

10W CAR RADIO AUDIO AMPLIFIER

DESCRIPTION

The TDA 2003 has improved performance with the same pin configuration as the TDA 2002.

The additional features of TDA 2002, very low number of external components, ease of assembly, space and cost saving, are maintained.

The device provides a high output current capability (up to 3.5A) very low harmonic and cross-over distortion.

Completely safe operation is guaranteed due to protection against DC and AC short circuit between all pins and ground, thermal over-range, load dump voltage surge up to 40V and fortuitous open ground.

PENTAWATT

ORDERING NUMBERS : TDA 2003H
TDA 2003V

ABSOLUTE MAXIMUM RATINGS

Symbol	Parameter	Value	Unit
V_S	Peak supply voltage (50ms)	40	V
V_S	DC supply voltage	28	V
V_S	Operating supply voltage	18	V
I_O	Output peak current (repetitive)	3.5	A
I_O	Output peak current (non repetitive)	4.5	A
P_{tot}	Power dissipation at $T_{case} = 90^\circ C$	20	W
T_{stg}, T_j	Storage and junction temperature	-40 to 150	$^\circ C$

TEST CIRCUIT

TDA2003

PIN CONNECTION (top view)

SCHEMATIC DIAGRAM

THERMAL DATA

Symbol	Parameter	Value	Unit
$R_{th-j-case}$	Thermal resistance junction-case	max 3	°C/W

DC TEST CIRCUIT

AC TEST CIRCUIT

$$R_x = 20 \cdot R_2 ; C_x = \frac{1}{2\pi f R_1}$$

ELECTRICAL CHARACTERISTICS ($V_s = 14.4V$, $T_{amb} = 25^\circ C$ unless otherwise specified)

Symbol	Parameter	Test conditions	Min.	Typ.	Max.	Unit
--------	-----------	-----------------	------	------	------	------

DC CHARACTERISTICS (Refer to DC test circuit)

V_s	Supply voltage		8		18	V
V_o	Quiescent output voltage (pin 4)		6.1	6.9	7.7	V
I_d	Quiescent drain current (pin 5)			44	50	mA

AC CHARACTERISTICS (Refer to AC test circuit, $G_v = 40$ dB)

P_o	Output power	$d = 10\%$ $f = 1$ kHz $R_L = 4\Omega$ $R_L = 2\Omega$ $R_L = 3.2\Omega$ $R_L = 1.6\Omega$	5.5 9	6 10 7.5 12		W W W W
$V_{i(rms)}$	Input saturation voltage		300			mV
V_i	Input sensitivity	$f = 1$ kHz $P_o = 0.5W$ $P_o = 6W$ $P_o = 0.5W$ $P_o 10W$ $R_L = 4\Omega$ $R_L = 4\Omega$ $R_L = 2\Omega$ $R_L = 2\Omega$		14 55 10 50		mV mV mV mV

ELECTRICAL CHARACTERISTICS (continued)

Symbol	Parameter	Test conditions	Min.	Typ.	Max.	Unit
B	Frequency response (-3 dB)	$P_o = 1W$ $R_L = 4\Omega$	40 to 15,000			Hz
d	Distortion	$f = 1\text{ kHz}$ $P_o = 0.05\text{ to }4.5W$ $R_L = 4\Omega$ $P_o = 0.05\text{ to }7.5W$ $R_L = 2\Omega$		0.15 0.15		% %
R_i	Input resistance (pin 1)	$f = 1\text{ kHz}$	70	150		$k\Omega$
G_v	Voltage gain (open loop)	$f = 1\text{ kHz}$ $f = 10\text{ kHz}$		80 60		dB dB
G_v	Voltage gain (closed loop)	$f = 1\text{ kHz}$ $R_L = 4\Omega$	39.3	40	40.3	dB
e_N	Input noise voltage (0)			1	5	μV
i_N	Input noise current (0)			60	200	pA
η	Efficiency	$f = 1\text{ Hz}$ $P_o = 6W$ $R_L = 4\Omega$ $P_o = 10W$ $R_L = 2\Omega$		69 65		% %
SVR	Supply voltage rejection	$f = 100\text{ Hz}$ $V_{\text{ripple}} = 0.5V$ $R_g = 10\text{ k}\Omega$ $R_L = 4\Omega$	30	36		dB

