Product data sheet

1. General description

The TDA8947J contains four identical audio power amplifiers. The TDA8947J can be used as: four Single-Ended (SE) channels with a fixed gain of 26 dB, two times Bridge-Tied Load (BTL) channels with a fixed gain of 32 dB or two times SE channels (26 dB gain) plus one BTL channel (32 dB gain) operating as a 2.1 system

The TDA8947J comes in a 17-pin Dil-Bent-Sil (DBS) power package. The TDA8947J is pin compatible with the TDA8944AJ and TDA8946AJ.

The TDA8947J contains a unique protection circuit that is solely based on multiple temperature measurements inside the chip. This gives maximum output power for all supply voltages and load conditions with no unnecessary audio holes. Almost any supply voltage and load impedance combination can be made as long as thermal boundary conditions (number of channels used, external heatsink and ambient temperature) allow it.

2. Features

- SE: 1 W to 25 W, BTL: 4 W to 50 W operation possibility (2.1 system)
- Soft clipping
- Standby and Mute mode
- No on/off switching plops
- Low standby current
- High supply voltage ripple rejection
- Outputs short-circuit protected to ground, supply and across the load
- Thermally protected
- Pin compatible with TDA8944AJ and TDA8946AJ

3. Applications

- Television
- PC speakers
- Boom box
- Mini and micro audio receivers

4-channel audio amplifier

4. Quick reference data

Table 1:	Quick reference data						
Symbol	Parameter	Conditions		Min	Тур	Max	Unit
V _{CC}	supply voltage	operating		9	18	26	V
		no (clipping) signal	<u>[1]</u>	-	-	28	V
lq	quiescent supply current	V_{CC} = 18 V; R_L = ∞		-	100	145	mA
I _{stb}	standby supply current			-	-	10	μΑ
P _{o(SE)}	SE output power	THD = 10 %; R _L = 4 Ω					
		V _{CC} = 18 V		7	8.5	-	W
		$V_{CC} = 22 V$		-	14	-	W
$P_{o(BTL)}$	BTL output power	THD = 10 %; RL = 8 Ω					
		V _{CC} = 18 V		16	18	-	W
		$V_{CC} = 22 V$		-	29	-	W
THD	total harmonic distortion	SE; $P_o = 1 W$		-	0.1	0.5	%
		BTL; $P_o = 1 W$		-	0.05	0.5	%
G _{v(max)}	maximum voltage gain	SE		25	26	27	dB
		BTL		31	32	33	dB
SVRR	supply voltage ripple	SE; f = 1 kHz		-	60	-	dB
	rejection	BTL; f = 1 kHz		-	65	-	dB

[1] The amplifier can deliver output power with non clipping output signals into nominal loads as long as the ratings of the IC are not exceeded.

5. Ordering information

Table 2: Ordering information

Type number	Package					
	Name	Description	Version			
TDA8947J	DBS17P	plastic DIL-bent-SIL power package; 17 leads (lead length 12 mm)	SOT243-1			

TDA8947J

4-channel audio amplifier

6. Block diagram

9397 750 14938 Product data sheet

7. Pinning information

7.1 Pinning

7.2 Pin description

Table 3:	Pin description	
Symbol	Pin	Description
OUT1+	1	non inverted loudspeaker output of channel 1
GND1	2	ground of channels 1 and 2
V _{CC1}	3	supply voltage channels 1 and 2
OUT2-	4	inverted loudspeaker output of channel 2
MODE2	5	mode selection 2 input: Mute and On mode for channels 3 and 4
IN2+	6	input channel 2
SGND	7	signal ground
IN1+	8	input channel 1
IN3+	9	input channel 3
MODE1	10	mode selection 1 input: Standby, Mute and On mode for all channels
SVR	11	half supply voltage decoupling (ripple rejection)
IN4+	12	input channel 4
CIV	13	common input voltage decoupling
OUT3-	14	inverted loudspeaker output of channel 3
GND2	15	ground of channels 3 and 4

Table 3:	Pin description	continued
Symbol	ymbol Pin Description	
V _{CC2}	16	supply voltage channels 3 and 4
OUT4+	17	non inverted loudspeaker output of channel 4
TAB	-	back side tab or heat spreader has to be connected to ground

8. Functional description

8.1 Input configuration

The input cut-off frequency is:

$$f_{i(cut-off)} = \frac{1}{2\pi(R_i \times C_i)}$$
(1)

For SE application $R_i = 60 \text{ k}\Omega$ and $C_i = 220 \text{ nF}$:

$$f_{i(cut-off)} = \frac{1}{2\pi (60 \times 10^3 \times 220 \times 10^{-9})} = 12 \text{ Hz}$$
 (2)

For BTL application $R_i = 30 \text{ k}\Omega$ and $C_i = 470 \text{ nF}$:

$$f_{i(cut-off)} = \frac{1}{2\pi (30 \times 10^{3} \times 470 \times 10^{-9})} = 11 \text{ Hz}$$
(3)

As shown in <u>Equation 2</u> and <u>Equation 3</u>, large capacitor values for the inputs are not necessary, so the switch-on delay during charging of the input capacitors can be minimized. This results in a good low frequency response and good switch-on behavior.

