
[AK5576]

015016912-E-02 2017/12
- 1 -

1. General Description

The AK557x series is a 32-bit, 768 kHz sampling, differential input A/D converter for digital audio
systems. It achieves 121 dB dynamic range and 112 dB S/(N+D) while maintaining low power
consumption performance.
The AK5576 integrates a 6-channel A/D converter, suitable for mixers and multi-channel recorders. Four
types of digital filters are integrated and selectable according to the sound quality preference. The
AK5576 can be easily connected to a DSP by supporting TDM audio formats. Additionally, it supports
DSD output up to 11.2MHz. The channel summation improves the dynamic range to 124 dB in 6-to-3
mode, to 127 dB in 4-to-1 mode and to 128 dB in 6-to-1 mode.

2. Features

 Sampling Rate: 8 kHz-768 kHz

 Input: Full Differential Inputs

 S/(N+D): 112 dB

 DR: 121 dB (6-to-3 mode: 124 dB, 4-to-1 mode: 127 dB, 6-to-1 mode: 128 dB)

 S/N: 121 dB (6-to-3 mode: 124 dB, 4-to-1 mode: 127 dB, 6-to-1 mode: 128 dB)

 Internal Filter: Four types of LPF, Digital HPF

 Power Supply: 4.75-5.25 V (Analog), 1.7-1.98 V or 3.0-3.6 V (Digital)

 Output Format:

PCM mode: 24/32-bit MSB justified, I
2
S or TDM

DSD mode: DSD Native 64, 128, 256

Maximized Slot Efficiency in TDM Mode by Optimal Data Placed Mode

 Cascade TDM I/F:

TDM512: fs= 48 kHz

TDM256: fs= 96 kHz or 48 kHz

TDM128: fs= 192 kHz, 96 kHz or 48 kHz

 Operation Mode: Master Mode & Slave Mode

 Detection Function: Input Overflow Flag

 Serial Interface: 3-wire Serial and I
2
C μP I/F (Pin setting is also available)

 Power Consumption: 411 mW (@AVDD= 5.0 V, TVDD= 3.3 V, fs= 48 kHz)

 Package: 64-pin QFN

6-Channel Differential 32-bit  ADC

AK5576

 [AK5576]

015016912-E-02 2017/12
- 2 -

3. Table of Contents

1. General Description .. 1
2. Features .. 1
3. Table of Contents .. 2
4. Block Diagram ... 3

■ Block Diagram.. 3

5. Pin Configurations and Functions .. 4

■ Pin Configurations ... 4

■ Pin Functions ... 5

■ Handling of Unused Pin ... 7

6. Absolute Maximum Ratings .. 8
7. Recommended Operation Conditions .. 8
8. Analog Characteristics .. 9
9. Filter Characteristics ... 10

■ ADC Filter Characteristics (fs= 48 kHz) .. 10

■ ADC Filter Characteristics (fs= 96 kHz) .. 12

■ ADC Filter Characteristics (fs= 192 kHz) .. 14

■ ADC Filter Characteristics (fs= 384 kHz) .. 16

■ ADC Filter Characteristics (fs= 768 kHz) .. 17

10. DC Characteristics .. 18
11. Switching Characteristics .. 19

■ Timing Diagram ... 26

12. Functional Descriptions ... 31

■ Digital Core Power Supply ... 31

■ Output Mode .. 31

■ Master Mode and Slave Mode ... 31

■ System Clock ... 31

■ Audio Interface Format .. 34

■ Channel Summation (PCM Mode, DSD Mode) .. 46

■ Optimal Data Placement (PCM Mode, DSD Mode) .. 46

■ CH Power Down & Channel Summation Setting (PCM Mode, DSD Mode) 47

■ Digital Filter Setting (PCM Mode) .. 52

■ Digital HPF (PCM Mode) ... 52

■ Overflow Detection (PCM Mode, DSD Mode) ... 52

■ LDO .. 53

■ Reset .. 53

■ Power Up/Down Sequence ... 54

■ Operation Mode Control .. 57

■ Register Control Interface .. 57

■ Register Map .. 61

■ Register Definitions .. 61

13. Recommended External Circuits .. 64
14. Package... 67

■ Outline Dimensions .. 67

■ Material & Lead Finish ... 67

■ Marking .. 67

15. Ordering Guide .. 68
16. Revision History .. 68
 IMPORTANT NOTICE ... 69

 [AK5576]

015016912-E-02 2017/12
- 3 -

4. Block Diagram

■ Block Diagram

Figure 1. Block Diagram

Voltage Reference

Serial Output
Interface

Delta-Sigma
Modulator

Controller

LDO

Decimation
Filter

HPF AIN1P

AIN1N
DIF0/DSDSEL0

DIF1/DSDSEL1

BICK/DCLK

LRCK/DSDOL1

PSN/CAD0_SPI
CKS0/SDA/CDTI
CKS1/CAD0_I2C/CSN
CKS2/SCL/CCLK
CKS3/CAD1

VDD18 V
R

E
F

H
1

V
R

E
F

L
1

V
R

E
F

H
2

V
R

E
F

L
2

V
R

E
F

H
3

V
R

E
F

L
3

LDOE TVDD

AVDD1

AVSS1

AVDD2

AVSS2

DVSS

P
D

N

Delta-Sigma
Modulator

Decimation
Filter

HPF AIN2P

AIN2N

Delta-Sigma
Modulator

Decimation
Filter

HPF AIN3P

AIN3N

Delta-Sigma
Modulator

Decimation
Filter

HPF AIN4P

AIN4N

Delta-Sigma
Modulator

Decimation
Filter

HPF AIN5P

AIN5N

Delta-Sigma
Modulator

Decimation
Filter

HPF AIN6P

AIN6N

TDMIN/DSDOR1

SDTO1/DSDOL2

SDTO2/DSDOR2

SDTO3/DSDOL3

DSDOR3

DP

TDM0

TDM1

ODP

M
C

L
K

T
E

S
T

S
L

O
W

/D
C

K
B

S
D

/P
M

O
D

P
W

2

P
W

1

P
W

0

M
S

N

O
V

F

D
C

K
S

/H
P

F
E

I2
C

 [AK5576]

015016912-E-02 2017/12
- 4 -

5. Pin Configurations and Functions

■ Pin Configurations

Figure 2. Pin Configurations

DIF0/DSDSEL0

DIF1/DSDSEL1

TDM0

TDM1

PSN/CAD0_SPI

I2C

DP

DCKS/HPFE

LDOE

ODP

AIN1P

AIN1N

VREFL1

VREFH1

AIN2N

AIN2P

MSN

PW2

PW1

PW0

PDN

VDD18

DVSS

TVDD

MCLK

TEST

TESTIN6

TESTIN5

TESTIN4

TESTIN3

TESTIN2

TESTIN1

A
V

S
S

1

A
V

D
D

1

A
IN

3
P

A
IN

3
N

V
R

E
F

L
2

V
R

E
F

H
2

A
IN

4
N

A
IN

4
P

A
IN

5
P

A
IN

5
N

V
R

E
F

H
3

V
R

E
F

L
3

A
IN

6
N

A
IN

6
P

A
V

D
D

2

A
V

S
S

2

S
D

/P
M

O
D

S
L

O
W

/D
C

K
B

C
K

S
3

/C
A

D
1

C
K

S
2

/S
C

L
/C

C
L

K

C
K

S
1

/C
A

D
0

_
I2

C
/C

S
N

C
K

S
0

/S
D

A
/C

D
T

I

O
V

F

T
E

S
T

O
2

T
E

S
T

O
1

D
S

D
O

R
3

S
D

T
O

3
/D

S
D

O
L

3

S
D

T
O

2
/D

S
D

O
R

2

S
D

T
O

1
/D

S
D

O
L

2

T
D

M
IN

/D
S

D
O

R
1

L
R

C
K

/D
S

D
O

L
1

B
IC

K
/D

C
L

K

64QFN
TOP VIEW

1

2

3

4

5

6

7

8

9

1
0

1
1

1
2

1
3

1
4

1
5

1
6

32

31

30

29

28

27

26

25

24

23

22

21

20

19

18

17

4
8

4
7

4
6

4
5

4
4

4
3

4
2

4
1

4
0

3
9

3
8

3
7

3
6

3
5

3
4

3
3

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

Exposed Pad (Back Face) *

* The exposed pad at back face of the package must be open or connected to the ground of the board.

 [AK5576]

015016912-E-02 2017/12
- 5 -

■ Pin Functions

No. Pin Name I/O Function
Power Down

Status

1 AVSS1 - Analog Ground Pin(AIN1-4) -

2 AVDD1 - Analog Power Supply Pin(AIN1-4), 4.75-5.25 V -

3 AIN3P I Channel 3 Positive Input Pin -

4 AIN3N I Channel 3 Negative Input Pin -

5 VREFL2 I ADC Low Level Voltage Reference Input Pin -

6 VREFH2 I ADC High Level Voltage Reference Input Pin -

7 AIN4N I Channel 4 Negative Input Pin -

8 AIN4P I Channel 4 Positive Input Pin -

9 AIN5P I Channel 5 Positive Input Pin -

10 AIN5N I Channel 5 Negative Input Pin -

11 VREFH3 I ADC High Level Voltage Reference Input Pin -

12 VREFL3 I ADC Low Level Voltage Reference Input Pin -

13 AIN6N I Channel 6 Negative Input Pin -

14 AIN6P I Channel 6 Positive Input Pin -

15 AVDD2 - Analog Power Supply Pin(AIN5-6), 4.75-5.25 V -

16 AVSS2 - Analog Ground Pin(AIN5-6) -

17 TESTIN1 I Test Input Pin1 -

18 TESTIN2 I Test Input Pin2 -

19 TESTIN3 I Test Input Pin3 -

20 TESTIN4 I Test Input Pin4 -

21 TESTIN5 I Test Input Pin5 -

22 TESTIN6 I Test Input Pin6 -

23 TEST I TEST Enable Pin. This pin is pull down by 100kΩ internally -

24 MCLK I Master Clock Input Pin -

25 TVDD -
Digital I/O Buffers and LDO Power Supply Pin
 1.7-1.98 V (LDOE pin= “L”) or 3.0-3.6 V (LDOE pin= “H”).

-

26 DVSS - Digital Ground Pin -

27 VDD18

I Digital Core Power Supply Pin, 1.7-1.98 V (LDOE pin= “L”) -

O LDO Stabilization Capacitor Connect Pin. (LDOE pin= “H”)
Hi-z & Pull Down

with 500 Ω

28 PDN I
Reset & Power Down Pin
 “L”: Reset & Power down, “H” : Normal operation

-

29 PW0 I Power Management Pin, Channel Summation select Pin -

30 PW1 I Power Management Pin, Channel Summation select Pin -

31 PW2 I Power Management Pin, Channel Summation select Pin -

32 MSN I
Master/Slave Select Pin
 “L”: Slave Mode, “H” : Master Mode

-

33

BICK

I
Audio Serial Data Clock Input Pin in PCM & Slave Mode.

This pin is pulled down by 100 kΩ internally
-

O
Audio Serial Data Clock Output Pin in PCM & Master Mode

This pin is pulled down by 100 kΩ internally
Hi-z

DCLK O
DSD Clock Output Pin in DSD Mode

This pin is pulled down by 100 kΩ internally
Hi-z

34

LRCK

I
Channel Clock Input Pin in PCM & Slave Mode

This pin is pulled down by 100 kΩ internally
-

O
Channel Clock Output Pin in PCM & Master Mode

This pin is pulled down by 100 kΩ internally
Hi-z

DSDOL1 O
Audio Serial Data Output Pin for AIN1 in DSD Mode

This pin is pulled down by 100 kΩ internally
Hi-z

 [AK5576]

015016912-E-02 2017/12
- 6 -

No. Pin Name I/O Function
Power Down

Status

35

TDMIN I
TDM Data Input Pin in PCM Mode

This pin is pulled down by 100 kΩ internally
-

DSDOR1 O
Audio Serial Data Output Pin for AIN2 in DSD Mode

This pin is pulled down by 100 kΩ internally
Hi-z

36
SDTO1 O Audio Serial Data Output Pin for AIN1 and AIN2 in PCM Mode L

DSDOL2 O Audio Serial Data Output Pin for AIN3 in DSD Mode L

37
SDTO2 O Audio Serial Data Output Pin for AIN3 and AIN4 in PCM Mode L

DSDOR2 O Audio Serial Data Output Pin for AIN4 in DSD Mode L

38
SDTO3 O Audio Serial Data Output Pin for AIN5 and AIN6 in PCM Mode L

DSDOL3 O Audio Serial Data Output Pin for AIN5 in DSD Mode L

39 DSDOR3 O Audio Serial Data Output Pin for AIN6 in DSD Mode L

40 TESTO1 O Test Output Pin1 Hi-Z

41 TESTO2 O Test Output Pin2 Hi-Z

42 OVF O Analog Input Over Flow Flag Output Pin L

43

CKS0 I Clock Mode Select Pin -

SDA I/O Control Data I/O Pin in I2C Bus Serial Control Mode Hi-z

CDTI I Control Data Input Pin in 3-wire Serial Control Mode -

44

CKS1 I Clock Mode Select Pin -

CAD0_I2C I Chip Address 0 Pin in I2C Bus Serial Control Mode -

CSN I Chip Select Pin in 3-wire Serial Control Mode -

45

CKS2 I Clock Mode Select Pin -

SCL I Control Data Clock Pin in I2C Bus Serial Control Mode -

CCLK I Control Data Clock Pin in 3-wire Serial Control Mode -

46
CKS3 I Clock Mode Select Pin -

CAD1 I Chip Address 1 Pin in I2C Bus or 3-wire Serial Control Mode -

47
SLOW I Slow Roll-OFF Digital Filter Select Pin in PCM Mode -

DCKB I Polarity of DCLK Pin in DSD Mode -

48
SD I Short Delay Digital Filter Select Pin in PCM Mode -

PMOD I DSD Phase Modulation Mode Select Pin in DSD Mode -

49
DIF0 I

Audio Data Format Select Pin in PCM Mode
 “L”: MSB justified, “H”: I2S

-

DSDSEL0 I DSD Sampling Rate Control Pin in DSD Mode -

50
DIF1 I

Audio Data Format Select Pin in PCM Mode
 “L”: 24-bit Mode, “H”: 32-bit Mode

-

DSDSEL1 I DSD Sampling Rate Control Pin in DSD Mode -

51 TDM0 I
TDM I/F Format Select Pin
* This pin must be fixed to “L” when using DSD mode.

-

52 TDM1 I
TDM I/F Format Select Pin
* This pin must be fixed to “L” when using DSD mode.

-

53
PSN I

Control Mode Select Pin (I2C pin = “H”)
 “L”:I2C Bus Serial Control Mode, “H” :Parallel Control Mode

