

5.1ch Surround Processor

■ GENERAL DESCRIPTION

The **NJW1186** is an Surround Processor for 5.1ch speaker system regenarating Center, Surround and Subwoofer channel signal from normal stereo signal input. The **NJW1186** contains Passive Matrix circuit, BPF for center channel, LPF for subwoofer, simulated stereo function for surround channel and trimmers for each channel.

All of internal status and variables are controlled by I²C BUS. It is suitable for TV set, Home Theater and the others.

■ PACKAGE OUTLINE

NJW1186M

■ FEATURES

- Operating Voltage 7.5 to 13V
- I²C BUS Interface
- Passive Matrix Surround Circuit
- Trimmer & BPF for Center Channel
- Trimmer & LPF for Subwoofer Channel
- Trimmer & Simulated Stereo Function for Surround Channel
- Bi-CMOS Technology
- Package OutlineDMP20

■ BLOCK DIAGRAM

■ PIN CONFIGURATION

No.	SYMBOL	FUNCTION
1	SWout	Subwoofer Channel Output
2	SWFilin	LPF for Subwoofer Channel
3	SW'out	Subwoofer Channel Trimmer Output
4	RSout	Right Surround Channel Output
5	Rin	Right Channel Input
6	Lin	Left Channel Input
7	LSout	Left Surround Channel Output
8	C'out	Center Channel Trimmer Output
9	CFilin	BPF for Center Channel
10	Cout	Center Channel Output
11	PS	Filter for Simulated Stereo
12	CSU	Pop Noise Reduction for Left Surround & Right Surround Channel Trimmer
13	SDA	I ² C Bus Data Input
14	SCL	I ² C Bus Clock Input
15	GND	Ground
16	V ⁺	Power Supply
17	Vrefin	Reference Voltage Stabilizing Capacitor
18	CCE	Pop Noise Reduction for Center Channel Trimmer
19	CSW	Pop Noise Reduction for Subwoofer Channel Trimmer
20	Filter	Filter for Surround Channel

■ ABSOLUTE MAXIMUM RATING (Ta=25°C)

PARAMETER	SYMBOL	RATING	UNIT
Supply Voltage	V ⁺	15	V
Power Dissipation	P _D	350	mW
Maximum Input Voltage	V _{IM}	0 to V+	V
Operating Temperature Range	Topr	-40 to +85	°C
Storage Temperature Range	Tstg	-40 to +125	°C

■ RECOMMENDED OPERATING CONDITION

PARAMETER	SYMBOL	TEST CONDITION	MIN.	TYP.	MAX.	UNIT
Operating Voltage	V ⁺	-	7.5	9.0	13.0	V

■ ELECTRICAL CHARACTERISTICS

(Ta=25°C, V+=9V, Rg=600 Ω , R_L=47k Ω , SIM="0", SRSEL="1" unless otherwise specified)

♦Power Supply

PARAMETER	SYMBOL	TEST CONDITION	MIN.	TYP.	MAX.	UNIT
Supply Current	Icc	No Signal	-	6	10	mA
Reference Voltage	V_{REF}	No Signal	4.0	4.5	5.0	V

♦AC CHARACTERISTICS

PARAMETER	SYMBOL	TEST CONDITION	MIN.	TYP.	MAX.	UNIT
Input Impedance	Ri		-	24	-	kΩ

♦Center Channel Output (Lin=Rin=100mVrms, f=1kHz unless otherwise specified)

PARAMETER	SYMBOL	TEST CONDITION	MIN.	TYP.	MAX.	UNIT
Maximum Input Voltage	V _{IMC}	THD=7%	2.8	3.0	-	Vrms
Voltage Gain	G _{VC}	BCC="0", C-TRIM="0000", C-MUTE="1"	-2.0	0	2.0	
Maximum Gain	G _{VMAXC}	BCC="1", C-TRIM="1111", C-MUTE="1"	12.5	15.0	17.5	dB
Minimum Gain	G _{VMINC}	BCC="0", C-TRIM="1111", C-MUTE="1"	-	-15.0	-	αв
Mute Level	G _{VMUTEC}	C-MUTE="0", Lin= 1Vrms, Rin=0	-	-80	-70	
Total Harmonic Distortion	THD _C	BCC="0", C-TRIM="0000", C-MUTE="1", BW=400Hz to 30kHz, Lin=Rin=500mVrms	-	0.1	0.5	%
Output Noise 1	V _{NO1C}	BCC="0", C-TRIM="0000", C-MUTE="1", No Signal, A-Weighted, Rg=0Ω	-	-94 (19.6)	-85 (56.2)	dBV
Output Noise 2	V _{NO2C}	C-MUTE="0", No Signal, A-Weighted, Rg=0Ω	-	-106 (5.0)	-96 (15.8)	(μVrms)