8.2 Power amplifier

The power amplifier is a BTL and/or SE amplifier with an all-NPN output stage, capable of delivering a peak output current of 4 A.

Using the TDA8947J as a BTL amplifier offers the following advantages:

- Low peak value of the supply current
- Ripple frequency on the supply voltage is twice the signal frequency
- No expensive DC-blocking capacitor
- Good low frequency performance

8.2.1 Output power measurement

The output power as a function of the supply voltage is measured on the output pins at THD = 10 %; see Figure 8.

The maximum output power is limited by the supply voltage ($V_{CC} = 26$ V) and the maximum output current ($I_0 = 4$ A repetitive peak current).

For supply voltages $V_{CC} > 22$ V, a minimum load is required; see Figure 5:

- SE: R_L = 3 Ω
- BTL: R_L = 6 Ω

8.2.2 Headroom

Typical CD music requires at least 12 dB (factor 15.85) dynamic headroom, compared to the average power output, for transferring the loudest parts without distortion.

The Average Listening Level (ALL) music power, without any distortion, yields:

• SE at $P_{o(SE)}$ = 5 W, V_{CC} = 18 V, R_L = 4 Ω and THD = 0.2 %:

$$P_{o(ALL)SE} = \frac{5 \cdot 10^3}{15.85} = 315 \text{ mW}$$
 (4)

• BTL at $P_{o(BTL)} = 10$ W, $V_{CC} = 18$ V, $R_L = 8 \Omega$ and THD = 0.1 %:

$$P_{o(ALL)BTL} = \frac{10 \cdot 10^3}{15.85} = 630 \text{ mW}$$
 (5)

The power dissipation can be derived from <u>Figure 9</u> (SE and BTL) for a headroom of 0 dB and 12 dB, respectively.

Headroom	Power output	Power dissipation (all		
	SE	BTL	channels driven)	
0 dB	$P_o = 5 W$	P _o = 10 W	P _D = 17 W	
12 dB	$P_{o(ALL)} = 315 \text{ mW}$	$P_{o(ALL)} = 630 \text{ mW}$	P _D = 9 W	

Table 4: Power rating as function of headroom

For heatsink calculation at the average listening level, a power dissipation of 9 W can be used.

8.3 Mode selection

The TDA8947J has three functional modes which can be selected by applying the proper DC voltage to pin MODE1.

Standby — The current consumption is very low and the outputs are floating. The device is in the Standby mode when $V_{MODE1} < 0.8$ V, or when the MODE1 pin is grounded. In the Standby mode, the function of pin MODE2 has been disabled.

Mute — The amplifier is DC-biased, but not operational (no audio output). This allows the input coupling capacitors to be charged to avoid pop-noise. The device is in the Mute mode when $4.5 \text{ V} < V_{\text{MODE1}} < (V_{\text{CC}} - 3.5 \text{ V})$.

On — The amplifier is operating normally. The On mode is activated at $V_{MODE1} > (V_{CC} - 2.0 \text{ V})$. The output of channels 3 and 4 can be set to Mute or On mode.

The output channels 3 and 4 can be switched on/off by applying a proper DC voltage to pin MODE2, under the condition that the output channels 1 and 2 are in the On mode (see Figure 3).

Table 5:	Mode selection
----------	----------------

Voltage on pin		Channel 1 and 2	Channel 3 and 4
MODE1	MODE2		(sub woofer)
0 V to 0.8 V	0 V to V _{CC}	Standby mode	Standby mode
4.5 V to (V _{CC} – 3.5 V)	0 V to V _{CC}	Mute mode	Mute mode
(V_{CC} – 2.0 V) to V_{CC}	0 V to (V _{CC} $-$ 3.5 V)	On mode	Mute mode
	(V _{CC} – 2 V) to V _{CC}	On mode	On mode

8.4 Supply voltage ripple rejection

The Supply Voltage Ripple Rejection (SVRR) is measured with an electrolytic capacitor of 150 μ F on pin SVR using a bandwidth of 20 Hz to 22 kHz. Figure 11 illustrates the SVRR as function of the frequency. A larger capacitor value on pin SVR improves the ripple rejection behavior at the lower frequencies.