(0) Filter with noise bandwidth: 22 Hz to 22 kHz

Figure 1. Quiescent output voltage vs. supply voltage

Figure 2. Quiescent drain current vs. supply voltage

Figure 3. Output power vs. supply voltage

Figure 4. Output power vs. load resistance R_L

Figure 5. Gain vs. input sensitivity

Figure 6. Gain vs. input sensitivity

Figure 7. Distortion vs. output power

Figure 8. Distortion vs. frequency

Figure 9. Supply voltage rejection vs. voltage gain

Figure 10. Supply voltage rejection vs. frequency

Figure 11. Power dissipation and efficiency vs. output power ($R_L = 4\Omega$)

Figure 12. Power dissipation and efficiency vs. output power ($R_L = 2\Omega$)

Figure 13. Maximum power dissipation vs. supply voltage (sine wave operation)

Figure 14. Maximum allowable power dissipation vs. ambient temperature

Figure 15. Typical values of capacitor (C_x) for different values of frequency reponse (B)

APPLICATION INFORMATION

Figure 16. Typical application circuit

Figure 17. P.C. board and component layout for the circuit of fig. 16 (1 : 1 scale)

BUILT-IN PROTECTION SYSTEMS

Load dump voltage surge

The TDA 2003 has a circuit which enables it to withstand a voltage pulse train, on pin 5, of the type shown in fig. 19.

If the supply voltage peaks to more than 40V, then an LC filter must be inserted between the supply and pin 5, in order to assure that the pulses at pin 5 will be held within the limits shown in fig. 18.

A suggested LC network is shown in fig. 19. With this network, a train of pulses with amplitude up to 120V and width of 2 ms can be applied at point A. This type of protection is ON when the supply voltage (pulsed or DC) exceeds 18V. For this reason the maximum operating supply voltage is 18V.

Figure 18.

Figure 19.

Short-circuit (AC and DC conditions)

The TDA 2003 can withstand a permanent short-circuit on the output for a supply voltage up to 16V.

Polarity inversion

High current (up to 5A) can be handled by the device with no damage for a longer period than the blow-out time of a quick 1A fuse (normally connected in series with the supply).

This feature is added to avoid destruction if, during fitting to the car, a mistake on the connection of the supply is made.

Open ground

When the radio is in the ON condition and the ground is accidentally opened, a standard audio amplifier will be damaged. On the TDA 2003 protection diodes are included to avoid any damage.

Inductive load

A protection diode is provided between pin 4 and 5 (see the internal schematic diagram) to allow use of the TDA 2003 with inductive loads.

In particular, the TDA 2003 can drive a coupling transformer for audio modulation.

DC voltage

The maximum operating DC voltage on the TDA 2003 is 18V.

However the device can withstand a DC voltage up to 28V with no damage. This could occur during winter if two batteries were series connected to crank the engine.

Thermal shut-down

The presence of a thermal limiting circuit offers the following advantages:

- 1) an overload on the output (even if it is permanent), or an excessive ambient temperature can be easily withstood.
- 2) the heat-sink can have a smaller factor compared with that of a conventional circuit. There is no device damage in the case of excessive junction temperature: all that happens is that P_o (and therefore P_{tot}) and I_d are reduced.

Figure 20. Output power and drain current vs. case temperature ($R_L = 4\Omega$)

Figure 21. Output power and drain current vs. case temperature ($R_L = 2\Omega$)

PRATICAL CONSIDERATION**Printed circuit board**

The layout shown in fig. 17 is recommended. If different layouts are used, the ground points of input 1 and input 2 must be well decoupled from the ground of the output through which a rather high current flows.

Assembly suggestion

No electrical insulation is required between the

package and the heat-sink. Pin length should be as short as possible. The soldering temperature must not exceed 260°C for 12 seconds.

Application suggestions

The recommended component values are those shown in the application circuits of fig. 16. Different values can be used. The following table is intended to aid the car-radio designer.

