

Akustica, Inc.

Data sheet AKU440 / AKU441 / AKU443 Digital Silicon MEMS Microphones

AKU440 / AKU441 / AKU443 Data Sheet

Package type 5-pad LGA bottom-port, metal lid

Data sheet revision 1.15a

Release date 02 September 2016

Document number AKU-AKU44X-DS46

0 273 0A0 021*

Technical Reference Code(s) 0 273 0A0 050

0 273 0A0 052 0 273 0A0 030

Notes Specifications are subject to change without notice.

Product photos and pictures are for illustration purposes only

and may differ from the real product's appearance.

Data sheet

Page 2

AKU440 / AKU441 / AKU443 Digital, HD Voice Silicon MEMS Microphones

Key Features

- Digital PDM output
- Bottom-port package
- Omni-directional silicon acoustic sensors
- Excellent acoustic performance: 63dB SNR
- Sensitivity: -26dBFS
- Tightly controlled sensitivity tolerances:

AKU440: ± 2dB
 AKU443: ± 1.5dB
 AKU443P/441: ± 1dB

- Compatible with Microsoft[®] Windows[®], LYNC[®] & Skype[®] logo certifications, Intel[®] Ultrabook[™] and Google[®] Chromebook[™] requirements for digital microphones
- Robust digital-output & metal lid package immune to RF/EM interference
- Matched microphones in frequency and phase response for array applications
- Output supports dual-microphone, single-wire multiplexing
- Industry standard microphone interface compatible with multiple codecs
- Low current power-down mode
- Lead-free surface-mountable and RoHS2 compliant
- Halogen-free compliance, IEC61249-2-21
- Thin profile, SMT packaging
- Industry-standard package: 4.0 x 3.0 x 1.0 mm³

Typical Applications

- Ultrabooks
- Mobile phones
- · Media tablets and eReaders
- Microphone arrays
- Webcams and camera modules

General Description

AKU440 / AKU441 / AKU443 consists of HD Voice quality, bottom port, digital output silicon MEMS IC microphones. They are microphones consisting of a MEMS acoustic sensor and an integrated circuit (IC) with a pre-amplifier, analog-to-digital converter, charge pump, and supporting circuitry in a small 4.0mm x 3.0mm x 1.0mm package.

The robust digital output stream from the AKU440 / AKU441 / AKU443 are virtually immune to all forms of Radio Frequency Interference (RFI) and Electromagnetic Interference (EMI) allowing designers the flexibility to integrate the component anywhere on the platform and obtain consistent SNR regardless of proximity to displays, Wi-Fi antennae, or other sources of interference that would degrade the signal of conventional analog microphones.

The devices provide a pulse density modulated (PDM), single-bit digital output stream designed to enable the multiplexing of stereo microphone data onto a single wire. With a user selectable L/R channel option, it is ideal for use in multiple microphone applications.

BOSCH

AKU440/AKU441/AKU443

Data sheet

Page 3

Index of Contents

1.	ABSOLUTE MAXIMUM RATINGS	. 4
2.	STANDARD OPERATING CONDITIONS	. 4
3.	ELECTRICAL AND ELECTRO-ACOUSTIC SPECIFICATIONS	.4
	3.1 TIMING CHARACTERISTICS 3.2 DIGITAL LOGIC CHARACTERISTICS 3.3 SLEEP MODE, AND ACTIVE MODE 3.4 RADIO FREQUENCY INTERFERENCE (RFI) IMMUNITY	
4.	TYPICAL DEVICE CHARACTERISTICS	. 7
	4.1 FREQUENCY RESPONSE 4.2 I _{DD} VS. V _{DD} 4.3 SENSITIVITY VS. V _{DD} 4.4 I _{DD} VS. CLOCK FREQUENCY 4.5 SENSITIVITY VS. TEMPERATURE 4.6 PSR VS. FREQUENCY	
5.	MECHANICAL SPECIFICATIONS	.8
6.	PIN-OUT AND CONNECTION DIAGRAMS	.9
	6.1 PIN OUT 6.2 SCHEMATIC	
7.	MANUFACTURING NOTES	.9
	7.1 SOLDER REFLOW 7.2 PART HANDLING 7.3 PCB LAND PATTERN AND STENCIL PATTERN	
8.	RELIABILITY SPECIFICATIONS	L3
9.	PART MARKING INFORMATION	L4
1(). PACKAGING INFORMATION	L4
11	. ORDERING INFORMATION	L5
12	2. LEGAL DISCLAIMER1	L6
13	B. DOCUMENT HISTORY AND MODIFICATION	17