-

CAD0_SPI I Chip Address 0 Pin in 3-wire Serial Control Mode (I2C pin = “L”) -

54 I2C I
Control Mode Select Pin
 “L”: 3-wire Serial Control Mode
 “H”: I2C Bus Serial Control Mode or Parallel Control Mode

-

55 DP I
DSD Mode Enable Pin
 “L”: PCM Mode, “H”: DSD Mode

-

 [AK5576]

015016912-E-02 2017/12
- 7 -

No. Pin Name I/O Function
Power Down

Status

56
HPFE I

High Pass Filter Enable Pin
 “L”: HPF Disable, “H”: HPF Enable

-

DCKS I Master Clock Frequency Select at DSD Mode (DSD Only)

57 LDOE I
LDO Enable Pin
 “L”: LDO Disable, “H”: LDO Enable

This pin is pulled down by 100 kΩ internally.
-

58 ODP I Optimal Data Placement Mode Select Pin -

59 AIN1P I Channel 1 Positive Input Pin -

60 AIN1N I Channel 1 Negative Input Pin -

61 VREFL1 I ADC Low Level Voltage Reference Input Pin -

62 VREFH1 I ADC High Level Voltage Reference Input Pin -

63 AIN2N I Channel 2 Negative Input Pin -

64 AIN2P I Channel 2 Positive Input Pin -

Note 1. All digital input pins must not be allowed to float.

■ Handling of Unused Pin

The unused I/O pins should be connected appropriately.

1. PCM Mode

Classification Pin Name Setting

Analog

AIN1-6P, AIN1-6N Open

VREFH1-3 Connect to AVDD

VREFL1-3, TESTIN1-6 Connect to AVSS

Digital
TDMIN, TEST Connect to DVSS

SDTO1-3, OVF, TESTO1-2 Open

2. DSD Mode

Classification Pin Name Setting

Analog

AIN1-6P, AIN1-6N Open

VREFH1-3 Connect to AVDD

VREFL1-3, TESTIN1-6 Connect to AVSS

Digital

TDM0, TDM1, TEST Connect to DVSS

DSDOL1-3, DSDOR1-3, OVF
TESTO1-2

Open

Note 2. Unused channels must be powered down.

 [AK5576]

015016912-E-02 2017/12
- 8 -

6. Absolute Maximum Ratings

(VSS= 0 V; Note 3)

Parameter Symbol Min. Max. Unit

Power
Supplies:

Analog (AVDD pin)
Digital Interface (TVDD pin)
Digital Core (VDD18 pin) (Note 4)

AVDDam

TVDDam

VDD18am

−0.3

−0.3

−0.3

6.0

4.0

2.5

V

V

V

Input Current (Any Pin Except Supplies) IIN - 10 mA

Analog Input Voltage (AIN1-4P, AIN1-4N pins) VINA −0.3 AVDD+0.3 V

Digital Input Voltage VIND −0.3 TVDD+0.3 V

Ambient Temperature (Power applied)
When the back tab is connected to VSS
When the back tab is open

Ta

Ta

−40

−40

105

70

°C

°C

Storage Temperature Tstg −65 150 °C

Note 3. All voltages with respect to ground.
Note 4. The 1.8 V LDO is off (LDOE pin = “L”) and an external power is supplied to the VDD18 pin.

WARNING: Operation at or beyond these limits may result in permanent damage to the device.

Normal operation is not guaranteed at these extremes.

7. Recommended Operation Conditions

(VSS= 0 V; Note 3)

Parameter Symbol Min. Typ. Max. Unit

Power
Supplies

Analog (AVDD pin) AVDD 4.75 5.0 5.25 V

(LDOE pin= “L”) (Note 5)
Digital Interface (TVDD pin) (Note 6)
Digital Core (VDD18 pin)

TVDD

VDD18

1.7

1.7

1.8

1.8

1.98

1.98

V

V

(LDOE pin= “H”) (Note 7)
Digital Interface (TVDD pin)

TVDD

3.0

3.3

3.6

V

Voltage
Reference

“H” voltage Reference (Note 8) VREFH1-3 4.75 5.0 5.25 V

“L” voltage reference (Note 9) VREFL1-3 - AVSS - V

Note 3. All voltages with respect to ground.
Note 5. VDD18 must be powered up either at the same time or after TVDD is powered up when the LDOE

pin = “L”. The power up sequence between AVDD pin and TVDD pin or between AVDD pin and
VDD18 pin is not critical.

Note 6. TVDD must not exceed VDD18±0.1 V when LDOE pin= “L”.
Note 7. When LDOE pin = “H”, the internal LDO supplies 1.8 V (typ). The power up sequences between

AVDD pin and TVDD pin is not critical.
Note 8. VREFH1-3 must not exceed AVDD+0.1 V.
Note 9. VREFL1-3 must be connected to AVSS.
 Analog Input Voltage is proportional to {(VREFH) – (VREFL)}.

 Vin (typ, @ 0dB) = 2.8  {(VREFH) – (VREFL)} / 5 [V].

* AKM assumes no responsibility for the usage beyond the conditions in this data sheet.

 [AK5576]

015016912-E-02 2017/12
- 9 -

8. Analog Characteristics

(Ta= 25 C; AVDD= 5.0 V; TVDD= 3.3 V, fs= 48 kHz, BICK= 64fs;
Signal Frequency= 1 kHz; 24-bit Data; Measurement frequency= 20 Hz-20 kHz at fs= 48 kHz,
40 Hz-40 kHz at fs= 96 kHz, 40 Hz-40 kHz at fs= 192 kHz, unless otherwise specified.)

Parameter Min. Typ. Max. Unit

Analog Input Characteristics:

Resolution - - 32 bit

Input Voltage (Note 10) 2.7 2.8 2.9 Vpp

S/(N+D)

fs= 48 kHz
BW=20 kHz

1 dBFS

20 dBFS

60 dBFS

100
-
-

112
97
57

-
-
-

dB
dB
dB

fs= 96 kHz
BW= 40 kHz

1 dBFS

20 dBFS

60 dBFS

-
-
-

110
90
50

-
-
-

dB
dB
dB

fs= 192 kHz
BW= 40 kHz

1 dBFS

20 dBFS

60 dBFS

-
-
-

110
90
50

-
-
-

dB
dB
dB

Dynamic Range

(60 dBFS with A-weighted)

Not-Sum. mode
6-to-3 mode
4-to-1 mode
6-to-1 mode

117
-
-
-

121
124
127
128

-
-
-
-

dB
dB
dB
dB

S/N
(A-weighted)

Not-Sum. mode
6-to-3 mode
4-to-1 mode
6-to-1 mode

117
-
-
-

121
124
127
128

-
-
-
-

dB
dB
dB
dB

Input Resistance
These values will be doubled in DSD 64fs mode.
(Values in DSD128 or DSD256 modes are as shown
here)

3.0 3.6 4.2 k

Interchannel Isolation
(AIN1↔AIN2, AIN3↔AIN4, AIN5↔AIN6)

110 120 - dB

Interchannel Gain Mismatch - 0 0.5 dB

Power Supply Rejection (Note 11) - 60 - dB

Power Supplies

Power Supply Current
 Normal Operation (PDN pin = “H”, LDOE pin = “H”)
 AVDD + VREFHm (m=1-3)
 TVDD (fs= 48 kHz)
 TVDD (fs= 96 kHz)
 TVDD (fs= 192 kHz)
 Power Down mode (PDN pin = “L”) (Note 12)
 AVDD+TVDD

-
-
-
-

-

73
14
24
21

10

95
19
32
28

100

mA
mA
mA
mA

A

Note 10. This value is (AINnP)(AINnN) that the ADC output becomes full-scale (n=1-6).

Vin = 0.56  (VREFHmVREFLm) [Vpp]. (m=1-3)
Note 11. PSRR is applied to AVDD, TVDD with 1 kHz, 20 mVpp sine wave. The VREFH1-3 are held to

the fixed voltage.
Note 12. All digital inputs are fixed to TVDD or TVSS.

 [AK5576]

015016912-E-02 2017/12
- 10 -

9. Filter Characteristics

■ ADC Filter Characteristics (fs= 48 kHz)

(Ta= 40 - +105C; AVDD= 4.75-5.25 V, TVDD=1.7-1.98 V (LDOE pin=“L”) or 3.0-3.6 V (LDOE pin=“H”),
VDD18= 1.7-1.98 V (LDOE pin= “L”))

Parameter Symbol Min. Typ. Max. Unit

Digital Filter (Decimation LPF): SHARP ROLL-OFF (Figure 3)
(SD pin= “L”, SLOW pin= “L”)

Passband (Note 13) +0.001/0.06 dB PB 0 - 22.0 kHz

 6.0 dB - 24.4 - kHz

Stopband (Note 13) SB 27.9 - - kHz

Stopband Attenuation SA 85 - - dB

Group Delay Distortion 0 - 20.0 kHz GD - 0 - 1/fs

Group Delay (Note 14) GD - 19 - 1/fs

Digital Filter (Decimation LPF): SLOW ROLL-OFF (Figure 4)
(SD pin= “L”, SLOW pin= “H”)

Passband (Note 13)

+0.001/0.076 dB

6.0 dB

PB

0
-

-
21.9

12.5
-

kHz
kHz

Stopband (Note 13) SB 36.5 - - kHz

Stopband Attenuation SA 85 - - dB

Group Delay Distortion 0 - 20.0 kHz GD - 0 - 1/fs

Group Delay (Note 14) GD - 7 - 1/fs

Digital Filter (Decimation LPF): SHORT DELAY SHARP ROLL-OFF FILTER (Figure 5)
(SD pin= “H”, SLOW pin= “L”)

Passband (Note 13) +0.001/0.06 dB PB 0 - 22.0 kHz

 6.0 dB - 24.4 - kHz

Stopband (Note 13) SB 27.9 - - kHz

Stopband Attenuation SA 85 - - dB

Group Delay Distortion 0 - 20.0 kHz GD - - 2.8 1/fs

Group Delay (Note 14) GD - 5 - 1/fs

Digital Filter (Decimation LPF): SHORT DELAY SLOW ROLL-OFF (Figure 6)
(SD pin= “H”,SLOW pin= “H”)

Passband (Note 13)

+0.001/0.076 dB

6.0 dB

PB

0

-
-

21.9

12.5

-
kHz
kHz

Stopband (Note 13) SB 36.5 - - kHz

Stopband Attenuation SA 85 - - dB

Group Delay Distortion 0 - 20.0 kHz GD - - 1.2 1/fs

Group Delay (Note 14) GD - 5 - 1/fs

Digital Filter (HPF):

Frequency Response 3.0 dB FR - 1.0 - Hz

 0.5 dB - 2.5 - Hz

(Note 13) 0.1 dB - 6.5 - Hz

Note 13. The Passband and Stopband Frequencies scale with fs.

For Example, PB (+0.001 dB/0.06 dB) = 0.46  fs (SHARP ROLL-OFF).

For Example, PB (+0.001 dB/0.076 dB) = 0.26  fs (SLOW ROLL-OFF).
Note 14. The calculated delay time induced by digital filtering. This time is from the input of an analog

signal to the L channel MSB output timing of the SDTO. It may have an error of +1[1/fs] at
maximum when outputting data via audio interfaces.