◆Subwoofer Channel Output (Lin=Rin=100mVrms, f=1kHz unless otherwise specified)

PARAMETER	SYMBOL	TEST CONDITION	MIN.	TYP.	MAX.	UNIT
Maximum Input Voltage	V _{IMW}	THD=7%	2.8	3.0	-	Vrms
Voltage Gain	G _{VW}	BCW="0", W-TRIM="0000", W-MUTE="1"	-2.0	0	2.0	
Maximum Gain	G _{VMAXW}	BCW="1", W-TRIM="1111", C-MUTE="1"	12.5	15.0	17.5	٩D
Minimum Gain	G _{VMINW}	BCW="0", W-TRIM="1111", W-MUTE="1"	-	-15.0	-	dB
Mute Level	G _{VMUTEW}	W-MUTE="0", Lin= 1Vrms, Rin=0	-	-80	-70	
Total Harmonic Distortion	THD _W	BCW="0", W-TRIM="0000", W-MUTE="1", BW=400Hz to 30kHz, Lin=Rin=500mVrms	-	0.1	0.5	%
Output Noise 1	V _{NO1W}	BCW="0", W-TRIM="0000", W-MUTE="1", No Signal, A-Weighted, Rg=0Ω	-	-94 (19.6)	-85 (56.2)	dBV
Output Noise 2	V _{NO2W}	W-MUTE="0", No Signal, A-Weighted, Rg=0Ω	-	-106 (5.0)	-96 (15.8)	(μVrms)

♦Left Surround Channel Output (Lin= 100mVrms, Rin=0, f=1kHz unless otherwise specified)

PARAMETER	SYMBOL	TEST CONDITION	MIN.	TYP.	MAX.	UNIT
Maximum Input Voltage	V _{IMLS}	THD=5%	2.8	3.0	-	Vrms
Bypass Gain	G _{VPASSL}	SRSEL=Bypass, Lin=Rin=100mVrms	-2.0	0	2.0	
Voltage Gain	G _{VLS}	BCS="0", S-TRIM="0000", S-MUTE="1", f=100Hz	-2.0	0	2.0	
Maximum Gain	G _{VMAXLS}	BCS="1", S-TRIM="1111", S-MUTE="1", f=100Hz	12.5	15.0	17.5	dB
Minimum Gain	G _{VMINLS}	BCS="0", S-TRIM="1111", S-MUTE="1", f=100Hz	-	-15.0	-	
Mute Level	G _{VMUTELS}	S-MUTE="0", Lin=1Vrms, Rin=0	-	-80	-70	
Total Harmonic Distortion	THD _{LS}	BCS="0", S-TRIM="0000", S-MUTE="1", BW=400Hz to 30kHz, Lin=500mVrms, Rin=0	-	0.1	0.5	%
Output Noise 1	V _{NO1LS}	BCS="0", S-TRIM="0000", S-MUTE="1", No Signal, A-Weighted, Rg=0Ω	-	-94 (19.6)	-85 (56.2)	dBV
Output Noise 2	V _{NO2LS}	S-MUTE="0", No Signal, A-Weighted, Rg=0Ω	-	-106 (5.0)	-96 (15.8)	(μVrms)

♦Right Surround Channel Output (Lin=0, Rin=100mVrms, f=1kHz unless otherwise specified)