AVII AVIIAAV DOAG I Vereire 4 45- I Contember 2010

Data sheet

Page 4

1. Absolute maximum ratings

Supply Voltage, V_{DD} to GND 5.5V

ESD Tolerance

Human Body Model 2000V Machine Model 200V

Storage Temperature Range -40°C to 105°C

2. Standard operating conditions

Operating Temperature Range -40°C to 85°C Supply Voltage (V_{DD}) 1.62V to 3.6V

Clock Frequency 1.00MHz to 3.25MHz

3. Electrical and electro-acoustic specifications

Unless otherwise noted, test conditions are:

 V_{DD} = 1.8V Ta = 25°C RH = 50% CLK = 2.4MHz

Parameter		Test Conditions	Min.	Тур.	Max.	Unit
Directivity		Omni-directional				
Signal to Nois	se Ratio	f _{in} = 1kHz, A-weighted, 20Hz- 10kHz		63		dB
Low Frequen	cy Corner ¹	-3dB from 1kHz sensitivity value		50	100	Hz
High Frequer	ncy Corner	+3dB from 1kHz sensitivity value		10		kHz
	AKU440		-28	-26	-24	
One and the first	AKU443	1kHz, 94dB SPL,	-27.5	-26	-24.5	-IDEC
Sensitivity ¹	AKU443P	full-scale = 100% 1's density at PDM output of microphone	-27	-26	-25	dBFS
	AKU441		-27	-26	-25	
Total Harmor	nic Distortion ¹	@ 100dB SPL, $f_{in} = 1kHz$			1	%
(THD)		@ 110dB SPL, f _{in} = 1kHz			5	70
Acoustic Overload Point (AOP)		< 10% THD, f _{in} = 1kHz		116		dBSPL
Power Supply Rejection (PSR)		Signal on V_{DD} = 217Hz, 100m V_{pp}		-72		dBFS
Part-to-part phase matching from nominal		f _{in} = 1kHz			<u>+</u> 10	0
Current Cons	sumption ¹	Clock on (CLK = 2.8MHz)		800	930	μΑ
(with no load)		Clock off		5	7	μΑ
Power-up initialization		Data invalid time from clock on			32	ms
Polarity	Darameter 1000	Increasing sound pressure	In	creasing	1's der	nsity

Note 1: Parameter 100% tested

Data sheet

Page 5

3.1 Timing Characteristics

(Typical performance with load capacitance <20pF and a clock frequency of 2.4MHz)

	Typical Mode	Data Valid	Data Sampled	L/R SELECT Connected to
DATAL	Left	Falling clock	Rising clock	GND
DATA _R	Right	Rising clock	Falling clock	V_{DD}

Output	Parameter	Typical Value	Description
DATAR	t ₁	6ns	Time from falling edge of clock until data becomes high impedance
DATAL	t 2	61ns	Time from falling edge of clock until data becomes valid
DATAL	t₃	6ns	Time from rising edge of clock until data becomes high impedance
DATAR	t 4	53ns	Time from rising edge of clock until data becomes valid

Data sheet

Page 6

3.2 Digital Logic Characteristics

(Typical performance with load capacitance <20pF and a clock frequency of 2.4MHz)