 [AK5576]

015016912-E-02 2017/12
- 11 -

Figure 3. SHARP ROLL-OFF (fs= 48 kHz)

Figure 4. SLOW ROLL-OFF (fs= 48 kHz)

Figure 5. SHORT DELAY SHARP ROLL-OFF (fs= 48 kHz)

Figure 6. SHORT DELAY SLOW ROLL-OFF (fs= 48 kHz)

 [AK5576]

015016912-E-02 2017/12
- 12 -

■ ADC Filter Characteristics (fs= 96 kHz)

(Ta= 40 - +105 C; AVDD= 4.75-5.25 V, TVDD=1.7-1.98 V (LDOE pin=“L”) or 3.0-3.6 V (LDOE pin=“H”),
VDD18= 1.7-1.98 V (LDOE pin= “L”))

Parameter Symbol Min. Typ. Max. Unit

Digital Filter (Decimation LPF): SHARP ROLL-OFF (Figure 7)
(SD pin= “L”, SLOW pin= “L”)

Passband (Note 13)

+0.001/0.06 dB

6.0 dB
PB

0
-

-
48.8

44.1

-

kHz
kHz

Stopband (Note 13) SB 55.7 - - kHz

Stopband Attenuation SA 85 - - dB

Group Delay Distortion 0 - 40.0 kHz GD - 0 - 1/fs

Group Delay (Note 14) GD - 19 - 1/fs

Digital Filter (Decimation LPF): SLOW ROLL-OFF (Figure 8)
(SD pin= “L”, SLOW pin= “H”)

Passband (Note 13)

+0.001/0.076 dB

6.0 dB
PB

0
-

-
43.8

25

kHz
kHz

Stopband (Note 13) SB 73 - - kHz

Stopband Attenuation SA 85 - - dB

Group Delay Distortion 0 - 40.0 kHz GD - 0 - 1/fs

Group Delay (Note 14) GD - 7 - 1/fs

Digital Filter (Decimation LPF): SHORT DELAY SHARP ROLL-OFF (Figure 9)
(SD pin= “H”,SLOW pin= “L”)

Passband (Note 13) +0.001/0.06 dB
PB

0 - 44.1 kHz

 6.0 dB - 48.8 - kHz

Stopband (Note 13) SB 55.7 - - kHz

Stopband Attenuation SA 85 - - dB

Group Delay Distortion 0 - 40.0 kHz GD - - 2.8 1/fs

Group Delay (Note 14) GD - 5 - 1/fs

Digital Filter (Decimation LPF): SHORT DELAY SLOW ROLL-OFF (Figure 10)
(SD pin=“H”, SLOW pin= “H”)

Passband (Note 13) +0.001/0.076 dB
PB

0 - 25 kHz

 6.0dB - 43.8 - kHz

Stopband (Note 13) SB 73 - - kHz

Stopband Attenuation SA 85 - - dB

Group Delay Distortion 0 - 40.0 kHz GD - - 1.2 1/fs

Group Delay (Note 14) GD - 5 - 1/fs

Digital Filter (HPF):

Frequency Response 3.0 dB FR - 1.0 - Hz

 0.5 dB - 2.5 - Hz

(Note 13) 0.1 dB - 6.5 - Hz

Note 13. The Passband and Stopband Frequencies scale with fs.

For example, PB (+0.001 dB/0.06 dB) = 0.46  fs (SHARP ROLL-OFF).

For example, PB (+0.001 dB/0.076 dB) = 0.26  fs (SLOW ROLL-OFF).
Note 14. The calculated delay time induced by digital filtering. This time is from the input of an analog

signal to the L channel MSB output timing of the SDTO. It may have an error of +1[1/fs] at
maximum when outputting data via audio interfaces.

 [AK5576]

015016912-E-02 2017/12
- 13 -

Figure 7. SHARP ROLL-OFF (fs= 96 kHz)

Figure 8. SLOW ROLL-OFF (fs= 96 kHz)

Figure 9. SHORT DELAY SHARP ROLL-OFF (fs= 96 kHz)

Figure 10. SHORT DELAY SLOW ROLL-OFF (fs= 96 kHz)

 [AK5576]

015016912-E-02 2017/12
- 14 -

■ ADC Filter Characteristics (fs= 192 kHz)

(Ta= 40 - +105 C; AVDD= 4.75-5.25 V, TVDD=1.7-1.98 V (LDOE pin=“L”) or 3.0-3.6 V (LDOE pin=“H”),
VDD18= 1.7-1.98 V (LDOE pin= “L”))

Parameter Symbol Min. Typ. Max. Unit

Digital Filter (Decimation LPF): SHARP ROLL-OFF (Figure 11)
(SD pin=“L”, SLOW pin= “L”)

Passband (Note 13)

+0.001/0.037 dB

6.0 dB
PB

0
-

-
100.2

83.7

-

kHz
kHz

Stopband (Note 13) SB 122.9 - - kHz

Stopband Attenuation SA 85 - - dB

Group Delay Distortion 0 - 40.0 kHz GD - 0 - 1/fs

Group Delay (Note 14) GD - 15 - 1/fs

Digital Filter (Decimation LPF): SLOW ROLL-OFF (Figure 12)
(SD pin=“L”, SLOW pin= “H”)

Passband (Note 13)

+0.001/0.1 dB

6.0 dB
PB

0
-

-
75.2

31.5
-

kHz
kHz

Stopband (Note 13) SB 146 - - kHz

Stopband Attenuation SA 85 - - dB

Group Delay Distortion 0 - 40.0 kHz GD - 0 - 1/fs

Group Delay (Note 14) GD - 8 - 1/fs

Digital Filter (Decimation LPF): SHORT DELAY SHARP ROLL-OFF FILTER (Figure 13)
(SD pin=“H”, SLOW pin= “L”)

Passband (Note 13) +0.001/0.037 dB
PB

0 - 83.7 kHz

 6.0 dB - 100.2 - kHz

Stopband (Note 13) SB 122.9 - - kHz

Stopband Attenuation SA 85 - - dB

Group Delay Distortion 0 - 40.0 kHz GD - - 0.3 1/fs

Group Delay (Note 14) GD - 6 - 1/fs

Digital Filter (Decimation LPF): SHORT DELAY SLOW ROLL-OFF FILTER (Figure 14)
(SD pin=“H”, SLOW pin= “H”)

Passband (Note 13) +0.001/0.1 dB
PB

0 - 31.5 kHz

 6.0 dB - 75.2 - kHz

Stopband (Note 13) SB 146 - - kHz

Stopband Attenuation SA 85 - - dB

Group Delay Distortion 0 - 40.0 kHz GD - - 0.4 1/fs

Group Delay (Note 14) GD - 6 - 1/fs

Digital Filter (HPF):

Frequency Response 3.0 dB FR - 1.0 - Hz

 0.5 dB - 2.5 - Hz

(Note 13) 0.1 dB - 6.5 - Hz

Note 13. The Passband and Stopband Frequencies scale with fs.

For Example, PB (+0.001 dB/0.037 dB) = 0.436  fs (SHARP ROLL-OFF).

For Example, PB (+0.001 dB/0.1 dB) = 0.164  fs (SLOW ROLL-OFF).
Note 14. The calculated delay time induced by digital filtering. This time is from the input of an analog

signal to the L channel MSB output timing of the SDTO. It may have an error of +1[1/fs] at
maximum when outputting data via audio interfaces.

 [AK5576]

015016912-E-02 2017/12
- 15 -

Figure 11. SHARP ROLL-OFF (fs= 192 kHz)

Figure 12. SLOW ROLL-OFF (fs= 192 kHz)

Figure 13. SHORT DELAY SHARP ROLL-OFF (fs= 192 kHz)

Figure 14. SHORT DELAY SLOW ROLL-OFF (fs= 192 kHz)

 [AK5576]

015016912-E-02 2017/12
- 16 -

■ ADC Filter Characteristics (fs= 384 kHz)

(Ta= 40 - +105 C; AVDD= 4.75-5.25 V, TVDD=1.7-1.98 V (LDOE pin=“L”) or 3.0-3.6 V (LDOE pin=“H”),
VDD18= 1.7-1.98 V (LDOE pin= “L”))

Parameter Symbol Min. Typ. Max. Unit

Digital Filter (Decimation LPF) (Figure 15)
(SD pin = “X”, SLOW pin = “X”) * It does not depend on the SD pin and Slow pin.

Frequency Response
(Note 13)

0.1 dB

1.0 dB

3.0 dB

6.0 dB

FR

-
-
-
-

81.75
114

137.63
157.2

-
-
-
-

kHz
kHz
kHz
kHz

Stopband (Note 13) SB 277.4 - - kHz

Stopband Attenuation SA 85 - - dB

Group Delay Distortion 0 - 40.0 kHz ΔGD - 0 - 1/fs

Group Delay (Note 14) GD - 7 - 1/fs

Note 13. The Passband and Stopband Frequencies scale with fs.
Note 14. The calculated delay time induced by digital filtering. This time is from the input of an analog

signal to the L channel MSB output timing of the SDTO. It may have an error of +1[1/fs] at
maximum when outputting data via audio interfaces.

Figure 15. Frequency Response (fs= 384 kHz)

 [AK5576]

015016912-E-02 2017/12
- 17 -

■ ADC Filter Characteristics (fs= 768 kHz)

(Ta= 40 - +105 C; AVDD= 4.75-5.25 V, TVDD=1.7-1.98 V (LDOE pin=“L”) or 3.0-3.6 V (LDOE pin=“H”),
VDD18= 1.7-1.98 V (LDOE pin= “L”))

Parameter Symbol Min. Typ. Max. Unit

Digital Filter (Decimation LPF) (Figure 16)
(SD pin = “X”, SLOW pin = “X”) * It does not depend on the SD pin and SLOW pin.

Frequency Response
(Note 13)

0.1 dB

1.0 dB

3.0 dB

6.0 dB

FR

-
-
-
-

26.25
83.75
144.5
203.1

-
-
-
-

kHz
kHz
kHz
kHz

Stopband (Note 13) SB 640.3 - - kHz

Stopband Attenuation SA 85 - - dB

Group Delay Distortion 0 - 40.0 kHz ΔGD - 0 - 1/fs

Group Delay (Note 14) GD - 5 - 1/fs

Note 13. The Passband and Stopband Frequencies scale with fs.
Note 14. The calculated delay time induced by digital filtering. This time is from the input of an analog

signal to the L channel MSB output timing of the SDTO. It may have an error of +1[1/fs] at
maximum when outputting data via audio interfaces.

Figure 16. Frequency Response (fs= 768 kHz)

 [AK5576]

015016912-E-02 2017/12
- 18 -

10. DC Characteristics

(Ta= 40-105 C; AVDD= 4.75-5.25 V, VDD18= 1.7-1.98 V (LDOE pin=“L”))

Parameter Symbol Min. Typ. Max. Unit

TVDD= 3.0-3.6 V (LDOE pin=”H”)

High-Level Input Voltage (Note 15)
Low-Level Input Voltage (Note 15)

VIH

VIL

70%TVDD

-

-

-

-

30%TVDD

V

V

High-Level Output Voltage (Note 16)

(Iout= 100 µA)
Low-Level Output Voltage (Note 17)
(except SDA pin: Iout= 100 µA)
(SDA pin: Iout= 3 mA)

VOH

VOL

VOL

TVDD0.5

-

-

-

-

-

-

0.5

0.4

V

V

V

TVDD= 1.7-1.98 V (LDOE pin=”L”)

High-Level Input Voltage (Note 15)
Low-Level Input Voltage (Note 15)

VIH
VIL

80%TVDD
-

-
-

-
20%TVDD

V
V

High-Level Output Voltage (Note 16)

(Iout= 100 µA)
Low-Level Output Voltage (Note 17)
(except SDA pin: Iout= 100 µA)
(SDA pin: Iout= 3 mA)

VOH

VOL

VOL

TVDD0.3

-

-

-

-

-

-

0.3

20%TVDD

V

V

V

Input Leakage Current Iin - - 10 A

Note 15. MCLK, PDN, PW0-2, MSN, BICK (Slave Mode), LRCK (Slave Mode), TDMIN, SLOW/DCKB,
SD/PMOD, CKS0/SDA (Write)/CDTI, CKS1/CAD_I2C/CSN, CKS2/SCL/CCLK, CKS3/CAD1,
DIF0/DSDSEL0, DIF1/DSDSEL1, TDM0, TDM1, PSN/CAD0_SPI, I2C, DP, DCKS/HPFE,
LDOE, ODP, TEST

Note 16. BICK (Master Mode)/DCLK, LRCK (Master Mode)/DSDOL1, DSDOR1, SDTO1/DSDOL2,
SDTO2/DSDOR2, SDTO3/DSDOL3, DSDOR3, OVF

Note 17. Note.16 and SDA (Read)
The external pull-up resistors should be connected to TVDD+0.3 V or less.

 [AK5576]

015016912-E-02 2017/12
- 19 -

11. Switching Characteristics

(Ta= 40 - +105 C; AVDD= 4.75-5.25 V, TVDD= 1.7-1.98 V (LDOE pin=“L”) or 3.0-3.6 V (LDOE pin=“H”),
VDD18= 1.7-1.98 V (LDOE pin=“L”), CL= 10 pF)

Parameter Symbol Min. Typ. Max. Unit

Master Clock (MCLK)Timing (Figure 17, Figure 18)

Frequency
Duty Cycle

fCLK
dCLK

2.048
45

-
-

49.152
55

MHz
%

LRCK Timing (Slave mode) (Figure 17)

 Normal mode (TDM1-0 bits = “00”)
Frequency

Normal Speed mode
Double Speed mode
Quad Speed mode
Oct speed mode
Hex speed mode

Duty Cycle

fs
fsn
fsd
fsq
fso
fsh

Duty

8
54
108

-
-

45

-
-
-

384
768

-

54
108
216

-
-

55

kHz
kHz
kHz
kHz
kHz
%

TDM128 mode (TDM1-0 bits = “01”)
Frequency

Normal Speed mode
Double Speed mode
Quad Speed mode

High time
Low time

fs
fsn
fsd
fsq

tLRH
tLRL

8
54
108

1/128fs
1/128fs

-
-
-
-
-

54
108
216

-
-

kHz
kHz
kHz
ns
ns

TDM256 mode (TDM1-0 bits = “10”)
Frequency

Normal Speed mode
Double Speed mode

High time
Low time

fs
fsn
fsd

tLRH
tLRL

8
54

1/256fs
1/256fs

-
-
-
-

54
108

-
-

kHz
kHz
ns
ns

TDM512 mode (TDM1-0 bits = “11”)
Frequency

Normal Speed mode
High time
Low time

fs
fsn

tLRH
tLRL

8

1/512fs
1/512fs

-
-
-

54
-
-

kHz
ns
ns

LRCK Timing (Master mode) (Figure 18)

 Normal mode (TDM1-0 bits = “00”)
Frequency

Normal Speed mode
Double Speed mode
Quad Speed mode
Oct speed mode
Hex speed mode

Duty Cycle

fs
fsn
fsd
fsq
fso
fsh

Duty

8
54
108

-
-
-

-
-
-

384
768
50

54
108
216

-
-
-

kHz
kHz
kHz
kHz
kHz
%

TDM128 mode (TDM1-0 bits = “01”)
Frequency

Normal Speed mode
Double Speed mode
Quad Speed mode

High time

fs
fsn
fsd
fsq

tLRH

8
54
108

-

-
-
-

1/4fs

54
108
216

-

kHz
kHz
kHz
ns

TDM256 mode (TDM1-0 bits = “10”)
Frequency

Normal Speed mode
Double Speed mode

High time

fs
fsn
fsd

tLRH

8
54
-

-
-

1/8fs

54
108

-

kHz
kHz
ns

TDM512 mode (TDM1-0 bits = “11”)
Frequency

Normal Speed mode
High time

fs
fsn

tLRH

8
-

-

1/16fs

54
-

kHz
ns

Note 18. When the 1024fs, 512fs or 768fs /256fs or 384fs /128fs or 192fs are switched, the AK5576
should be reset by the PDN pin or RSTN bit.