8.5 Built-in protection circuits

Limiting values

The TDA8947J contains two types of detection sensors: one measures local temperatures of the power stages and one measures the global chip temperature. At a local temperature of approximately 185 °C or a global temperature of approximately 150 °C, this detection circuit switches off the power stages for 2 ms. High-impedance of the outputs is the result. After this time period the power stages switch on automatically and the detection will take place again; still a too high temperature switches off the power stages immediately. This protects the TDA8947J against shorts to ground, to the supply voltage and across the load, and against too high chip temperatures.

The protection will only be activated when necessary, so even during a short-circuit condition, a certain amount of (pulsed) current will still be flowing through the short, just as much as the power stage can handle without exceeding the critical temperature level.

9. Limiting values

Table 6.

Symbol	Parameter	Conditions	Min	Max	Unit
V _{CC}	supply voltage	operating	-0.3	+26	V
		no (clipping) signal	<u>[1]</u> –0.3	+28	V
VI	input voltage		-0.3	V _{CC} + 0.3	V
I _{ORM}	repetitive peak output current		-	4	А
T _{stg}	storage temperature	non-operating	-55	+150	°C
T _{amb}	ambient temperature		-40	+85	°C
P _{tot}	total power dissipation		-	69	W
V _{CC(sc)}	supply voltage to guarantee short-circuit protection		-	24	V

[1] The amplifier can deliver output power with non clipping output signals into nominal loads as long as the ratings of the IC are not exceeded.

10. Thermal characteristics

Table 7:	Thermal characteristics			
Symbol	Parameter	Conditions	Тур	Unit
R _{th(j-a)}	thermal resistance from junction to ambient	in free air	40	K/W
R _{th(j-c)}	thermal resistance from junction to case	all channels driven	1.3	K/W

11. Static characteristics

Table 8: Static characteristics

 $V_{CC} = 18 V$; $T_{amb} = 25 \circ C$; $R_L = 8 \Omega$; $V_{MODE1} = V_{CC}$; $V_{MODE2} = V_{CC}$; $V_i = 0 V$; measured in test circuit Figure 12; unless otherwise specified.

Symbol	Parameter	Conditions		Min	Тур	Max	Unit
Supply							
V _{CC}	supply voltage	operating	[1]	9	18	26	V
		no (clipping) signal	[2]	-	-	28	V
l _q	quiescent supply current	$R_L = \infty$	[3]	-	100	145	mΑ
I _{stb}	standby supply current			-	-	10	μΑ
Output pins							
Vo	DC output voltage		[4]	-	9	-	V
ΔV_{OUT}	differential output voltage offset	BTL mode	[5]	-	-	170	mV
Mode selecti	on pins						
V _{MODE1}	selection voltage on pin	On mode		$V_{CC}-2.0$	-	V _{CC}	V
	MODE1	Mute mode		4.5	-	$V_{CC} - 3.5$	V
		Standby mode		0	-	0.8	V
V _{MODE2}	selection voltage on pin	On mode: channels 3 and 4	[6]	$V_{CC}-2.0$	-	V _{CC}	V
	MODE2	Mute mode: channels 3 and 4		0	-	$V_{CC} - 3.5$	V
I _{MODE1}	selection current on pin MODE1	$0 \text{ V} < \text{V}_{\text{MODE1}} < (\text{V}_{\text{CC}} - 3.5 \text{ V})$		-	-	20	μΑ
I _{MODE2}	selection current on pin MODE2	$0 \text{ V} < \text{V}_{\text{MODE2}} < (\text{V}_{\text{CC}} - 3.5 \text{ V})$		-	-	20	μΑ

[1] A minimum load is required at supply voltages of V_{CC} > 22 V: $R_L = 3 \Omega$ for SE and $R_L = 6 \Omega$ for BTL.

[2] The amplifier can deliver output power with non clipping output signals into nominal loads as long as the ratings of the IC are not exceeded.

[3] With a load connected at the outputs the quiescent current will increase.

[4] The DC output voltage, with respect to ground, is approximately $0.5V_{CC}$.

 $[5] \quad \Delta V_{OUT} = |V_{OUT+} - V_{OUT-}|$

[6] Channels 3 and 4 can only be set to Mute or On mode by MODE2 when $V_{MODE1} > V_{CC} - 2.0 V$.