Symbol	Parameter	Min	Max	Units
VIL MAX	Maximum level considered a logic 0		0.4*V _{DD}	V
V _{IH MIN}	Minimum level considered a logic 1	0.5*V _{DD}		V
V _{OL MAX}	Maximum level a driven output logic 0 can be		0.05*V _{DD}	V
V _{OH MIN}	Minimum level a driven output logic 1 can be	0.95*V _{DD}		V

3.3 Sleep Mode and Active Mode

The AKU44X enters Sleep Mode within $5\mu S$ of the clock signal becoming inactive (i.e. clock frequency = 0Hz).

In Sleep Mode the microphone PDM Data output pin is in high impedance state.

The microphone returns from Sleep Mode to Active Mode 65,536 cycles after the clock becomes active (i.e. clock frequency ≥ 1.0MHz). With a 3.072MHz clock, the microphone start-up time is 21.4ms; for a 2.4MHz clock the microphone start-up time is 27.4ms.

3.4 Radio Frequency Interference (RFI) Immunity

The AKU44X products are virtually immune to all forms of Radio Frequency Interference (RFI) and Electromagnetic Interference (EMI). Select devices in the family have additional built-in RF filter(s), as shown in the microphone block diagram below.

Please refer to the ordering information table in section 11, for available device options.

4. Typical device characteristics

4.1 Frequency Response

(Measured frequency response normalized to 1kHz)

4.3 Sensitivity vs. VDD

(Measured sensitivity changes relative to supply voltage)

4.5 Sensitivity vs. Temperature

(Typical sensitivity changes relative to temperature)

4.2 I_{DD} vs. V_{DD}

(Measured current consumption relative to supply voltage)

4.4 I_{DD} vs. Clock Frequency

(Measured current consumption relative to clock frequency)

4.6 PSR vs. Frequency

(Typical PSR relative to frequency)

5. Mechanical specifications

ltem	Dimension	Tolerance	Units	
Length (L)	4.00	± 0.10	mm	
Width (W)	3.00	± 0.10	mm	
Height (H)	1.00	± 0.10	mm	
Acoustic Port (AP)	0.325	± 0.03	mm	
Planarity	Top/Bottom	± 0.05	mm	
All dimensions in mm Tolerance ± 0.05mm unless otherwise specified				

AKU-AKU44X-DS46 | Version 1.15a | September 2016

Akustica, Inc.

6. Pin-Out and connection diagrams

6.1 Pin-Out

(As viewed from bottom of package)

AKU441/443/443P Metal Defined Pads

AKU440 Mask Defined Pads

Pin	Name	Function
1	CLK	Clock
2	DATA	PDM Data output
3	V_{DD}	Power
4	L/R*	Left / Right Select
5	GND	Ground

^{*}Must be electrically connected directly to either ground or V_{DD} .

6.2 Typical Application Schematic

7. Manufacturing notes

7.1 Solder Reflow

Typical solder reflow profile

Description	Parameter	Pb free
Average ramp-up rate	T_L to T_P	max. 3°C/s
Time between Ts _{min} (150°C) and Ts _{max} (200°C)	ts	60s – 120s
Time above liquidous temperature T_L (217°C)	t∟	60s – 90s
Peak temperature	T _P	max. 260°C
Time at T _P	t _P	max. 20s
Average ramp-down rate	T _P to 25°C	max. 6°C/s

Note: It is recommended to fine-tune the reflow process to optimize for variations in materials, environment, handling, PCB board size and thickness, etc.

Please refer to AN60-Handling, Soldering, and Mounting Instructions for more detailed information and precautions.

Data sheet

Page 11

7.2. Microphone Handling

Although the microphone may not appear damaged immediately due to inappropriate handling, there can be long term effects that affect the lifetime of the component.

Rule of thumb: The microphone is an artificial ear so treat it like your own ear.