 [AK5576]

015016912-E-02 2017/12
- 20 -

(Ta= 40 - +105 C; AVDD= 4.75-5.25 V, TVDD= 1.7-1.98 V (LDOE pin=“L”) or 3.0-3.6 V (LDOE pin=“H”),
VDD18= 1.7-1.98 V (LDOE pin=“L”), CL= 10 pF)

Parameter Symbol Min. Typ. Max. Unit

Audio Interface Timing (Slave mode)

Normal mode (TDM1-0 bits = “00”)

(8 kHz  fs  216 kHz) (Figure 19)
(LDOE pin = “H”)
BICK Period

Normal Speed mode
Double Speed mode
Quad Speed mode

BICK Pulse Width Low
BICK Pulse Width High
LRCK Edge to BICK “↑” (Note 19)
BICK “↑” to LRCK Edge (Note 19)
LRCK to SDTO (MSB) (Except I

2
S mode)

BICK “↓”to SDTO1/2/3

tBCK
tBCK
tBCK
tBCKL
tBCKH
tLRB
tBLR
tLRS
tBSD

1/128fsn
1/128fsd
1/64fsq

32
32
25
25
-
-

-
-
-
-
-
-
-
-
-

-
-
-
-
-
-
-

25
25

ns
ns
ns
ns
ns
ns
ns
ns
ns

Normal mode (TDM1-0 bits = “00”)
(8 kHz ≤ fs ≤ 216 kHz) (Figure 19)
 (LDOE pin = “L”)
BICK Period
Normal Speed mode (8 kHz ≤ fs ≤ 48 kHz)
Double Speed mode (48 kHz ≤ fs ≤ 96 kHz)
Quad Speed mode (96 kHz ≤ fs ≤ 192 kHz)

BICK Pulse Width Low
BICK Pulse Width High
LRCK Edge to BICK “↑” (Note 19)
BICK “↑” to LRCK Edge (Note 19)
LRCK to SDTO (MSB) (Except I

2
S mode)

BICK “↓” to SDTO1/2/3

tBCK
tBCK
tBCK
tBCKL
tBCKH
tLRB
tBLR
tLRS
tBSD

1/128fsn
1/128fsd
1/64fsq

36
36
30
30
-
-

-
-
-
-
-
-
-
-

-

-
-
-
-
-
-
-

30
30

ns
ns
ns
ns
ns
ns
ns
ns
ns

Normal mode (TDM1-0 bits = “00”)
(fs = 384 kHz, 768 kHz) (Figure 20)
BICK Period
Oct Speed mode
Hex Speed mode

BICK Pulse Width Low
BICK Pulse Width High
LRCK Edge to BICK “↑” (Note 19)
BICK “↑” to LRCK Edge (Note 19)
BICK “↑” to SDTO1/2/3

tBCK
tBCK
tBCKL
tBCKH
tLRB
tBLR

tBSDD

1/64fso
1/48fsh

12
12
12
12
5

-
-
-
-
-
-
-

-
-
-
-
-
-

22

ns
ns
ns
ns
ns
ns
ns

Note 18. When the 1024fs, 512fs or 768fs /256fs or 384fs /128fs or 192fs are switched, the AK5576
should be reset by the PDN pin or RSTN bit.

Note 19. BICK rising edge must not occur at the same time as LRCK edge.

 [AK5576]

015016912-E-02 2017/12
- 21 -

(Ta= 40 - +105 C; AVDD= 4.75-5.25 V, TVDD= 1.7-1.98 V (LDOE pin=“L”) or 3.0-3.6 V (LDOE pin=“H”),
VDD18= 1.7-1.98 V (LDOE pin=“L”), CL= 10 pF)

Parameter Symbol Min. Typ. Max. Unit

Audio Interface Timing (Slave mode) (Figure 21)

TDM128 mode (TDM1-0 bits = “01”)
BICK Period

Normal Speed mode
Double Speed mode
Quad Speed mode

BICK Pulse Width Low
BICK Pulse Width High
LRCK Edge to BICK “↑” (Note 19)
BICK “↑” to LRCK Edge (Note 19)
BICK “↑” to SDTO1/2
TDMIN Hold Time
TDMIN Setup Time

tBCK
tBCK
tBCK

tBCKL
tBCKH
tLRB
tBLR

tBSDD
tSDH
tSDS

1/128fsn
1/128fsd
1/128fsq

14
14
14
14
5
5
5

-
-
-
-
-
-
-
-
-
-

-
-
-
-
-
-
-

30
-
-

ns
ns
ns
ns
ns
ns
ns
ns
ns
ns

TDM256 mode (TDM1-0 bits = “10”)
BICK Period

Normal Speed mode
Double Speed mode

BICK Pulse Width Low
BICK Pulse Width High
LRCK Edge to BICK “↑” (Note 19)
BICK “↑” to LRCK Edge (Note 19)
BICK “↑” to SDTO1
TDMIN Hold Time
TDMIN Setup Time

tBCK
tBCK

tBCKL
tBCKH
tLRB
tBLR

tBSDD
tSDH
tSDS

1/256fsn
1/256fsd

14
14
14
14
5
5
5

-
-
-
-
-
-
-
-
-

-
-
-
-
-
-

30
-
-

ns
ns
ns
ns
ns
ns
ns
ns
ns

TDM512 mode (TDM1-0 bits = “11”)
BICK Period

Normal Speed mode
BICK Pulse Width Low
BICK Pulse Width High
LRCK Edge to BICK “↑” (Note 19)
BICK “↑” to LRCK Edge (Note 19)
BICK “↑” to SDTO1
TDMIN Hold Time
TDMIN Setup Time

tBCK
tBCKL
tBCKH
tLRB
tBLR

tBSDD
tSDH
tSDS

1/512fsn
14
14
14
14
5
5
5

-
-
-
-
-
-
-
-

-
-
-
-
-

30
-
-

ns
ns
ns
ns
ns
ns
ns
ns

Note 18. When the 1024fs, 512fs or 768fs /256fs or 384fs /128fs or 192fs are switched, the AK5576
should be reset by the PDN pin or RSTN bit.

Note 19. BICK rising edge must not occur at the same time as LRCK edge.

 [AK5576]

015016912-E-02 2017/12
- 22 -

(Ta= 40 - +105 C; AVDD= 4.75-5.25 V, TVDD= 1.7-1.98 V (LDOE pin=“L”) or 3.0-3.6 V (LDOE pin=“H”),
VDD18= 1.7-1.98 V (LDOE pin=“L”), CL= 10 pF)

Parameter Symbol Min. Typ. Max. Unit

Audio Interface Timing (Master mode) (Figure 22)

Normal mode (TDM1-0 bits = “00”)

(8 kHz  fs  216 kHz)
BICK Period
 Normal Speed mode
 Double Speed mode
 Quad Speed mode
BICK Duty
BICK “↓” to LRCK Edge
BICK “↓”to SDTO1/2/3

tBCK
tBCK
tBCK
dBCK
tMBLR
tBSD

-
-
-
-

20

20

1/64fsn
1/64fsd
1/64fsq

50
-
-

-
-
-
-

20
20

ns
ns
ns
%
ns
ns

Normal mode (TDM1-0 bits = “00”)
(fs = 384kHz, 768 kHz)
(LDOE pin = ”H”)
BICK Period
 Oct speed mode
 Hex speed mode
BICK Duty
BICK “↓” to LRCK Edge
BICK “↓” to SDTO1/2/3

tBCK
tBCK
dBCK
tMBLR
tBSD

-
-
-

4

4

1/64fso
1/64fsh

50
-
-

-
-
-
4
4

ns
ns
%
ns
ns

Normal mode (TDM1-0 bits = “00”)
(fs = 384 kHz,768 kHz)
(LDOE pin = ”L”)
BICK Period
 Oct speed mode
 Hex speed mode
BICK Duty
BICK “↓” to LRCK Edge
BICK “↓” to SDTO1/2/3

tBCK
tBCK
dBCK
tMBLR
tBSD

-
-
-

5

5

1/64fso
1/48fsh

50
-
-

-
-
-
5
5

ns
ns
%
ns
ns

Note 18. When the 1024fs, 512fs or 768fs /256fs or 384fs /128fs or 192fs are switched, the AK5576
should be reset by the PDN pin or RSTN bit.

 [AK5576]

015016912-E-02 2017/12
- 23 -

(Ta= 40 - +105 C; AVDD= 4.75-5.25 V, TVDD= 1.7-1.98 V (LDOE pin=“L”) or 3.0-3.6 V (LDOE pin=“H”),
VDD18= 1.7-1.98 V (LDOE pin=“L”), CL= 10 pF)

Parameter Symbol Min. Typ. Max. Unit

Audio Interface Timing (Master mode) (Figure 22)

TDM128 mode (TDM1-0 bits = “01”)
BICK Period

Normal Speed mode
Double Speed mode
Quad Speed mode

BICK Duty
BICK “↓” to LRCK Edge
BICK “↓” to SDTO1/2
TDMIN Hold Time
TDMIN Setup Time

tBCK
tBCK
tBCK
dBCK
tMBLR
tBSD
tSDH
tSDS

-
-
-
-

5

5
5
5

1/128fsn
1/128fsd
1/128fsq

50
-
-
-
-

-
-
-
-
5
5
-
-

ns
ns
ns
%
ns
ns
ns
ns

TDM256 mode (TDM1-0 bits = “10”)
BICK Period

Normal Speed mode
Double Speed mode

BICK Duty
BICK “↓” to LRCK Edge
BICK “↓” to SDTO1
TDMIN Hold Time
TDMIN Setup Time

tBCK
tBCK
dBCK
tMBLR
tBSD
tSDH
tSDS

-
-
-

5

5
5
5

1/256fsn
1/256fsd

50
-
-
-
-

-
-
-
5
5
-
-

ns
ns
%
ns
ns
ns
ns

TDM512 mode (TDM1-0 bits = “11”)
BICK Period

Normal Speed mode
BICK Duty
BICK “↓” to LRCK Edge
BICK “↓” to SDTO1
TDMIN Hold Time
TDMIN Setup Time

tBCK
dBCK
tMBLR
tBSD
tSDH
tSDS

-
-

5

5
5
5

1/512fsn
50
-
-
-
-

-
-
5
5
-
-

ns
%
ns
ns
ns
ns

Note 18. When the 1024fs, 512fs or 768fs /256fs or 384fs /128fs or 192fs are switched, the AK5576
should be reset by the PDN pin or RSTN bit.

 [AK5576]

015016912-E-02 2017/12
- 24 -

(Ta= 40 - +105 C; AVDD= 4.75-5.25 V, TVDD= 1.7-1.98 V (LDOE pin=“L”) or 3.0-3.6 V (LDOE pin=“H”),
VDD18= 1.7-1.98 V (LDOE pin=“L”), CL= 10 pF)

Parameter Symbol Min. Typ. Max. Unit

Audio Interface Timing (Master mode) (Figure 23)

DSD Audio Interface Timing

 (64fs mode, DSDSEL 1-0 bits = “00”)
DCLK Period
DCLK Pulse Width Low
DCLK Pulse Width High
DCLK Edge to DSDOL/R (Note 20)

tDCK
tDCKL
tDCKH
tDDD

-

144
144

20

1/64fs
-
-
-

-
-
-

20

ns
ns
ns
ns

DSD Audio Interface Timing

(128fs mode, DSDSEL 1-0 bits = “01”)
DCLK Period
DCLK Pulse Width Low
DCLK Pulse Width High
DCLK Edge to DSDOL/R (Note 20)

tDCK
tDCKL
tDCKH
tDDD

-

72
72

10

1/128fs
-
-
-

-
-
-

10

ns
ns
ns
ns

DSD Audio Interface Timing

(256fs mode, DSDSEL 1-0 bits = “10”)
DCLK Period
DCLK Pulse Width Low
DCLK Pulse Width High
DCLK Edge to DSDOL/R (Note 20)

tDCK
tDCKL
tDCKH
tDDD

-

36
36

10

1/256fs
-
-
-

-
-
-

10

ns
ns
ns
ns

Note 18. When the 1024fs, 512fs or 768fs /256fs or 384fs /128fs or 192fs are switched, the AK5576
should be reset by the PDN pin or RSTN bit.

Note 20. tDDD is defined from a falling edge of DCLK “↓” to a DSDOL/R edge when DCKB bit = “0” and it
is defined from a rising edge of DCLK “↑” to a DSDOL/R edge when DCKB bit = “1”.