12. Dynamic characteristics

Table 9: Dynamic characteristics SE

 $V_{CC} = 18 V$; $T_{amb} = 25 \circ C$; $R_L = 4 \Omega$; f = 1 kHz; $V_{MODE1} = V_{CC}$; $V_{MODE2} = V_{CC}$; measured in test circuit Figure 12; unless otherwise specified.

Symbol	Parameter	Conditions	Min	Тур	Max	Unit
P _{o(SE)}	SE output power	V _{CC} = 18 V; see <u>Figure 8</u> a				
		THD = 10 %; R_L = 4 Ω	7	8.5	-	W
		THD = 0.5 %; R_L = 4 Ω	-	6.5	-	W
		V _{CC} = 22 V				
		THD = 10 %; R_L = 4 Ω	-	14	-	W
THD	total harmonic distortion	$P_o = 1 W$	-	0.1	0.5	%
Gv	voltage gain		25	26	27	dB
Zi	input impedance		40	60	-	kΩ

Table 9: Dynamic characteristics SE ...continued

 $V_{CC} = 18 \text{ V}; T_{amb} = 25 \circ C; R_L = 4 \Omega; f = 1 \text{ kHz}; V_{MODE1} = V_{CC}; V_{MODE2} = V_{CC}; \text{ measured in test circuit Figure 12}; unless otherwise specified.}$

Symbol	Parameter	Conditions	Min	Тур	Max	Unit
V _{n(o)}	noise output voltage		<u>[1]</u> _	150	-	μV
SVRR	supply voltage ripple rejection	f _{ripple} = 1 kHz	[2] _	60	-	dB
		f _{ripple} = 100 Hz to 20 kHz	[2] _	60	-	dB
V _{o(mute)}	output voltage in Mute mode		<u>[3]</u>	-	150	μV
α_{cs}	channel separation	$R_{source} = 0 \Omega$	50	60	-	dB
G _v	channel unbalance		-	-	1	dB

[1] The noise output voltage is measured at the output in a frequency range from 20 Hz to 22 kHz (unweighted), with a source impedance $R_{source} = 0 \Omega$ at the input.

[2] Supply voltage ripple rejection is measured at the output, with a source impedance $R_{source} = 0 \Omega$ at the input and with a frequency range from 20 Hz to 22 kHz (unweighted). The ripple voltage is a sine wave with a frequency f_{ripple} and an amplitude of 300 mV (RMS), which is applied to the positive supply rail.

[3] Output voltage in Mute mode is measured with $V_{MODE1} = V_{MODE2} = 7 V$, and $V_i = 1 V$ (RMS) in a bandwidth from 20 Hz to 22 kHz, including noise.

Table 10: Dynamic characteristics BTL

 $V_{CC} = 18 \text{ V}; T_{amb} = 25 \circ C; R_L = 8 \Omega; f = 1 \text{ kHz}; V_{MODE1} = V_{CC}; V_{MODE2} = V_{CC}; \text{ measured in test circuit Figure 12}; unless otherwise specified.}$

Symbol	Parameter	Conditions	Min	Тур	Max	Unit
P _{o(BTL)}	BTL output power	V _{CC} = 18 V; see <u>Figure 8</u> b				
		THD = 10 %; R_L = 8 Ω	16	18	-	W
		THD = 0.5 %; R _L = 8 Ω	-	14	-	W
		V _{CC} = 22 V				
		THD = 10 %; R _L = 8 Ω	-	29	-	W
THD	total harmonic distortion	$P_o = 1 W$	-	0.05	0.5	%
Gv	voltage gain		31	32	33	dB
Zi	input impedance		20	30	-	kΩ
V _{n(o)}	noise output voltage		<u>[1]</u> _	200	-	μV
SVRR	supply voltage ripple rejection	f _{ripple} = 1 kHz	[2] _	65	-	dB
		f _{ripple} = 100 Hz to 20 kHz	[2] _	65	-	dB
V _{o(mute)}	output voltage in Mute mode		[3] _	-	250	μV
α_{cs}	channel separation	$R_{source} = 0 \Omega$	50	65	-	dB
G _v	channel unbalance		-	-	1	dB

[1] The noise output voltage is measured at the output in a frequency range from 20 Hz to 22 kHz (unweighted), with a source impedance $R_{source} = 0 \Omega$ at the input.