- Do not blow air into the acoustic port of the microphone for any reason. Do not subject it to pressurized air
 - e.g. when cleaning the board or other components on the same board
- Do not apply vacuum to the acoustic port of the microphone
- Do not insert liquids
 - If populated circuit boards are washed, the microphone must be protected
- Do not insert dust
 - The production facilities must be clean
 - e.g. if PCB routing/sawing is done close to the microphone after SMT assembly and reflow
- Do not insert any objects
 - If assembly or rework is done manually, care must be taken that the tools cannot enter the microphone sound port
 - It is best to choose tool size so that it does not fit through the sound port of the microphone
- Do not cover the acoustic port with tape when heating during assembly or reflow
- Do not apply extreme mechanical stresses on the microphone, including mechanical shocks above 10kG or compression of the microphone package.
- After a bottom port microphone has been assembled on a circuit board, protect the sound port (now on the other side of the board) from dust, liquids, and other foreign materials as well as any tools and pressurized air.

ESD Handling Procedures

Follow CMOS handling procedures with MEMS microphones. Handle the microphone with proper workplace grounding to include wrist straps and ionized airflow over open trays and reels of microphones. Do not hot-swap/hot-plug during testing. Device pins have ESD ratings of 2kV/200V for HBM/MM respectively.

Data sheet

Page 12

7.3 PCB Land Pattern and Stencil Pattern

Land Pattern

Stencil Pattern

Note: the aperture of the stencil pattern may require adjustment / optimization based on the thickness of the stencil.

Please refer to AN60-Handling, Soldering, and Mounting Instructions for more detailed information and precautions.

Data sheet

Page 13

8. Reliability specifications

The microphone sensitivity after stress must deviate by no more than 3dB from the initial value.

	Test	Test Condition	Standard
1	Cold Temp Operation	Temperature = -40°C, 1000 hours (with bias)	IEC 60068-2-1
2	Hot Temp Operation	Temperature = 105°C, 1000 hours (with bias)	IEC 60068-2-2
3	Humidity Operation	Temperature = 85°C, RH = 85%, 1000 hours (with bias)	JESD22-A101-B
4	Cold Temp Storage	Temperature = -40°C, 1000 hours (without bias)	IEC 60068-2-1
5	Hot Temp Storage	Temperature = 105°C, 1000 hours (without bias)	IEC 60068-2-2
6	Humidity Storage	Temperature = 85°C, RH = 85%, 1000 hours (without bias)	JESD22-A101-B
7	Thermal Cycle	100 Cycles, -40°C to +125°C, 15min soaks, <30sec ramps	IEC 60068-2-4
8	Vibration	Sinusoidal Vibration, 20Hz-2000Hz, 4min sweeps, 16min along each of 3 axis, amplitude 3 limits of 20G and 0.06"	Mil-Std-883E, Test A
9	Mechanical Shock	10,000G shocks, 5 impacts along each of 6 axes	MIL-STD-883E
10	Drop Test	Using 150gm aluminum fixture, 3 drops along each of 6 axes (total 18 drops) from 1.5m height onto concrete drop surface.	IEC 60068-2-32
11	ESD (HBM)	+/- 2000V, 1 discharge for each polarity, 11 pin combinations, 22 total discharges per microphone	JESD22-A114-B
12	ESD (MM)	+/- 150V, 1 discharge for each polarity, 11 pin combinations, 22 total discharges per microphone	JESD22-A115-A
13	ESD	+/- 8kV, contact discharge to lid with DUT grounded	IEC 61000-4-2
14	Moisture Sensitivity Level	24 hour bake at 125°C, followed by 168 hours at 85°C, 85%RH, followed by 3 passes solder reflow (MSL Level 1)	JSTD020D-01
15	Reflow Solder	3 pass reflow, peak temperature = 260°C, time duration - see reflow profile in section 7	JSTD020D-01

AKU-AKU44X-DS46 | Version 1.15a | September 2016

Akustica, Inc.