PARAMETER	SYMBOL	TEST CONDITION	MIN.	TYP.	MAX.	UNIT
Maximum Input Voltage	V _{IMRS}	THD=5%	2.8	3.0	-	Vrms
Bypass Gain	GVPASSR	SRSEL=Bypass, Lin=Rin=100mVrms	-2.0	0	2.0	
Voltage Gain	G _{VRS}	BCS="0", S-TRIM="0000", S-MUTE="1", f=100Hz	-2.0	0	2.0	
Maximum Gain	G _{VMAXRS}	BCS="1", S-TRIM="1111", S-MUTE="1", f=100Hz	12.5	15.0	17.5	dB
Minimum Gain	G _{VMINRS}	BCS="0", S-TRIM="1111", S-MUTE="1", f=100Hz	-	-15.0	-	
Mute Level	G _{VMUTERS}	S-MUTE="0", Rin=1Vrms, Lin=0	-	-80	-70	
Total Harmonic Distortion	THD _{RS}	BCS="0", S-TRIM="0000", S-MUTE="1", BW=400Hz to 30kHz, Rin=500mVrms, Lin=0	-	0.1	0.5	%
Output Noise 1	V _{NO1RS}	BCS="0", S-TRIM="0000", S-MUTE="1", No Signal, A-Weighted, Rg=0Ω	-	-94 (19.6)	-85 (56.2)	dBV
Output Noise 2	V _{NO2RS}	S-MUTE="0", No Signal, A-Weighted, Rg=0 Ω	-	-106 (5.0)	-96 (15.8)	(μVrms)

BW: Band Width

■ MEASUREMENT CIRCUIT

■ APPLICATION CIRCUIT 1

■ APPLICATION CIRCUIT 2

NJW1186

■ TERMINAL DESCRIPTION

PIN NO.	SYMBOL	FUNCTION	EQUIVALENT CIRCUIT	TERMINAL DC VOLTAGE
1 10	SWout Cout	Subwoofer Channel Output Center Channel Output	100Ω SWout Cout	V*/2
2 9	SWFilin CFilin	LPF for Subwoofer Channel LPF for Center Channel	SWFilin CFilin \$8k\Omega \frac{1}{2}8k\Omega	-
3 8	SW'out C'out	Subwoofer Channel Trimmer Output Center Channel Trimmer Output	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	V ⁺ /2
4 11 20	RSout PS Filter	Right Surround Channel Output Filter for Simulated Stereo Filter for Surround Channel	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	V ⁺ /2

■ TERMINAL DESCRIPTION

PIN NO.	SYMBOL	FUNCTION	EQUIVALENT CIRCUIT	TERMINAL DC VOLTAGE
5 6	Rin Lin	Right Channel Input Left Channel Input	Rin Lin	V ⁺ /2
7	LSout	Left Surround Channel Output	48kΩ 100Ω LSout	V ⁺ /2
12 18 19	CSU CCE CSW	Pop Noise Reduction for Left Surround & Right Surround Channel Trimmer Pop Noise Reduction for Center Channel Trimmer Pop Noise Reduction for Subwoofer Channel Trimmer	10kΩ CCE CSW	V ⁺ /2
13 14	SDA SCL	I ² C Bus Data Input I ² C Bus Clock Input	SDA SCL 4kΩ	-

NJW1186

■ TERMINAL DESCRIPTION

PIN NO.	SYMBOL	FUNCTION	EQUIVALENT CIRCUIT	TERMINAL DC VOLTAGE
15 16	GND V [†]	Ground Power Supply	V+ \$12kΩ	-
17	Vrefin	Reference Voltage Stabilizing Capacitor	Vrefin \$200kΩ	V ⁺ /2

■ DEFINITION OF I²C REGISTER

• I²C BUS FORMAT

	MSB LSI	3	MSB LSE	3	MSB LSB	1	MSB LSI	3	
S	Slave Address	Α	Data (00H)	Α	Data (01H)	Α	Data (02H)	Α	Р
1bit	8bit	1bit	8bit	1bit	8bit	1bit	8bit	1bit	1bit

S: Starting Term
A: Acknowledge Bit
P: Ending Term

SLAVE ADDRESS

MSB							LSI	3
1	0	0	0	0	0	0	R/W	

 R/\overline{W} =0: Write mode for register setting

R/W=1: Not available

• CONTROL REGISTER TABLE

Address		BIT							
Address	D7	D6	D5	D4	D2	D1	D0		
00H	BCS		S-TRIM				SIM	SRSEL	
01H	всс		C-TRIM				Don't Care		
02H	BCW		W-T	RIM		W-MUTE	Don't	Care	