Component	Recommended value	Purpose	Larger than recommended value	Smaller than recommended value C1
C1	2.2 μ F	Input DC decoupling		Noise at switch-on, switch-off
C2	470 μ F	Ripple rejection		Degradation of SVR
C3	0.1 μ F	Supply bypassing		Danger of oscillation
C4	1000 μ F	Output coupling to load		Higher low frequency cutoff
C5	0.1 μ F	Frequency stability		Danger of oscillation at high frequencies with inductive loads
C _x	$\cong \frac{1}{2\pi B R1}$	Upper frequency cutoff	Lower bandwidth	Larger bandwidth
R1	$(G_v - 1) \bullet R2$	Setting of gain		Increase of drain current
R2	2.2 Ω	Setting of gain and SVR	Degradation of SVR	
R3	1 Ω	Frequency stability	Danger of oscillation at high frequencies with inductive loads	
R _x	$\cong 20 R2$	Upper frequency cutoff	Poor high frequency attenuation	Danger of oscillation

Please Read Carefully:

Information in this document is provided solely in connection with ST products. STMicroelectronics NV and its subsidiaries ("ST") reserve the right to make changes, corrections, modifications or improvements, to this document, and the products and services described herein at any time, without notice.

All ST products are sold pursuant to ST's terms and conditions of sale.

Purchasers are solely responsible for the choice, selection and use of the ST products and services described herein, and ST assumes no liability whatsoever relating to the choice, selection or use of the ST products and services described herein.

No license, express or implied, by estoppel or otherwise, to any intellectual property rights is granted under this document. If any part of this document refers to any third party products or services it shall not be deemed a license grant by ST for the use of such third party products or services, or any intellectual property contained therein or considered as a warranty covering the use in any manner whatsoever of such third party products or services or any intellectual property contained therein.

UNLESS OTHERWISE SET FORTH IN ST'S TERMS AND CONDITIONS OF SALE ST DISCLAIMS ANY EXPRESS OR IMPLIED WARRANTY WITH RESPECT TO THE USE AND/OR SALE OF ST PRODUCTS INCLUDING WITHOUT LIMITATION IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE (AND THEIR EQUIVALENTS UNDER THE LAWS OF ANY JURISDICTION), OR INFRINGEMENT OF ANY PATENT, COPYRIGHT OR OTHER INTELLECTUAL PROPERTY RIGHT.

ST PRODUCTS ARE NOT DESIGNED OR AUTHORIZED FOR USE IN: (A) SAFETY CRITICAL APPLICATIONS SUCH AS LIFE SUPPORTING, ACTIVE IMPLANTED DEVICES OR SYSTEMS WITH PRODUCT FUNCTIONAL SAFETY REQUIREMENTS; (B) AERONAUTIC APPLICATIONS; (C) AUTOMOTIVE APPLICATIONS OR ENVIRONMENTS, AND/OR (D) AEROSPACE APPLICATIONS OR ENVIRONMENTS. WHERE ST PRODUCTS ARE NOT DESIGNED FOR SUCH USE, THE PURCHASER SHALL USE PRODUCTS AT PURCHASER'S SOLE RISK, EVEN IF ST HAS BEEN INFORMED IN WRITING OF SUCH USAGE, UNLESS A PRODUCT IS EXPRESSLY DESIGNATED BY ST AS BEING INTENDED FOR "AUTOMOTIVE, AUTOMOTIVE SAFETY OR MEDICAL" INDUSTRY DOMAINS ACCORDING TO ST PRODUCT DESIGN SPECIFICATIONS. PRODUCTS FORMALLY ESCC, QML OR JAN QUALIFIED ARE DEEMED SUITABLE FOR USE IN AEROSPACE BY THE CORRESPONDING GOVERNMENTAL AGENCY.

Resale of ST products with provisions different from the statements and/or technical features set forth in this document shall immediately void any warranty granted by ST for the ST product or service described herein and shall not create or extend in any manner whatsoever, any liability of ST.

ST and the ST logo are trademarks or registered trademarks of ST in various countries.

Information in this document supersedes and replaces all information previously supplied.

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

© 2013 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 - Philippines - Singapore - Spain - Sweden - Switzerland - United Kingdom - United States of America

www.st.com