9. Part marking information

Line 1: A44XF (A = Akustica | 44X = Part Code | X = 0, 1, 3 | F = Assy Facility / ID) Line 2: WWYLL (WW = Work Week | Y = Year | LL = Lot Number Processed During Work Week)

10. Packaging information

10.1 Tape Specification

Notes:

- 1. 10 sprocket hole pitch cumulative tolerance +/- 0.2
- 2. Camber in compliance with EIA-481
- 3. Pocket position relative to sprocket hole measured as true position of pocket, not pocket hole
- 4. A₀ and B₀ are calculated on a plane at a distance of "R" above the bottom of the pocket.

10.2 Component Orientation

AKU-AKU44X-DS46 | Version 1.15a | September 2016

Akustica, Inc.

Data sheet

Page 15

11. Ordering information

Order Number	Sensitivity Tolerance (dB)	RF Filter	Part Code	Package	Shipping Method	Standard Quantity		
0 273 0A0 021*	+/- 2	No	A440		13" Reel		F 700	
0 273 0A0 050	+/- 1.5	No	A443	5-Pad		5,700		
0 273 0A0 052	+/- 1	No	A443	LGA				
0 273 0A0 030	+/- 1	Yes	A441					

^{*}Not recommended for new designs.

Data sheet

Page 16

12. Legal Disclaimer

12.1 Engineering samples

Engineering Samples are marked with an asterisk (*) or (e). Samples may vary from the valid technical specifications of the product series contained in this data sheet. They are therefore not intended or fit for resale to third parties or for use in end products. Their sole purpose is internal client testing. The testing of an engineering sample may in no way replace the testing of a product series. Akustica assumes no liability for the use of engineering samples. The Purchaser shall indemnify Akustica from all claims arising from the use of engineering samples.

12.2 Product use

Akustica products are developed for the consumer goods industry. They may only be used within the parameters of this product data sheet. They are not fit for use in life-sustaining or security sensitive systems. Security sensitive systems are those for which a malfunction is expected to lead to bodily harm or significant property damage. In addition, they are not fit for use in products which interact with motor vehicle systems.

The resale and/or use of products are at the purchaser's own risk and his own responsibility. The examination of fitness for the intended use is the sole responsibility of the Purchaser.

The purchaser shall indemnify Akustica from all third party claims arising from any product use not covered by the parameters of this product data sheet or not approved by Akustica and reimburse Akustica for all costs in connection with such claims.

The purchaser must monitor the market for the purchased products, particularly with regard to product safety, and inform Akustica without delay of all security relevant incidents.

12.3 Application examples and hints

With respect to any examples or hints given herein, any typical values stated herein and/or any information regarding the application of the device, Akustica hereby disclaims any and all warranties and liabilities of any kind, including without limitation warranties of non-infringement of intellectual property rights or copyrights of any third party. The information given in this document shall in no event be regarded as a guarantee of conditions or characteristics. They are provided for illustrative purposes only and no evaluation regarding infringement of intellectual property rights or copyrights or regarding functionality, performance or error has been made.

Data sheet

Page 17

13. Document history and modification

Revision Number	Chapter	Description of modification/changes	Date
0.77	4	Updated sensitivity tolerance	06-Oct-14
0.78	3	Updated current consumption	20-Oct-14
1.01	Cover	Updated cover picture. Deleted "preliminary" footnote.	27-Mar-15
1.02	11	Updated ordering information table	22-Jun-15
1.12	All	Removed AKU442.	06-Jun-16
1.13	All	Added AKU443 products.	21-Jun-16
1.14	All	Applied new datasheet template	05-Jul-16
1.15	11	Updated OPN	02-Sept-16

Akustica, Inc. 2555 Smallman Street, Suite 200 Pittsburgh, PA / USA 15222 (412) 390-1730

sales@akustica.com
www.akustica.com/contact.asp

Modifications reserved | Printed in USA Specifications subject to change without notice