 [AK5576]

015016912-E-02 2017/12
- 25 -

(Ta= 40 - +105 C; AVDD= 4.75-5.25 V, TVDD= 1.7-1.98 V (LDOE pin=“L”) or 3.0-3.6 V (LDOE pin=“H”),
VDD18= 1.7-1.98 V (LDOE pin=“L”), CL= 10 pF)

Note 21. Data must be held for sufficient time to bridge the 300 ns transition time of SCL.
Note 22. The AK5576 can be reset by setting the PDN pin to “L” upon power-up. The PDN pin must held

“L” for more than 150 ns for a certain reset. The AK5576 is not reset by the “L” pulse less than
30 ns.

Note 23. This cycle is the number of LRCK rising edges from the PDN pin = “H”.

Parameter Symbol Min. Typ. Max. Unit

Control Interface Timing (3-Wire Serial mode):
(Figure 25) (Figure 26)
 CCLK Period
 CCLK Pulse Width Low
 Pulse Width High
 CDTI Setup Timing
 CDTI Hold Timing
 CSN “H” Time
 CSN “↓” to CCLK “↑”
 CCLK “↑” to CSN “↑”

tCCK
tCCKL
tCCKH
tCDS
tCDH
tCSW
tCSS
tCSH

200
80
80
40
40
150
50
50

-
-
-
-
-
-
-
-

-
-
-
-
-
-
-
-

ns
ns
ns
ns
ns
ns
ns
ns

Control Interface Timing (I
2
C Bus mode): (Figure 27)

 SCL CLOCK Frequency
 Bus Free Time Between Transmissions
 Start Condition Hold Tune (Prior to First Clock Pulse)
 Clock Low Time
 Clock High Time
 Setup Time for Repeated Start Condition
 SDA Hold Time from SCL Falling (Note 21)
 SDA Setup Time from SCL Rising
 Rise Time of Both SDA and SCL Lines
 Fall Time of Both SDA and SCL Lines
 Setup Time for Stop Condition
 Pulse Width of Spike Noise Suppressed by Input Filter
 Capacitive Load on Bus

fSCL
tBUF

tHD STA
tLow

tHIGH
tSU STA
tHD DAT
tSU DAT

tR
tF

tSU STO
tSP
Cb

-

1.3
0.6
1.3
0.6
0.6
0

0.1
-
-

0.6
0
-

-
-
-
-
-
-
-
-
-
-
-
-
-

400

-
-
-
-
-
-
-

1.0
0.3
-

50
400

kHz
µs
µs
µs
µs
µs
µs
µs
µs
µs
µs
ns
pF

Power Down & Reset Timing (Figure 28)
PDN Pulse Width (Note 22)
PDN Reject Pulse Width (Note 22)
PDN “↑” to SDTO1-4 valid (Note 23)

tPD

tRPD
tPDV

150

-
-

-
-

583

-

30
-

ns
ns

1/fs

 [AK5576]

015016912-E-02 2017/12
- 26 -

■ Timing Diagram

[1] PCM Mode

 1/fCLK

tdCLKL tdCLKH

MCLK

tBCK

tBCKL

VIH

tBCKH

BICK
VIL

1/fs

LRCK 50%TVDD

tLRH tLRL Duty=tLRHfs100
or

tLRLfs100

50%TVDD

dCLK=tdCLKHfs100
or

tdCLKLfs100

Figure 17. Clock Timing (Slave Mode)

 1/fCLK

tCLKL tCLKH

MCLK

tBCK

tBCKL tBCKH

BICK 50%TVDD

1/fs

LRCK 50%TVDD

tLRH Duty=tLRHfs100

dBCK=tBCKH/tBCK100
or

tBCKL/tBCK100

50%TVDD

dCLK=tCLKHfCLK100
or

tCLKLfCLK100

Figure 18. Clock Timing (Master Mode)

 [AK5576]

015016912-E-02 2017/12
- 27 -

tLRB

LRCK

VIH
BICK

VIL

tLRS

SDTO1/2/3 50%TVDD

tBSD

VIH

VIL

tBLR

Figure 19. Audio Interface Timing (Normal Mode & Slave Mode: 8 kHz ≤ fs ≤ 216 kHz)

tLRB

LRCK

VIH
BICK

VIL

SDTO1/2/3 50%TVDD

VIH

VIL

tBLR

tBSDD

Figure 20. Audio Interface Timing (Normal & Slave Mode: fs=384 kHz, 768 kHz)

tLRB

LRCK

VIH
BICK

VIL

SDTO1/2/3 50%TVDD

tBSDD

VIH

VIL

tBLR

tSDS

TDMIN
VIH

VIL

tSDH

Figure 21. Audio Interface Timing (TDM & Slave Mode)

 [AK5576]

015016912-E-02 2017/12
- 28 -

LRCK

BICK

SDTO1/2/3

tBSD

tMBLR

50%TVDD

50%TVDD

50%TVDD

TDMIN

tSDH tSDS

VIH

VIL

Figure 22. Audio Interface Timing (Master Mode)

[2] DSD Mode

VOH
DCLK

VOL

tDDD

VOH DSDOL1-3
DSDOR1-3

VOL

tDCKH tDCKL

tDCK

Figure 23. Audio Serial Interface Timing (Normal Mode, DCKB bit= “0” or DCKB pin= “L”)

VOH
DCLK

VOL

tDDD

VOH DSDOL1-3
DSDOR1-3

VOL

tDCKH tDCKL

tDCK

tDDD

Figure 24. Audio Serial Interface Timing (Phase Modulation Mode, DCKB bit= “0” or DCKB pin= “L”)

 [AK5576]

015016912-E-02 2017/12
- 29 -

[3] 3-Wire Serial Interface

tCSS

CSN

VIH
CCLK

VIL

VIH
CDTI

VIL

VIH

VIL

C1 C0 R/W A4

tCCKL tCCKH

tCDS tCDH

Figure 25. WRITE Command Input Timing (3-wire Serial Mode)

CSN

VIH
CCLK

VIL

VIH
CDTI

VIL

VIH

VIL

D3 D2 D1 D0

tCSW

tCSH

Figure 26. WRITE Data Input Timing (3-wire Serial Mode)

[4]I
2
C Interface

tHIGH

SCL

SDA

VIH

tLOWtBUF

tHD:STA

tR tF

tHD:DAT tSU:DAT tSU:STA

Stop Start Start Stop

tSU:STO

VIL

VIH

VIL

tSP

Figure 27. I

2
C Bus Mode Timing

 [AK5576]

015016912-E-02 2017/12
- 30 -

[5] Power-down Timing

Figure 28. Power-down & Reset Timing

VIH

VIL

50%TVDD

tPD

SDTO1/2/3

PDN

tPDV
tRP
D

 [AK5576]

015016912-E-02 2017/12
- 31 -

12. Functional Descriptions

■ Digital Core Power Supply

The digital core of the AK5576 is operates off of a 1.8 V power supply. Normally, this voltage is generated
by the internal LDO from TVDD (3.3 V) for digital interface. The internal LDO will be powered up by
setting the LDOE pin = “H”. Set the LDOE pin to “L” and supply a 1.8 V power to the VDD18 pin externally
when a 1.8 V is used as TVDD.

■ Output Mode

The AK5576 is able to output either PCM or DSD data. The DP pin or DP bit select the output mode. Set
the PW2 pin = PW1 pin = PW0 pin = “L” or RSTN bit = “0” or PW8-1 bits = “0H” to reset all channels when
changing the PCM/DSD mode. The AK5576 outputs data from the SDTO1-3 pins by BICK and LRCK in
PCM mode. DSD data are output from the DSDOL1-3 pins and DSDOR1-3 pins by DCLK in DSD mode.

DP pin DP bit Interface

L 0 PCM

H 1 DSD

Table 1 PCM/DSD Mode Control

■ Master Mode and Slave Mode

The AK5576 requires a master clock (MCLK), an audio serial data clock (BICK) and an output channel
clock (LRCK) in PCM mode. In this case, the LRCK frequency will be the sampling frequency. Both
master and slave modes are available in PCM mode. In master mode, the AK5576 internally generates
BICK and LRCK clocks from MCLK inputs and outputs them from the BICK pin and the LRCK pin. In
slave mode, AK5576 operates in the input MCLK, BICK and LRCK. MCLK must be synchronized with
BICK and LRCK but the phase is not important. The AK5576 is in master mode when the MSN pin = “H”
and in slave mode when the MSN pin = “L”.
The AK5576 requires a master clock (MCLK) in DSD mode. Slave mode is not available in DSD mode,
only master mode is supported.

■ System Clock

[1] PCM Mode
The external system clocks, which are required to operate the AK5576, are MCLK, BICK and LRCK in
PCM mode. MCLK frequency is determined based on LRCK frequency, according to the operation mode.
Table 2, Table 3, Table 4 show MCLK frequencies correspond to the normal audio rate. Set the
frequency ratio between Sampling frequency and MCLK by the CKS3-0 pins (Table 5)

All channels must be reset when changing the clock mode or audio interface format by the CKS2-0 pins
(bits), TDM1-0 pins (bits), DIF1-0 pins (bits) and the MSN pin. In parallel control mode, all channels will
be reset by the PDN pin = “L” or PW2-0 pins = “LLL”. In serial control mode, all channels will be reset by
RSTN bit = “0” or PW6-1 bits = “0H”. A stable clock must be supplied after releasing the reset.

The AK5576 integrates a phase detection circuit for LRCK. If the internal timing becomes out of
synchronization in slave mode, the AK5576 is reset automatically and the phase is resynchronized.

The following sequence must be executed when synchronizing multiple AK5576’s. Stop all AK5576’s in
reset status by setting the PDN pin = “L” → “H” after stopping the system clock. Make pin or register
settings while all channels are in reset status. After that, input the same system clock to all AK5576’s.

 [AK5576]

015016912-E-02 2017/12
- 32 -

fs
MCLK

32fs 48fs 64fs 96fs 128fs 192fs 256fs 384fs 512fs 768fs 1024fs

32 kHz N/A N/A N/A N/A N/A N/A
8.192
MHz

12.288
MHz

16.384
MHz

24.576
MHz

32.768
MHz

48 kHz N/A N/A N/A N/A N/A N/A
12.288
MHz

18.432
MHz

24.576
MHz

36.864
MHz

N/A

96 kHz N/A N/A N/A N/A N/A N/A
24.576
MHz

36.864
MHz

N/A N/A N/A

192 kHz N/A N/A N/A N/A
24.576
MHz

36.864
MHz

N/A N/A N/A N/A N/A

384 kHz N/A N/A
24.576
MHz

36.864
MHz

N/A N/A N/A N/A N/A N/A N/A

768 kHz
24.576
MHz

36.864
MHz

N/A N/A N/A N/A N/A N/A N/A N/A N/A

 (N/A: Not Available)
Table 2. System Clock Example (Slave Mode)

fs
MCLK

32fs 48fs 64fs 96fs 128fs 192fs 256fs 384fs 512fs 768fs 1024fs

32 kHz N/A N/A N/A N/A N/A N/A
8.192
MHz

12.288
MHz

16.384
MHz

24.576
MHz

32.768
MHz

48 kHz N/A N/A N/A N/A N/A N/A
12.288
MHz

18.432
MHz

24.576
MHz

36.864
MHz

N/A

96 kHz N/A N/A N/A N/A N/A N/A
24.576
MHz

36.864
MHz

N/A N/A N/A

192 kHz N/A N/a N/A N/A
24.576
MHz

36.864
MHz

N/A N/A N/A N/A N/A

384 kHz N/A N/A
24.576
MHz

36.864
MHz

N/A N/A N/A N/A N/A N/A N/A

768 kHz
24.576
MHz

36.864
MHz

49.152
MHz

N/A N/A N/A N/A N/A N/A N/A N/A

(N/A: Not Available)
Table 3. System Clock Example (Master Mode)

fs
MCLK

32fs 48fs 64fs 96fs 128fs 192fs 256fs 384fs 512fs 768fs 1024fs

32 kHz N/A N/A N/A N/A N/A N/A N/A N/A
16.384
MHz

24.576
MHz

32.768
MHz

48 kHz N/A N/A N/A N/A N/A N/A N/A N/A
24.576
MHz

36.864
MHz

N/A

96 kHz N/A N/A N/A N/A N/A N/A
24.576
MHz

36.864
MHz

N/A N/A N/A

192 kHz N/A N/A N/A N/A
24.576
MHz

36.864
MHz

N/A N/A N/A N/A N/A

384 kHz N/A N/A
24.576
MHz

36.864
MHz

N/A N/A N/A N/A N/A N/A N/A

768 kHz
24.576
MHz

36.864
MHz

NA N/A N/A N/A N/A N/A N/A N/A N/A

(N/A: Not Available)
Table 4. System Clock Example (Auto Mode)

 [AK5576]

015016912-E-02 2017/12
- 33 -

CKS3
pin(bit)

CKS2
pin(bit)

CKS1
pin(bit)

CKS0
pin(bit)

MSN pin
MCLK

Frequency
Speed Mode

fs Range

L(0) L(0) L(0) L(0)
L 128fs

24M
Quad Speed

108 kHz  fs  216 kHz H

L(0) L(0) L(0) H(1)
L 192fs

36M
Quad Speed

108 kHz  fs  216 kHz H

L(0) L(0) H(1) L(0)
L 256fs

12M
Normal Speed

8 kHz  fs  54 kHz H

L(0) L(0) H(1) H(1)
L 256fs

24M
Double Speed

54 kHz  fs  108 kHz H

L(0) H(1) L(0) L(0)
L 384fs

36M
Double Speed

54 kHz  fs  108 kHz H

L(0) H(1) L(0) H(1)
L 384fs

18M
Normal Speed

8 kHz  fs  54 kHz H

L(0) H(1) H(1) L(0)
L 512fs

24M
Normal Speed

8 kHz  fs  54 kHz H

L(0) H(1) H(1) H(1)
L 768fs

36M
Normal Speed

8 kHz  fs  54 kHz H

H(1) L(0) L(0) L(0)
L 64fs

24M
Oct Speed

fs = 384 kHz H

H(1) L(0) L(0) H(1)
L 32fs

24M
Hex Speed

fs = 768 kHz H

H(1) L(0) H(1) L(0)
L 96fs

36M
Oct Speed

fs = 384 kHz H

H(1) L(0) H(1) H(1)
L 48fs

36M
Hex Speed

fs = 768 kHz H

H(1) H(1) L(0) L(0)

L NA NA

H
64fs

49.1M
Hex Speed

fs = 768 kHz

H(1) H(1) L(0) H(1)
L 1024fs

32M
Normal Speed

8 kHz ≤ fs ≤ 32 kHz H

H(1) H(1) H(1) L(0)
L

NA NA
H

H(1) H(1) H(1) H(1)
L Auto 8 kHz  fs  768 kHz

H NA NA

Table 5. Clock Mode (fs & MCLK Frequency)

 [AK5576]

015016912-E-02 2017/12
- 34 -

[2] DSD Mode
The external clock, which is required to operate the AK5576, is MCLK in DSD mode. The AK5576
generates DCLK from MCLK inputs and DSD data outputs (DSDOL1-3 and DSDOR1-3) are
synchronized with DCLK. The necessary MCLK frequencies are 512fs and 768fs (fs=32 kHz, 44.1 kHz,
48 kHz). MCLK frequency can be changed by the DCKS pin (bit). After exiting reset (PDN pin = “L” → “H”)
upon power-up, the AK5576 is in power-down state until MCLK is input.