[2] Supply voltage ripple rejection is measured at the output, with a source impedance $R_{source} = 0 \Omega$ at the input and with a frequency range from 20 Hz to 22 kHz (unweighted). The ripple voltage is a sine wave with a frequency f_{ripple} and an amplitude of 300 mV (RMS), which is applied to the positive supply rail.

[3] Output voltage in Mute mode is measured with $V_{MODE1} = V_{MODE2} = 7 V$, and $V_i = 1 V$ (RMS) in a bandwidth from 20 Hz to 22 kHz, including noise.

TDA8947J

4-channel audio amplifier

TDA8947J

4-channel audio amplifier

TDA8947J

4-channel audio amplifier

 $V_{CC} = 18 V; R_L = 4 Ω.$ $V_{CC} = 18 V; R_L = 8 Ω.$ a. SE b. BTL

Fig 9. Total power dissipation as function of channel output power per channel (worst case, all channels driven)

TDA8947J

4-channel audio amplifier

 $V_{CC} = 18$ V; $R_{source} = 0 \Omega$; $V_{ripple} = 300$ mV (RMS) A bandpass filter of 20 Hz to 22 kHz has been applied. Inputs short-circuited.

a. SE

Fig 11. Supply voltage ripple rejection as function of frequency

 $\label{eq:VCC} V_{CC} = 18 \text{ V}; \text{ } \text{R}_{\text{source}} = 0 \text{ } \Omega; \text{ } \text{V}_{\text{ripple}} = 300 \text{ mV} \text{ (RMS)}.$ A bandpass filter of 20 Hz to 22 kHz has been applied. Inputs short-circuited.

b. BTL

9397 750 14938 Product data sheet

13. Application information

13.1 Application diagrams

Table 11:	Amplifier selection by microcontroller	
Microcontro	oller with open-collector output; see Figure 12.	

Microcontroller	Channels 1 and 2	Channels 3 and 4
LOW	On mode	On mode
HIGH	Mute mode	Mute mode

.

TDA8947J

4-channel audio amplifier

Remark: Because of switching inductive loads, the output voltage can rise beyond the maximum supply voltage of 28 V. At high supply voltages, it is recommended to use (Schottky) diodes to the supply voltage and ground.

13.2 Printed-circuit board

13.2.1 Layout and grounding

To obtain a high-level system performance, certain grounding techniques are essential. The input reference grounds have to be tied with their respective source grounds and must have separate tracks from the power ground tracks; this will prevent the large (output) signal currents from interfering with the small AC input signals. The small-signal ground tracks should be physically located as far as possible from the power ground tracks. Supply and output tracks should be as wide as possible for delivering maximum output power.

13.2.2 Power supply decoupling

Proper supply bypassing is critical for low-noise performance and high supply voltage ripple rejection. The respective capacitor location should be as close as possible to the device and grounded to the power ground. Proper power supply decoupling also prevents oscillations.

For suppressing higher frequency transients (spikes) on the supply line a capacitor with low ESR, typical 100 nF, has to be placed as close as possible to the device. For suppressing lower frequency noise and ripple signals, a large electrolytic capacitor, e.g. 1000 μ F or greater, must be placed close to the device.

The bypass capacitor on pin SVR reduces the noise and ripple on the mid rail voltage. For good THD and noise performance a low ESR capacitor is recommended.

13.3 Thermal behavior and heatsink calculation

The measured maximum thermal resistance of the IC package, $R_{th(j-mb)}$, is 1.3 K/W. A calculation for the heatsink can be made, with the following parameters:

$$\begin{split} \text{T}_{\text{amb(max)}} &= 60 \ ^{\circ}\text{C} \ (\text{example}) \\ \text{V}_{\text{CC}} &= 18 \ \text{V} \ \text{and} \ \text{R}_{\text{L}} = 4 \ \Omega \ (\text{SE}) \\ \text{T}_{\text{j(max)}} &= 150 \ ^{\circ}\text{C} \ (\text{specification}) \end{split}$$

 $R_{th(tot)}$ is the total thermal resistance between the junction and the ambient including the heatsink. This can be calculated using the maximum temperature increase divided by the power dissipation:

 $R_{th(tot)} = (T_{j(max)} - T_{amb(max)})/P_D$

At V_{CC} = 18 V and R_L = 4 Ω (4 × SE) the measured worst-case sine-wave dissipation is 17 W; see Figure 9. For T_{j(max)} = 150 °C the temperature raise, caused by the power dissipation, is: 150 °C - 60 °C = 90 °C:

$$\begin{split} \mathsf{P} \times \mathsf{R}_{th(tot)} &= 90 \ ^\circ \mathsf{C} \\ \mathsf{R}_{th(tot)} &= 90/17 \ \mathsf{K/W} = 5.29 \ \mathsf{K/W} \\ \mathsf{R}_{th(h-a)} &= \mathsf{R}_{th(tot)} - \mathsf{R}_{th(j-mb)} = 5.29 \ \mathsf{K/W} - 1.3 \ \mathsf{K/W} = 3.99 \ \mathsf{K/W} \end{split}$$

