L1	22		22.5	0.866		0.886
L2	17.65		18.1	0.695		0.713
L3	17.25	17.5	17.75	0.679	0.689	0.699
L4	10.3	10.7	10.9	0.406	0.421	0.429
L7	2.65		2.9	0.104		0.114
M	4.2	4.3	4.6	0.165	0.169	0.181
M1	4.5	5.08	5.3	0.177	0.200	0.209
S	1.9		2.6	0.075		0.102
S1	1.9		2.6	0.075		0.102
Dia1	3.65		3.85	0.144		0.152

Information furnished is believed to be accurate and reliable. However, SGS-THOMSON Microelectronics 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 SGS-THOMSON Microelectronics. Specifications mentioned in this publication are subject to change without notice. This publication supersedes and replaces all information previously supplied. SGS-THOMSON Microelectronics products are not authorized for use as critical components in life support devices or systems without express written approval of SGS-THOMSON Microelectronics.

© 1995 SGS-THOMSON Microelectronics - All Rights Reserved
MULTIWATT® is Registered Trademark of SGS-THOMSON Microelectronics

SGS-THOMSON Microelectronics GROUP OF COMPANIES

Australia - Brazil - France - Germany - Hong Kong - Italy - Japan - Korea - Malaysia - Malta - Morocco - The Netherlands - Singapore - Spain - Sweden - Switzerland - Taiwan - Thailand - United Kingdom - U.S.A.