DCKS pin (bit) MCLK Frequency
(default)

L (0) 512fs

H (1) 768fs

Table 6. System Clock (DSD Mode)

The AK5576 supports 64fs, 128fs and 256fs DSD sampling frequencies (fs= 32 kHz 44.1 kHz, 48 kHz).
DSDSEL1-0 pins (bits) control this setting (Table 7).

DSDSEL1
pin (bit)

DSDSEL0
pin (bit)

Frequency
Mode

DSD Sampling Frequency

fs=32 kHz fs=44.1 kHz fs=48 kHz

L(0) L(0) 64fs 2.048 MHz 2.8224 MHz 3.072 MHz (default)

L(0) H(1) 128fs 4.096 MHz 5.6448 MHz 6.144 MHz

H(1) L(0) 256fs 8.192 MHz 11.2896 MHz 12.288 MHz

H(1) H(1) - Reserved Reserved Reserved

Table 7. DSD Sampling Frequency Select

■ Audio Interface Format

TDM1-0 pins(bits), DIF1-0 pins(bits), SLOW pin(bit) and SD pin(bit) settings should be changed when all
channel are reset condition.

[1] PCM Mode
48 types of audio interface format can be selected by the TDM1-0 pins (bits), MSN pin and DIF1-0 pins
(bits) (Table 8, Table 9). In all formats the serial data is MSB­first, 2's complement format. In master mode,
the SDTO1-3 is clocked out on the falling edge of BICK. Normal output in slave mode, the SDTO1-3 is
clocked out on the falling edge of BICK if 8 kHz ≤ fs ≤ 216 kHz. In other conditions, the data is clocked out
on the prior rising edge of BICK to compensate for some delay that renders the edge of data transition
near BICK falling edge.

Audio interface format is distinguished in four types: Normal mode, TDM128 mode, TDM256 mode and
TDM512 mode are available. The TDM1-0 pins (bits) select these modes.

In Normal mode (non TDM), AIN1 and AIN2 A/D converted data is output from the SDTO1 pin, AIN3 and
AIN4 A/D converted data is output from the SDTO2 pin, AIN5 and AIN6 A/D converted data is output from
the SDTO3 pin.

The BICK frequency must be in the rage from 48fs to 128fs (fs= 48 kHz) in slave mode if the audio
interface format is in normal output (non TDM) and the interface speed is in Normal, Double or Quad
mode. Bit length of A/D data is 24-bit or 32-bit and it is selected by the DIF1 pin (bit).

The BICK frequency must be set to 32fs, 48fs or 64fs in slave mode if the audio interface format is normal
output (non TDM) and the interface speed is in OCT mode. Bit length of A/D data is determined by BICK
frequency regardless of the DIF1 pin (bit) if the BICK frequency is 32fs or 48fs. It is 16-bit when the BICK
frequency is 32fs and 24-bit when the BICK frequency is 48fs. When the BICK frequency is 64fs, A/D
data can be selected between 24-bit and 32-bit by the DIF1 pin (bit).

The BICK frequency must be set to 32fs or 48fs in slave mode if the audio interface format is normal
output (non TDM) and the interface speed is in EXT mode. Bit length of A/D data is determined by BICK
frequency regardless of the DIF1 pin (bit). It is 16-bit when the BICK frequency is 32fs and 24-bit when

 [AK5576]

015016912-E-02 2017/12
- 35 -

the BICK frequency is 48fs.

The BICK frequency will be 64fs in master mode if the audio interface format is normal output (non TDM)
and the interface speed is Normal, Double or Quad mode. Data bit length can be selected from 24-bit and
32-bit by the DIF1 pin (bit).

The MCLK frequency must be 64fs or 96fs in master mode if the audio interface format is normal output
(non TDM) and the interface speed is OCT mode. The BICK frequency will be 64fs. Data bit length can be
selected from 24-bit and 32-bit by the DIF1 pin (bit).

The BICK frequency will be synchronized with the MCLK frequency in master mode if the audio interface
format is normal output (non TDM) and the interface speed is HEX mode. The MCLK frequency must be
32fs, 48fs or 64fs. The bit length of A/D data is 16-bit when the MCLK frequency is 32fs, 24-bit when the
MCLK frequency is 48fs and 24-bit or 32-bit can be selected by the DIF1 pin (bit) when the MCLK
frequency is 64fs.

The DIF0 pin selects the A/D data format between MSB justified and I

2
S Compatible.

No.
Multiplex

Mode
Speed
Mode

TDM1
pin(bit)

TDM0
pin(bit)

MSN
Pin

DIF1
pin(bit)

DIF0
pin(bit)

SDTO
LRCK BICK MCLK

Pol. I/O Freq. I/O Freq. I/O

0

Normal

Normal
Double
Quad

L(0) L(0)

L

L(0) L(0) 24-bit, MSB H/L I 48-128fs I 128-1024fs I

1 L(0) H(1) 24-bit, I2S L/H I 48-128fs I 128-1024fs I

2 H(1) L(0) 32-bit, MSB H/L I 64-128fs I 128-1024fs I

3 H(1) H(1) 32-bit, I2S L/H I 64-128fs I 128-1024fs I

4

H

L(0) L(0) 24-bit, MSB H/L O 64fs O 128-1024fs I

5 L(0) H(1) 24-bit, I2S L/H O 64fs O 128-1024fs I

6 H(1) L(0) 32-bit, MSB H/L O 64fs O 128-1024fs I

7 H(1) H(1) 32-bit, I2S L/H O 64fs O 128-1024fs I

8

OCT
HEX

L(0) L(0)

L

* L(0) 16-bit, MSB ↑ I 32fs I 32-96fs I

9 * H(1) 16-bit, I2S ↓ I 32fs I 32-96fs I

10 * L(0) 24-bit, MSB ↑ I 48fs I 32-96fs I

11 * H(1) 24-bit, I2S ↓ I 48fs I 32-96fs I

12 L(0) L(0) 24-bit, MSB ↑ I 64fs I 32-96fs I

13 L(0) H(1) 24-bit, I2S ↓ I 64fs I 32-96fs I

14 H(1) L(0) 32-bit, MSB ↑ I 64fs I 32-96fs I

15 H(1) H(1) 32-bit, I2S ↓ I 64fs I 32-96fs I

16

H

* L(0) 16-bit, MSB ↑ O 32fs O 32fs I

17 * H(1) 16-bit, I2S ↓ O 32fs O 32fs I

18 * L(0) 24-bit, MSB ↑ O 48fs O 48fs I

19 * H(1) 24-bit, I2S ↓ O 48fs O 48fs I

20 L(0) L(0) 24-bit, MSB ↑ O 64fs O 64-96fs I

21 L(0) H(1) 24-bit, I2S ↓ O 64fs O 64-96fs I

22 H(1) L(0) 32-bit, MSB ↑ O 64fs O 64-96fs I

23 H(1) H(1) 32-bit, I2S ↓ O 64fs O 64-96fs I

Table 8. Audio Interface Format (Normal Mode)

 [AK5576]

015016912-E-02 2017/12
- 36 -

No.
Multiplex

Mode
Speed
Mode

TDM1
pin(bit)

TDM0
pin(bit)

MSN
pin

DIF1
pin(bit)

DIF0
pin(bit)

SDTO
LRCK BICK MCLK

Edg. I/O Freq. I/O Freq. I/O

24

TDM128
Normal
Double
Quad

L(0) H(1)

L

L(0) L(0) 24-bit, MSB ↑ I 128fs I 128-1024fs I

25 L(0) H(1) 24-bit, I
2
S ↓ I 128fs I 128-1024fs I

26 H(1) L(0) 32-bit, MSB ↑ I 128fs I 128-1024fs I

27 H(1) H(1) 32-bit, I
2
S ↓ I 128fs I 128-1024fs I

28

H

L(0) L(0) 24-bit, MSB ↑ O 128fs O 128-1024fs I

29 L(0) H(1) 24-bit, I
2
S ↓ O 128fs O 128-1024fs I

30 H(1) L(0) 32-bit, MSB ↑ O 128fs O 128-1024fs I

31 H(1) H(1) 32-bit, I
2
S ↓ O 128fs O 128-1024fs I

32

TDM256
Normal
Double

H(1) L(0)

L

L(0) L(0) 24-bit, MSB ↑ I 256fs I 256-1024fs I

33 L(0) H(1) 24-bit, I
2
S ↓ I 256fs I 256-1024fs I

34 H(1) L(0) 32-bit, MSB ↑ I 256fs I 256-1024fs I

35 H(1) H(1) 32-bit, I
2
S ↓ I 256fs I 256-1024fs I

36

H

L(0) L(0) 24-bit, MSB ↑ O 256fs O 256-1024fs I

37 L(0) H(1) 24-bit, I
2
S ↓ O 256fs O 256-1024fs I

38 H(1) L(0) 32-bit, MSB ↑ O 256fs O 256-1024fs I

39 H(1) H(1) 32-bit, I
2
S ↓ O 256fs O 256-1024fs I

40

TDM512 Normal H(1) H(1)

L

L(0) L(0) 24-bit, MSB ↑ I 512fs I 256-1024fs I

41 L(0) H(1) 24-bit, I
2
S ↓ I 512fs I 256-1024fs I

42 H(1) L(0) 32-bit, MSB ↑ I 512fs I 256-1024fs I

43 H(1) H(1) 32-bit, I
2
S ↓ I 512fs I 256-1024fs I

44

H

L(0) L(0) 24-bit, MSB ↑ O 512fs O 512-1024fs I

45 L(0) H(1) 24-bit, I
2
S ↓ O 512fs O 512-1024fs I

46 H(1) L(0) 32-bit, MSB ↑ O 512fs O 512-1024fs I

47 H(1) H(1) 32-bit, I
2
S ↓ O 512fs O 512-1024fs I

Table 9. Audio Interface Format (TDM Mode)

 [AK5576]

015016912-E-02 2017/12
- 37 -

Cascade Connection in TDM Mode

The AK5576 supports cascade connection in TDM mode. All A/D converted data of connected AK5576
are output from the SDTO1 pin of the last AK5576 by cascade connection.

When the ODP pin = “L”, a cascade connection of two devices in TDM512 mode is supported. Figure 29
shows a connection example. When the ODP pin = “H”, a cascade connection of two up to sixteen
devices is available.

When using multiple devices in slave mode on cascade connection, internal operation timing of each
device may differ for one MCLK cycle depending on MCLK and BICK input timings. To prevent this timing
difference, BICK “↓” should be more than ± 10ns from MCLK “↑” as shown in Table 10. To realize this
timing, BICK divided by two should be input on a falling edge of MCLK as shown in Figure 54 when
MCLK=2xBICK (normal speed 1024fs mode). When MCLK=BICK (normal speed 512fs mode), MCLK
and BICK should be input in-phase as shown in Figure 55 to satisfy the timing shown in Table 10.