This calculation is for an application at worst-case (stereo) sine-wave output signals. In practice music signals will be applied, which decreases the maximum power dissipation to approximately half of the sine-wave power dissipation of 9 W (see <u>Section 8.2.2</u>). This allows for the use of a smaller heatsink:

$$\begin{split} P \times R_{th(tot)} &= 90 \ ^{\circ}C \\ R_{th(tot)} &= 90/9 \ \text{K/W} = 10 \ \text{K/W} \\ R_{th(h-a)} &= R_{th(tot)} - R_{th(i-mb)} = 10 \ \text{K/W} - 1.3 \ \text{K/W} = 8.7 \ \text{K/W} \end{split}$$

18 of 24

TDA8947J

14. Test information

14.1 Quality information

The General Quality Specification for Integrated Circuits, SNW-FQ-611 is applicable.

19 of 24

TDA8947J 4-channel audio amplifier

15. Package outline

Fig 16. Package outline SOT243-1 (DBS17P)

16. Soldering

16.1 Introduction to soldering through-hole mount packages

This text gives a brief insight to wave, dip and manual soldering. A more in-depth account of soldering ICs can be found in our *Data Handbook IC26; Integrated Circuit Packages* (document order number 9398 652 90011).

Wave soldering is the preferred method for mounting of through-hole mount IC packages on a printed-circuit board.

16.2 Soldering by dipping or by solder wave

Driven by legislation and environmental forces the worldwide use of lead-free solder pastes is increasing. Typical dwell time of the leads in the wave ranges from 3 seconds to 4 seconds at 250 °C or 265 °C, depending on solder material applied, SnPb or Pb-free respectively.

The total contact time of successive solder waves must not exceed 5 seconds.

The device may be mounted up to the seating plane, but the temperature of the plastic body must not exceed the specified maximum storage temperature $(T_{stg(max)})$. If the printed-circuit board has been pre-heated, forced cooling may be necessary immediately after soldering to keep the temperature within the permissible limit.

16.3 Manual soldering

Apply the soldering iron (24 V or less) to the lead(s) of the package, either below the seating plane or not more than 2 mm above it. If the temperature of the soldering iron bit is less than 300 °C it may remain in contact for up to 10 seconds. If the bit temperature is between 300 °C and 400 °C, contact may be up to 5 seconds.

16.4 Package related soldering information

Table 12:	Suitability of through-hole mount IC packages for dipping and wave soldering
	methods

Package	Soldering method		
	Dipping	Wave	
CPGA, HCPGA	-	suitable	
DBS, DIP, HDIP, RDBS, SDIP, SIL	suitable	suitable [1]	
PMFP ^[2]	-	not suitable	

[1] For SDIP packages, the longitudinal axis must be parallel to the transport direction of the printed-circuit board.

[2] For PMFP packages hot bar soldering or manual soldering is suitable.

17. Revision history

Table 13:Revision history

Document ID	Release date	Data sheet status	Change notice	Doc. number	Supersedes
TDA8947J_2	20050616	Product data sheet	-	9397 750 14938	TDA8947J-01
Modifications:	 The format of this data sheet has been redesigned to comply with the new presentation and information standard of Philips Semiconductors. 				v presentation and
TDA8947J-01	20040206	Preliminary data	-	9397 750 10779	-

18. Data sheet status

Level	Data sheet status [1]	Product status ^[2] ^[3]	Definition
I	Objective data	Development	This data sheet contains data from the objective specification for product development. Philips Semiconductors reserves the right to change the specification in any manner without notice.
II	Preliminary data	Qualification	This data sheet contains data from the preliminary specification. Supplementary data will be published at a later date. Philips Semiconductors reserves the right to change the specification without notice, in order to improve the design and supply the best possible product.
111	Product data	Production	This data sheet contains data from the product specification. Philips Semiconductors reserves the right to make changes at any time in order to improve the design, manufacturing and supply. Relevant changes will be communicated via a Customer Product/Process Change Notification (CPCN).

[1] Please consult the most recently issued data sheet before initiating or completing a design.

[2] The product status of the device(s) described in this data sheet may have changed since this data sheet was published. The latest information is available on the Internet at URL http://www.semiconductors.philips.com.