• CONTROL REGISTER DEFAULT VALUE

Address	ВІТ										
Address	D7	D6	D5	D4	D3	D2	D1	D0			
00Н	0	0	0	0	0	0	0	0			
01H	0	0	0	0	0	0	-	-			
02H	0	0	0	0	0	0	-	-			

■TIMING ON THE I²C BUS (SDA,SCL)

■CHARACTERISTICS OF I/O STAGES FOR I²C BUS (SDA,SCL)

I²C BUS Load Conditions

STANDARD MODE : Pull up resistance $4k\Omega$ (Connected to +5V), Load capacitance 200pF (Connected to GND)

FAST MODE : Pull up resistance $4k\Omega$ (Connected to +5V), Load capacitance 50pF (Connected to GND)

PARAMETER	SYMBOL	Star	ndard m	ode	F	ast mod	de	UNIT
TAKAMETEK	STWIDOL	MIN.	TYP.	MAX.	MIN.	TYP.	MAX.	
Low Level Input Voltage	V _{IL}	0.0	-	1.5	0.0	-	1.5	V
High Level Input Voltage	V _{IH}	2.7	-	5.0	2.7	-	5.0	٧
Low level output voltage (3mA at SDA pin)	V _{OL}	0	-	0.4	0	-	0.4	V
Input current each I/O pin with an input voltage between 0.1V _{DD} and 0.9V _{DDmax}	l _i	-10	-	10	-10	-	10	μΑ

■CHARACTERISTICS OF BUS LINES (SDA,SCL) FOR I²C-BUS DEVICES

PARAMETER	SYMBOL	Star	ndard m	ode	F	ast mod	de	UNIT
PARAMETER	STWIBOL	MIN.	TYP.	MAX.	MIN.	TYP.	MAX.	UNIT
SCL clock frequency	f _{SCL}	-	-	100	-	-	400	kHz
Hold time (repeated) START condition.	t _{HD:STA}	4.0	-	-	0.6	-	-	μs
Low period of the SCL clock	t _{LOW}	4.7	-	-	1.3	-	-	μs
High period of the SCL clock	t _{HIGH}	4.0	-	-	0.6	-	-	μs
Set-up time for a repeated START condition	t _{SU:STA}	4.7	-	-	0.6	-	-	μs
Data hold time NOTE)	t _{HD:DAT}	0	-	-	0	-	-	μs
Data set-up time	t _{SU:DAT}	250	-	-	100	-	-	ns
Rise time of both SDA and SCL signals	t _r	-	-	1000	-	-	300	ns
Fall time of both SDA and SCL signals	t _f	-	-	300	-	-	300	ns
Set-up time for STOP condition	t _{su:sto}	4.0	-	-	0.6	-	-	μs
Bus free time between a STOP and START condition	t _{BUF}	4.7	-	-	1.3	-	-	μs
Capacitive load for each bus line	C _b	-	-	400	-	-	400	pF
Noise margin at the Low level	V _{nL}	0.5	-	-	0.5	-	-	V
Noise margin at the High level	V_{nH}	1	-	-	1	-	-	V

C_b ; total capacitance of one bus line in pF.

NOTE). Data hold time: tho:DAT

Please hold the Data Hold Time (t_{HD:DAT}) to 300ns or more to avoid status of unstable at SCL falling edge.

The SDA block in the NJW1186 does not hold data. Add external data-delay-circuit of the SDA terminal, in case of not providing a hold time of at least 300nsec for the SDA in the master device. The time-consists of the data-delay-circuit of the SDA terminal are as follows.

(a) Low level → High level :

 $T_{LH} \approx R_P * C_D$ $T_{HL} \approx R_D * C_D$ (b) High level → Low level :

In addition, Schottky barrier diode (SBD) influences a Low level at the Acknowledge. Therefore choose the low forward voltage (Vf) as much as possible.

■ I²C CONTROL COMMAND DESCRIPTION

a) SURROUND CHANNEL SETTINGS

· <u>/ </u>												
Addres	0		BIT									
Addres	3	D7	D6	D5	D4	D3	D2	D1	D0			
00H		BCS		S-T	RIM	S-MUTE	SIM	SRSEL				

•BCS: Boost or Cut Select for Surround Channel Trimmer

"0": Cut

•S-TRIM: Trimmer Level for Surround Channel

Cut Level : -15 to 0dB(1dB/step)
Boost Level : 0 to +15dB(1dB/step)

•S-MUTE: Mute for Surround Channel Trimmer

"0": Mute ON "1": Mute OFF

•SIM: Simulated Stereo Function for Surround Channel

"0": Normal "1": Wide

•SRSEL: Surround Channel Signal Selector

"0": Bypass (The output signal as same as L/Rch input signal.)