48kHz

512fs

16ch TDM

256fs, 512fs or 1024fs

GND
LRCK

AK5576 #1

BICK

TDMIN

SDTO1

MCLK

LRCK

AK5576 #2

BICK

TDMIN

SDTO1

MCLK

TDM512

48kHz

512fs

16ch TDM

256fs, 512fs or 1024fs

GND
LRCK

AK5576 #1

BICK

TDMIN

SDTO1

MCLK

LRCK

AK5576 #2

BICK

TDMIN

SDTO1

MCLK

TDM512

Slave mode

Slave mode

Master mode

Slave mode

Figure 29. Cascade Connection

 [AK5576]

015016912-E-02 2017/12
- 38 -

 LRCK

BICK(64fs)

SDTO1-3

0 1 2 11 12 13 23 24 31 0 1 2 11 12 13 23 24 31 0

23

1

22 23 22 13 12 11 31

AIN1/3/5 Data

13 12 0

23: MSB, 0: LSB

11 1 1 0

AIN2/4/6 Data
Figure 30. Mode 0/4 Timing (Normal Output, Normal/Double/Quad Speed Mode, MSB Justified, 24-bit)

 LRCK

BICK(64fs)

SDTO1-3

0 1 2 3 22 23 24 25 0 0 1 31 29 30

23: MSB, 0: LSB
AIN1/3/5 Data

0

2 3 22 23 24 25 31 29 30 1

1 23 23 22 2 1 0

AIN2/4/6 Data

22 2

Figure 31. Mode 1/5 Timing (Normal Output, Normal/Double/Quad Speed Mode, I

2
S Compatible, 24-bit)

 LRCK

BICK(64fs)

SDTO1-3

0 1 2 11 12 13 20 21 31 0 1 2 12 13 14 24 25 31 0

31

1

30 31 30 22 20 19 31

AIN1/3/5 Data

22 20 11

31: MSB, 0: LSB

1 0 19 12 0 12 11 1

AIN2/4/6 Data
Figure 32. Mode 2/6 Timing (Normal Output, Normal/Double/Quad Speed Mode, MSB Justified, 32-bit)

 LRCK

BICK(64fs)

SDTO1-3

0 1 2 3 23 24 25 26 0 0 1 31 29 30

31 30

31: MSB, 0: LSB
AIN1/3/5 Data

14

2 3 23 24 25 26 0 31 29 30 1

0 1 2 3 15 16 31 30 16 15 14 3 1 2 0

AIN2/4/6 Data
Figure 33. Mode 3/7 Timing (Normal Output, Normal/Double/Quad Speed Mode, I

2
S Compatible, 32-bit)

 [AK5576]

015016912-E-02 2017/12
- 39 -

LRCK (Slave)

BICK (32fs)

SDTO1-3 (O) 14 9

AIN1/3/5 Data

16 BICK

32 BICK

6 1 0 14 9

AIN2/4/6 Data

16 BICK

6 1

LRCK (Master)

14 15 8 7 0 15 8 7 0 15

Figure 34. Mode 8/16 Timing (Normal Output, OCT/HEX Speed Mode, MSB Justified, 16-bit)

LRCK (Slave)

BICK (32fs)

SDTO1-3 (O) 14 9

AIN1/3/5 Data

16 BICK

32 BICK

6 1 0 14 9

AIN2/4/6 Data

16 BICK

6 1

LRCK (Master)

14 15 8 7 0 15 8 7 0 15

Figure 35. Mode 9/17 Timing (Normal Output, OCT/HEX Speed Mode, I

2
S Compatible, 16-bit)

LRCK (Slave)

BICK (48fs)

SDTO1-3 (O) 22 13

AIN1/3/5 Data

24 BICK

48 BICK

10 1 0 22 13

AIN2/4/6 Data

24 BICK

10 1

LRCK (Master)

22 23 12 11 0 23 12 11 0 23

Figure 36. Mode 10/18 Timing (Normal Output, OCT/HEX Speed Mode, MSB Justified, 24-bit)

LRCK (Slave)

BICK (48fs)

SDTO1-3 (O) 22 13

AIN1/3/5 Data

24 BICK

48 BICK

10 1 0 22 13

AIN2/4/6 Data

24 BICK

10 1

LRCK (Master)

22 23 12 11 0 23 12 11 0 23

Figure 37. Mode 11/19 Timing (Normal Output, OCT/HEX Speed Mode, I

2
S Compatible, 24-bit)

 [AK5576]

015016912-E-02 2017/12
- 40 -

LRCK (Slave)

BICK (64fs)

SDTO1-3 (O) 22

AIN1/3/5 Data

32 BICK

64 BICK

7 0 22 15

AIN2/4/6 Data

32 BICK

7 0

LRCK (Master)

22 23 8 23 8 23 15

Figure 38. Mode 12/20 Timing (Normal Output, OCT/HEX Speed Mode, MSB Justified, 24-bit)

LRCK (Slave)

BICK (64fs)

SDTO1-3 (O) 22 15

AIN1/3/5 Data

 32 BICK

64 BICK

7 0 22 15

AIN2/4/6 Data

 32 BICK

7 0

LRCK (Master)

22 23 8 23 8 23

Figure 39. Mode 13/21 Timing (Normal Output, OCT/HEX Speed Mode, I

2
S Compatible, 24-bit)

LRCK (Slave)

BICK (64fs)

SDTO1-3 (O) 30 17

AIN1/3/5 Data

32 BICK

64 BICK

14 1 0 30 17

AIN2/4/6 Data

32 BICK

14 1

LRCK (Master)

30 31 16 15 0 31 16 15 0 31

Figure 40. Mode 14/22 Timing (Normal Output, OCT/HEX Speed Mode, MSB Justified, 32-bit)

LRCK (Slave)

BICK (64fs)

SDTO1-3 (O) 30 17

AIN1/3/5 Data

32 BICK

64 BICK

14 1 0 30 17

AIN2/4/6 Data

32 BICK

14 1

LRCK (Master)

30 31 16 15 0 31 16 15 0 31

Figure 41. Mode 15/23 Timing (Normal Output, OCT/HEX Speed Mode, I

2
S Compatible, 32-bit)

 [AK5576]

015016912-E-02 2017/12
- 41 -

LRCK (Slave)

BICK (256fs)

SDTO1 (O) 22 0

Data 1

32 BICK

128 BICK

22 0

Data 2

32 BICK

22 0

Data 3

32 BICK

22 0

Data 4

32 BICK

LRCK (Master)

22

SDTO3 (O)

23 23 23 23 23

SDTO2 (O) 22 0

Data 5

32 BICK

22 0

Data 6

32 BICK

22 23 23 23

Figure 42. Mode 24/28 Timing (TDM128 Mode, MSB Justified, 24-bit)

LRCK (Slave)

BICK (256fs)

SDTO1 (O) 22 0

Data 1

32 BICK

128 BICK

22 0

Data 2

32 BICK

22 0

Data 3

32 BICK

22 0

Data 4

32 BICK

LRCK (Master)

22

SDTO3 (O)

23 23 23 23 23

SDTO2 (O) 22 0

Data 5

32 BICK

22 0

Data 6

32 BICK

22 23 23 23

Figure 43. Mode 25/29 Timing (TDM128 Mode, I

2
S Compatible)

LRCK (Slave)

BICK (256fs)

SDTO1 (O) 30 1

Data 1

32 BICK

128 BICK

30 1

Data 2

32 BICK

0 30 1

Data 3

32 BICK

30 1

Data 4

32 BICK

LRCK (Master)

30

SDTO3 (O)

31 0 31 0 31 0 31 0 31

SDTO2 (O) 30 1

Data 5

32 BICK

30 1

Data 6

32 BICK

0 30 31 0 31 0 31

Figure 44. Mode 26/30 Timing (TDM128 Mode, MSB Justified)

 [AK5576]

015016912-E-02 2017/12
- 42 -

LRCK (Slave)

BICK (256fs)

SDTO1 (O) 30 1

Data 1

32 BICK

128 BICK

30 1

Data 2

32 BICK

0 30 1

Data 3

32 BICK

30 1

Data 4

32 BICK

LRCK (Master)

30

SDTO3 (O)

31 0 31 0 31 0 31 0 31

SDTO2 (O) 30 1

Data 5

32 BICK

30 1

Data 6

32 BICK

0 30 31 0 31 0 31

Figure 45. Mode 27/31 Timing (TDM128 Mode, I

2
S Compatible)

LRCK (Slave)

BICK (256fs)

SDTO1 (O) 22 0

Data 1

32 BICK

256 BICK

22 0

Data 2

32 BICK

22 22 0

Data 3

32 BICK

22 0

Data 4

32 BICK

LRCK (Master)

22 0

Data 5

32 BICK

22 0

Data 6

32 BICK

SDTO2-3 (O)

23 23 23 23 23 23 23

Figure 46. Mode 32/36 Timing (TDM256 Mode, MSB Justified, 24-bit)

LRCK (Slave)

BICK (256fs)

SDTO1 (O) 22 0

Data 1

32 BICK

256 BICK

22 0

Data 2

32 BICK

22 0

Data 3

32 BICK

22 0

Data 4

32 BICK

LRCK (Master)

22 0

Data 5

32 BICK

22 0

Data 6

32 BICK

SDTO2-3 (O)

23 23 23 23 23 23 23

Figure 47. Mode 33/37 Timing (TDM256 Mode, I

2
S Compatible, 24-bit)

 [AK5576]

015016912-E-02 2017/12
- 43 -

LRCK (Slave)

BICK (256fs)

SDTO1 (O) 30 1

Data 1

32 BICK

256 BICK

30 1

Data 2

32 BICK

30 30 1

Data 3

32 BICK

30 1

Data 4

32 BICK

LRCK (Master)

30 1

Data 5

32 BICK

30 1

Data 6

32 BICK

SDTO2-3 (O)

31 0 31 0 31 0 31 0 31 0 31 0 31

Figure 48. Mode 34/38 Timing (TDM256 Mode, MSB Justified, 32-bit)

LRCK (Slave)

BICK (256fs)

SDTO1 (O) 30 1

Data 1

32 BICK

256 BICK

30 1

Data 2

32 BICK

0 30 1

Data 3

32 BICK

30 1

Data 4

32 BICK

LRCK (Master)

30 1

Data 5

32 BICK

30 1

Data 6

32 BICK

SDTO2-3 (O)

31 0 31 0 31 0 31 0 31 0 31 0 31

Figure 49. Mode 35/39 Timing (TDM256 Mode, I

2
S Compatible, 32-bit)

LRCK (Slave)

BICK (512fs)

SDTO1 (O) 22 0

#2 Data 1

32 BICK

512 BICK

33 0

#2 Data 2

32 BICK

22 0

#2 Data 3

32 BICK

22 0

#2 Data 4

32 BICK

LRCK (Master)

TDMIN (I)

(#1 SDTO1)

22 0

#1 Data 1

32 BICK

22 0

#1 Data 2

32 BICK

30 22 0

#1 Data 3

32 BICK

22 0

#1 Data 4

32 BICK

22 0

#2 Data 5

32 BICK

22 0

#2 Data 6

32 BICK

22 0

#1 Data 1

32 BICK

22 0

#1 Data 2

32 BICK

SDTO2-3 (O)

22 0

#1 Data 3

32 BICK

22 0

#1 Data 4

32 BICK

22 0

#1 Data 5

32 BICK

22 0

#1 Data6

32 BICK

22 0

#1 Data 5

32 BICK

22 0

#1 Data 6

32 BICK

23 23 23 23 23 23 23 23 23 23 23 23

31

22 23

23 23 23 23 23 23

Figure 50. Mode 40/44 Timing (TDM512 Mode, MSB Justified, 24-bit)

 [AK5576]

015016912-E-02 2017/12
- 44 -

LRCK (Slave)

BICK (512fs)

SDTO1 (O) 22 0

#2 Data 1

32 BICK

512 BICK

22 0

#2 Data 2

32 BICK

22 0

#2 Data 3

32 BICK

22 0

#2 Data 4

32 BICK

LRCK (Master)

TDMIN (I)

(#1 SDTO1)

22 0

#1 Data 1

32 BICK

22 0

#1 Data 2

32 BICK

22 0

#1 Data 3

32 BICK

22 0

#1 Data 4

32 BICK

22 0

#2 Data 5

32 BICK

22 0

#2 Data 6

32 BICK

22 0

#1 Data 1

32 BICK

22 0

#1 Data 2

32 BICK

SDTO2-3 (O)

22 0

#1 Data 3

32 BICK

22 0

#1 Data 4

32 BICK

22 0

#1 Data 5

32 BICK

22 0

#1 Data6

32 BICK

22 0

#1 Data 5

32 BICK

22 0

#1 Data 6

32 BICK

23 23 23 23 23 23 23 23 23 23 23 23

23

23

23 23 23 23 23 23

Figure 51. Mode 41/45 Timing (TDM512 Mode, I
2
S Compatible, 24-bit)

LRCK (Slave)

BICK (512fs)

SDTO1 (O) 30 1

#2 Data 1

32 BICK

512 BICK

30 1

#2 Data 2

32 BICK

30 1

#2 Data 3

32 BICK

30 1

#2 Data 4

32 BICK

LRCK (Master)

TDMIN (I)

(#1 SDTO1)

30 1

#1 Data 1

32 BICK

30 1

#1 Data 2

32 BICK

30 30 1

#1 Data 3

32 BICK

30 1

#1 Data 4

32 BICK

30 1

#2 Data 5

32 BICK

30 1

#2 Data 6

32 BICK

30 1

#1 Data 1

32 BICK

30 1

#1 Data 2

32 BICK

SDTO2-3 (O)

30 1

#1 Data 3

32 BICK

30 1

#1 Data 4

32 BICK

30 1

#1 Data 5

32 BICK

30 1

#1 Data6

32 BICK

30 1

#1 Data 5

32 BICK

30 1

#1 Data 6

32 BICK

31 0 31 0 31 0 31 0 31 0 31 0 31 0 31 0 31 0 31 0 31 0 31 0

31

30 31

31 0 31 0 31 0 31 0 31 0 31 0

Figure 52. Mode 42/46 Timing (TDM512 Mode, MSB Justified, 32-bit)

LRCK (Slave)

BICK (512fs)

SDTO1 (O) 30 1

#2 Data 1

32 BICK

512 BICK

30 1

#2 Data 2

32 BICK

30 1

#2 Data 3

32 BICK

30 1

#2 Data 4

32 BICK

LRCK (Master)

TDMIN (I)

(#1 SDTO1)

30 1

#1 Data 1

32 BICK

30 1

#1 Data 2

32 BICK

30 1

#1 Data 3

32 BICK

30 1

#1 Data 4

32 BICK

30 1

#2 Data 5

32 BICK

30 1

#2 Data 6

32 BICK

30 1

#1 Data 1

32 BICK

30 1

#1 Data 2

32 BICK

SDTO2-3 (O)

30 1

#1 Data 3

32 BICK

30 1

#1 Data 4

32 BICK

30 1

#1 Data 5

32 BICK

30 1

#1 Data6

32 BICK

30 1

#1 Data 5

32 BICK

30 1

#1 Data 6

32 BICK

31 0 31 0 31 0 31 0 31 0 31 0 31 0 31 0 31 0 31 0 31 0 31 0

31

31

31 0 31 0 31 0 31 0 31 0 31 0

0

Figure 53. Mode 43/47 Timing (TDM512 Mode, I
2
S Compatible, 32-bit)

Parameter Symbol Min. Typ. Max. Unit

MCLK “↑” to BICK “↓”
BICK “↓” to MCLK“↑”

tMCB
tBIM

10
10

ns
ns

Table 10. TDM Mode Clock Timing

 [AK5576]

015016912-E-02 2017/12
- 45 -

Figure 54. Audio Interface Timing (Slave mode, TDM mode, MCLK=2×BICK)

Figure 55. Audio Interface Timing (Slave Mode, TDM Mode, MCLK=BICK)

[2] DSD Mode
DSD output is available only when the AK5576 is in Master mode.
The DCLK frequency can be selected from 64fs, 128fs and 256fs by setting the DSDSEL1-0 pins (bits).
The AK5576 enters Phase Modulation mode by setting PMOD pin = “H” or PMOD bit = “1”. It does not
support Phase Modulation mode when the DCLK frequency is 256fs. DCKB bit controls DCLK polarity.