[3] For data sheets describing multiple type numbers, the highest-level product status determines the data sheet status.

19. Definitions

Short-form specification — The data in a short-form specification is extracted from a full data sheet with the same type number and title. For detailed information see the relevant data sheet or data handbook.

Limiting values definition — Limiting values given are in accordance with the Absolute Maximum Rating System (IEC 60134). Stress above one or more of the limiting values may cause permanent damage to the device. These are stress ratings only and operation of the device at these or at any other conditions above those given in the Characteristics sections of the specification is not implied. Exposure to limiting values for extended periods may affect device reliability.

Application information — Applications that are described herein for any of these products are for illustrative purposes only. Philips Semiconductors make no representation or warranty that such applications will be suitable for the specified use without further testing or modification.

20. Disclaimers

Life support — These products are not designed for use in life support appliances, devices, or systems where malfunction of these products can reasonably be expected to result in personal injury. Philips Semiconductors

22. Contact information

customers using or selling these products for use in such applications do so at their own risk and agree to fully indemnify Philips Semiconductors for any damages resulting from such application.

Right to make changes — Philips Semiconductors reserves the right to make changes in the products - including circuits, standard cells, and/or software - described or contained herein in order to improve design and/or performance. When the product is in full production (status 'Production'), relevant changes will be communicated via a Customer Product/Process Change Notification (CPCN). Philips Semiconductors assumes no responsibility or liability for the use of any of these products, conveys no license or title under any patent, copyright, or mask work right to these products, and makes no representations or warranties that these products are free from patent, copyright, or mask work right infringement, unless otherwise specified.

21. Trademarks

Notice — All referenced brands, product names, service names and trademarks are the property of their respective owners.

For additional information, please visit: http://www.semiconductors.philips.com For sales office addresses, send an email to: sales.addresses@www.semiconductors.philips.com