"1": Surround Settings

b) CENTER CHANNEL SETTINGS

Address		ВІТ								
Address	D7	D6	D5	D4	D3	D2	D1	D0		
01H	BCC		C-T	RIM	C-MUTE	Don't	Care			

•BCC: Boost or Cut Select for Center Channel Trimmer

"0": Cut "1": Boost

C-TRIM: Trimmer Level for Center Channel
 Cut Level : -15 to 0dB(1dB/step)
 Boost Level : 0 to +15dB(1dB/step)

 C-MUTE: Mute for Center Channel Trimmer

"0": Mute ON "1": Mute OFF

c) SUBWOOFER CHANNEL SETTINGS

Address		BIT								
Address	D7	D6	D5	D4	D3	D2	D1	D0		
02H	BCW		W-T	RIM	W-MUTE	Don't	Care			

•BCW: Boost or Cut Select for Subwoofer Channel Trimmer

"0": Cut "1": Boost

•W-TRIM: Trimmer Level for Subwoofer Channel

Cut Level : -15 to 0dB(1dB/step)
Boost Level : 0 to +15dB(1dB/step)

•W-MUTE: Mute for Subwoofer Channel Trimmer

"0": Mute ON "1": Mute OFF

■ SURROUND CHANNEL TRIMMER SETTINGS (Address: 00H)

Trimmer	BCS			
Cut or Boost	D7			
Cut	0			
Boost	1			

			S-T	RIM	
Cut Gain(dB)	Boost Gain(dB)	D6	D5	D4	D3
-15	15	1	1	1	1
-14	14	1	1	1	0
-13	13	1	1	0	1
-12	12	1	1	0	0
-11	11	1	0	1	1
-10	10	1	0	1	0
-9	9	1	0	0	1
-8	8	1	0	0	0
-7	7	0	1	1	1
-6	6	0	1	1	0
-5	5	0	1	0	1
-4	4	0	1	0	0
-3	3	0	0	1	1
-2	2	0	0	1	0
-1	1	0	0	0	1
0	0	0	0	0	0

■ CENTER CHANNEL TRIMMER SETTINGS (Address: 01H)

Trimmer	BCC
Cut or Boost	D7
Cut	0
Boost	1

		C-TRIM			
Cut Gain(dB)	Boost Gain(dB)	D6	D5	D4	D3
-15	15	1	1	1	1
-14	14	1	1	1	0
-13	13	1	1	0	1
-12	12	1	1	0	0
-11	11	1	0	1	1
-10	10	1	0	1	0
-9	9	1	0	0	1
-8	8	1	0	0	0
-7	7	0	1	1	1
-6	6	0	1	1	0
-5	5	0	1	0	1
-4	4	0	1	0	0
-3	3	0	0	1	1
-2	2	0	0	1	0
-1	1	0	0	0	1
0	0	0	0	0	0

■ SUBWOOWER CHANNEL TRIMMER SETTINGS (Address: 02H)

Trimmer	BCW		
Cut or Boost	D7		
Cut	0		
Boost	1		

		W-TRIM				
Cut Gain(dB)	Boost Gain(dB)	D6	D5	D4	D3	
-15	15	1	1	1	1	
-14	14	1	1	1	0	
-13	13	1	1	0	1	
-12	12	1	1	0	0	
-11	11	1	0	1	1	
-10	10	1	0	1	0	
-9	9	1	0	0	1	
-8	8	1	0	0	0	
-7	7	0	1	1	1	
-6	6	0	1	1	0	
-5	5	0	1	0	1	
-4	4	0	1	0	0	
-3	3	0	0	1	1	
-2	2	0	0	1	0	
-1	1	0	0	0	1	
0	0	0	0	0	0	

[CAUTION]
The specifications on this databook are only given for information , without any guarantee as regards either mistakes or omissions. The application circuits in this databook are described only to show representative usages of the product and not intended for the guarantee or permission of any right including the industrial rights.

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

NJR:

NJW1186M NJW1186M-TE2