TDA8947J

23. Contents

1	General description	. 1
2	Features	. 1
3	Applications	. 1
4	Quick reference data	. 2
5	Ordering information	. 2
6	Block diagram	. 3
7	Pinning information	. 4
7.1	Pinning	. 4
7.2	Pin description	. 4
8	Functional description	
8.1	Input configuration	
8.2	Power amplifier	
8.2.1	Output power measurement	
8.2.2 8.3	Headroom	
8.4	Mode selection	
8.5	Built-in protection circuits	
9	Limiting values.	
10	Thermal characteristics.	
11	Static characteristics	
12	Dynamic characteristics	. 9
13	-	15
	Application information	
13	-	15
13 13.1	Application information. Application diagrams Printed-circuit board Layout and grounding	15 15
13 13.1 13.2 13.2.1 13.2.2	Application information. Application diagrams Printed-circuit board Layout and grounding Power supply decoupling	15 15 17 17 17
13 13.1 13.2 13.2.1 13.2.2 13.3	Application information. Application diagrams Printed-circuit board Layout and grounding Power supply decoupling Thermal behavior and heatsink calculation	15 15 17 17 17 18
13 13.1 13.2 13.2.1 13.2.2 13.3 14	Application information.Application diagramsPrinted-circuit boardLayout and groundingPower supply decouplingThermal behavior and heatsink calculationTest information	15 17 17 17 18 19
13 13.1 13.2 13.2.1 13.2.2 13.3 14 14.1	Application information. Application diagrams Printed-circuit board Layout and grounding Power supply decoupling Thermal behavior and heatsink calculation Test information Quality information	15 17 17 17 18 19
13 13.1 13.2 13.2.1 13.2.2 13.3 14	Application information. Application diagrams Printed-circuit board Layout and grounding Power supply decoupling Thermal behavior and heatsink calculation Test information Quality information Package outline	15 17 17 17 18 19
13 13.1 13.2 13.2.1 13.2.2 13.3 14 14.1 15 16	Application information. Application diagrams Printed-circuit board Layout and grounding Dewer supply decoupling Thermal behavior and heatsink calculation Test information Quality information Package outline Soldering	15 17 17 17 18 19
13 13.1 13.2 13.2.1 13.2.2 13.3 14 14.1 15	Application information. Application diagrams Printed-circuit board Layout and grounding Power supply decoupling Thermal behavior and heatsink calculation Test information Quality information Package outline Soldering Introduction to soldering through-hole mount	 15 17 17 18 19 19 20 21
13 13.1 13.2 13.2.1 13.2.2 13.3 14 14.1 15 16 16.1	Application information. Application diagrams Printed-circuit board Layout and grounding Power supply decoupling Thermal behavior and heatsink calculation Test information Quality information Package outline Soldering Introduction to soldering through-hole mount packages	 15 17 17 18 19 20 21
13 13.1 13.2 13.2.1 13.2.2 13.3 14 14.1 15 16 16.1	Application information. Application diagrams Printed-circuit board Layout and grounding Power supply decoupling Thermal behavior and heatsink calculation Test information Quality information Package outline Soldering Introduction to soldering through-hole mount packages Soldering by dipping or by solder wave	 15 15 17 17 18 19 20 21 21 21
13 13.1 13.2 13.2.1 13.2.2 13.3 14 14.1 15 16 16.1 16.2 16.3	Application information. Application diagrams Printed-circuit board Layout and grounding Power supply decoupling Thermal behavior and heatsink calculation Test information Quality information Package outline Soldering Introduction to soldering through-hole mount packages Soldering by dipping or by solder wave Manual soldering	 15 15 17 17 18 19 20 21 21 21 21 21
13 13.1 13.2 13.2.1 13.2.2 13.3 14 14.1 15 16 16.1 16.2 16.3 16.4	Application information. Application diagrams Printed-circuit board Layout and grounding Power supply decoupling Thermal behavior and heatsink calculation Test information Quality information Package outline Soldering Introduction to soldering through-hole mount packages Soldering by dipping or by solder wave Manual soldering Package related soldering information	 15 15 17 17 17 18 19 20 21 21 21 21 21 21 21 21 21
13 13.1 13.2 13.2.1 13.2.2 13.3 14 14.1 15 16 16.1 16.2 16.3 16.4 17	Application information. Application diagrams Printed-circuit board Layout and grounding Power supply decoupling Thermal behavior and heatsink calculation Test information. Quality information Package outline Introduction to soldering through-hole mount packages Soldering by dipping or by solder wave Manual soldering Package related soldering information Revision history.	 15 17 17 18 19 20 21 <
13 13.1 13.2 13.2.1 13.2.2 13.3 14 14.1 15 16 16.1 16.2 16.3 16.4 17 18	Application information. Application diagrams Printed-circuit board Layout and grounding Power supply decoupling Thermal behavior and heatsink calculation Test information Quality information Package outline Soldering Introduction to soldering through-hole mount packages Soldering by dipping or by solder wave Manual soldering Package related soldering information Revision history. Data sheet status	 15 17 17 17 18 19 20 21 21 21 21 21 21 21 22 23
13 13.1 13.2 13.2.1 13.2.2 13.3 14 14.1 15 16 16.1 16.2 16.3 16.4 17 18 19	Application information. Application diagrams Printed-circuit board Layout and grounding Power supply decoupling Thermal behavior and heatsink calculation Test information Quality information Package outline Soldering Introduction to soldering through-hole mount packages Soldering by dipping or by solder wave Manual soldering Package related soldering information Revision history. Data sheet status Definitions	 15 17 17 17 18 19 20 21 <
13 13.1 13.2 13.2.1 13.2.2 13.3 14 14.1 15 16 16.1 16.2 16.3 16.4 17 18 19 20	Application information. Application diagrams Printed-circuit board Layout and grounding Power supply decoupling Thermal behavior and heatsink calculation Test information. Quality information Package outline Soldering Introduction to soldering through-hole mount packages Soldering by dipping or by solder wave Manual soldering Package related soldering information Revision history. Data sheet status Definitions Disclaimers.	 15 17 17 17 18 19 20 21 <
13 13.1 13.2 13.2.1 13.2.2 13.3 14 14.1 15 16 16.1 16.2 16.3 16.4 17 18 19	Application information. Application diagrams Printed-circuit board Layout and grounding Power supply decoupling Thermal behavior and heatsink calculation Test information Quality information Package outline Soldering Introduction to soldering through-hole mount packages Soldering by dipping or by solder wave Manual soldering Package related soldering information Revision history. Data sheet status Definitions	 15 17 17 17 18 19 20 21 <

PHILIPS

© Koninklijke Philips Electronics N.V. 2005

All rights are reserved. Reproduction in whole or in part is prohibited without the prior written consent of the copyright owner. The information presented in this document does not form part of any quotation or contract, is believed to be accurate and reliable and may be changed without notice. No liability will be accepted by the publisher for any consequence of its use. Publication thereof does not convey nor imply any license under patent- or other industrial or intellectual property rights.

Date of release: 16 June 2005 Document number: 9397 750 14938

Published in The Netherlands