 DCLK (64fs, 128fs, 256fs)
 DCKB bit=”1”

DCLK (64fs, 128fs, 256fs)
 DCKB bit=”0”

DSDOL, DSDOR
 Normal

DSDOL,DSDOR
 Phase Modulation

D1

D0 D1 D2

D0 D2 D3

D1 D2 D3

Figure 56. DSD Mode Timing

MCLK

BICK

tMCB tBIM

VIH

VIL

VIH

VIL

MCLK

BICK

tMCB tBIM

VIH

VIL

VIH

VIL

 [AK5576]

015016912-E-02 2017/12
- 46 -

■ Channel Summation (PCM Mode, DSD Mode)

Channel Summation function improves the dynamic range and S/N performance by averaging all A/D
data of multiple-channel that the same signal is input. The AK5576 supports 6-to-3 mode, 4-to-1 mode,
6-to-1 mode.

6-to-3 mode (1.5-Stereo mode)

Improve the dynamic range and S/N for 3 dB (1.5 dB in DSD mode) by averaging two channels.

4-to-1 mode (2-Mono mode)

Improve the dynamic range and S/N for 6 dB (3.0 dB in DSD mode) by averaging four channels. In this
mode, the data of other two channels are also averaged and output.

6-to-1 mode (Mono mode)

Improve the dynamic range and S/N for 9 dB (3.5 dB in DSD mode) by averaging six channels.

Not-Summation mode (3-Stereo mode)

Normal mode that does not execute Summation is called as Not-Summation mode or 3-Stereo mode.

Refer to the section “CH Power Down & Channel Summation mode” for details.

■ Optimal Data Placement (PCM Mode, DSD Mode)

Assigned data to the SDTO1-3 slot is controlled by the ODP pin setting in parallel control mode.
When the ODP pin = “L”, the data is output by Fixed Data Placement mode. Channel assignment of data
slot is fixed regardless of enable/disable of channel summation. For example, averaging data of two
channels are output to both channel slots.
When the ODP pin = “H”, the data is output by Optimal Data Placement mode that is uses data slot more
efficiently. In Optimal Data Placement mode, there are no data redundant of channel summation, and the
data is output in MSB justified. Therefore, the maximum number of connecting device in cascade
connection will be increased.
If the AK5576 is set to 6-to-3 mode (1.5-Stereo Mode), two devices can be connected in TDM256 mode,
four devices can be connected in TDM512 mode.
If the AK5576 is set to 4-to-1 mode (2-Mono Mode), two devices can be connected in TDM128 mode, four
devices can be connected in TDM256 mode and eight devices can be connected in TDM512 mode.
If the AK5576 is set to 6-to-1 mode (Mono Mode), four devices can be connected in TDM128 mode, eight
devices can be connected in TDM256 mode and sixteen devices can be connected in TDM512 mode.

In serial control mode, the data output is Optimal Data Placement mode regardless of the ODP pin
setting.

Refer to “CH Power Down & Channel Summation mode” for details.

 [AK5576]

015016912-E-02 2017/12
- 47 -

■ CH Power Down & Channel Summation Setting (PCM Mode, DSD Mode)

[1] Parallel Control Mode

The setting of the PW2-0 pins and the ODP pin controls the channel power-down and channel
summation mode setting in parallel mode (Table 11-Table 16). The PDN pin must be set to “L” when
changing the ODP pin and the PW2-0 pins. The power consumption of the device can be improved by
setting unused channels to power-down state. In this case, the channel circuit that is powered down will
be reset.

When the ODP pin = “L”, the PW2-0 pins control channel power-down and 6-to-3 mode. In this mode,
AIN1 and AIN2 channel data are summed digitally and output from the SDTO1 (DSDOL1 and DSDOR1)
by dividing into half amplitude. In the same manner, AIN3 and AIN4 channel data are summed digitally
and output from the SDTO2 (DSDOL2 and DSDOR2) by dividing into half amplitude. AIN5 and AIN6
channel data are summed digitally and output from the SDTO3 (DSDOL3 and DSDOR3) by dividing into
half amplitude.

PW2
pin

PW1
pin

PW0
pin

Power ON/OFF

Ch6 Ch5 Ch4 Ch3 Ch2 Ch1

L L L OFF OFF OFF OFF OFF OFF

L L H ON OFF ON ON ON ON

L H L OFF ON ON ON ON ON

L H H ON ON ON ON ON ON

H L L OFF OFF ON ON ON ON

H L H ON OFF ON ON ON ON

H H L OFF ON ON ON ON ON

H H H ON ON ON ON ON ON

Table 11. Channel Power ON/OFF (Parallel Control Mode, ODP pin= “L”)

PW2
pin

PW1
pin

PW0
pin

Data on Slot

Slot 6 Slot 5 Slot 4 Slot 3 Slot 2 Slot 1

L L L All “0” All “0” All “0” All “0” All “0” All “0”

L L H Not Available

L H L Not Available

L H H (CH5+6)/2 (CH5+6)/2 (CH3+4)/2 (CH3+4)/2 (CH1+2)/2 (CH1+2)/2

H L L All “0” All “0” CH4 CH3 CH2 CH1

H L H CH6 All “0” CH4 CH3 CH2 CH1

H H L All “0” CH5 CH4 CH3 CH2 CH1

H H H CH6 CH5 CH4 CH3 CH2 CH1

Table 12. Slot Data Assign (Parallel Control Mode, ODP pin= “L”)

When the ODP pin = “H”, the AK5576 becomes optimal data placement mode and data slots can be used
efficiently. The PW2-0 pins control power down, 6-to-3 mode, 4-to-1 mode and 6-to-1 mode.
In 6-to-3 mode, AIN1 and AIN2 channel data are summed digitally and output from the SDTO1
(DSDOL1) of the slot1 by dividing into half amplitude. In the same manner, AIN3 and AIN4 channel data
are summed digitally and output from the SDTO1 (DSDOR1) of the slot2 by dividing into half amplitude.
AIN5 and AIN6 channel data are summed digitally and output from the SDTO2 (DSDOL2) of the slot3 by
dividing into half amplitude.
In 4-to-1 mode, AIN1 - AIN4 channel data are summed digitally and output from the SDTO1 (DSDOL1) of
the slot1 by dividing into quarter amplitude. AIN5 – AIN6 channel data are summed digitally and output
from the SDTO1 (DSDOR1) of the slot2 by dividing into half amplitude.
In 6-to-1 mode, AIN1 – AIN6 channel data are summed digitally and output from the SDTO1 (DSDOL1)
of the slot1 by dividing into 1/6 amplitude.

 [AK5576]

015016912-E-02 2017/12
- 48 -

PW2
pin

PW1
pin

PW0
pin

Power ON/OFF

Ch6 Ch5 Ch4 Ch3 Ch2 Ch1

L L L OFF OFF OFF OFF OFF OFF

L L H ON ON ON ON ON ON

L H L ON ON ON ON ON ON

L H H ON ON ON ON ON ON

H L L ON ON ON ON ON ON

H L H ON ON ON ON ON ON

H H L ON ON ON ON ON ON

H H H ON ON ON ON ON ON

Table 13. Channel Power ON/OFF (Parallel Control Mode, ODP pin= “H”)

PW2
pin

PW1
pin

PW0
pin

Data on Slot

Slot 6 Slot 5 Slot 4 Slot 3 Slot 2 Slot 1

L L L All “0” All “0” All “0” All “0” All “0” All “0”

L L H All “0” All “0” All “0” All “0” (CH5+6)/2 (CH1+2+3+4)/4

L H L All “0” All “0” (CH5+6)/2 (CH5+6)/2 (CH3+4)/2 (CH1+2)/2

L H H All “0” All “0” All “0” All “0” All “0” (CH1+2+3+4+5+6)/6

H L L CH6 CH5 CH4 CH3 CH2 CH1

H L H All “0” All “0” All “0” All “0” (CH5+6)/2 (CH1+2+3+4)/4

H H L All “0” All “0” (CH5+6)/2 (CH5+6)/2 (CH3+4)/2 (CH1+2)/2

H H H All “0” All “0” All “0” All “0” All “0” (CH1+2+3+4+5+6)/6

Table 14. Slot Data Assign (Parallel Control Mode, ODP pin= “H”, Normal Output)

PW2
pin

PW1
pin

PW0
pin

Data on Slot

Slot 6 Slot 5 Slot 4 Slot 3 Slot 2 Slot 1

L L L All “0” All “0” All “0” All “0” All “0” All “0”

L L H All “0” All “0” TDMIN TDMIN (CH5+6)/2 (CH1+2+3+4)/4

L H L All “0” All “0” (CH5+6)/2 (CH5+6)/2 (CH3+4)/2 (CH1+2)/2

L H H All “0” All “0” TDMIN TDMIN TDMIN (CH1+2+3+4+5+6)/6

H L L CH6 CH5 CH4 CH3 CH2 CH1

H L H All “0” All “0” TDMIN TDMIN (CH5+6)/2 (CH1+2+3+4)/4

H H L All “0” All “0” (CH5+6)/2 (CH5+6)/2 (CH3+4)/2 (CH1+2)/2

H H H All “0” All “0” TDMIN TDMIN TDMIN (CH1+2+3+4+5+6)/6

Table 15. Slot Data Assign (Parallel Control Mode, ODP pin= “H”, TDM128)

PW2
pin

PW1
pin

PW0
pin

Data on Slot

Slot 6 Slot 5 Slot 4 Slot 3 Slot 2 Slot 1

L L L All “0” All “0” All “0” All “0” All “0” All “0”

L L H TDMIN TDMIN TDMIN TDMIN (CH5+6)/2 (CH1+2+3+4)/4

L H L TDMIN TDMIN (CH5+6)/2 (CH5+6)/2 (CH3+4)/2 (CH1+2)/2

L H H TDMIN TDMIN TDMIN TDMIN TDMIN (CH1+2+3+4+5+6)/6

H L L CH6 CH5 CH4 CH3 CH2 CH1

H L H TDMIN TDMIN TDMIN TDMIN (CH5+6)/2 (CH1+2+3+4)/4

H H L TDMIN TDMIN (CH5+6)/2 (CH5+6)/2 (CH3+4)/2 (CH1+2)/2

H H H TDMIN TDMIN TDMIN TDMIN TDMIN (CH1+2+3+4+5+6)/6

Table 16. Slot Data Assign (Parallel Control Mode, ODP pin= “H”, TDM256 & TDM512)

 [AK5576]

015016912-E-02 2017/12
- 49 -

[2] Serial Control Mode

In 3-wire serial mode or I

2
C mode, PW1-6 bits control the power of AIN1-6 channels independently. AINn

channel is powered down when PWn bit = “0” (n=1-6) and AINn channel is in normal operation when
PWn bit = “1”. The power-down channel is reset status and outputs all “0”. The channel summation is
controlled by MONO1 and MONO2 bits. RSTN bit must be “0” when changing the setting of MONO1,
MONO2 and PW1-6 bits.

MONO2
bit

MONO1
bit

Data on Slot (Normal Output)

Slot6 Slot 5 Slot 4 Slot 3 Slot 2 Slot 1

0 0 CH6 CH5 CH4 CH3 CH2 CH1

0 1 All “0” All “0” All “0” All “0” (CH5+6)/2 (CH1+2+3+4)/4

1 0 All “0” All “0” (CH5+6)/2 (CH5+6)/2 (CH3+4)/2 (CH1+2)/2

1 1 All “0” All “0” All “0” All “0” All “0” (CH1+2+3+4+5+6)/6

Table 17. Slot Data Assign (Serial Control mode, Normal Output & DSD mode)

MONO2
bit

MONO1
bit

Data on Slot (TDM128)

Slot6 Slot 5 Slot 4 Slot 3 Slot 2 Slot 1

0 0 CH6 CH5 CH4 CH3 CH2 CH1

0 1 All “0” All “0” TDMI TDMI (CH5+6)/2 (CH1+2+3+4)/4

1 0 All “0” All “0” (CH5+6)/2 (CH5+6)/2 (CH3+4)/2 (CH1+2)/2

1 1 All “0” All “0” TDMI TDMI TDMI (CH1+2+3+4+5+6)/6

Table 18. Slot Data Assign (Serial Control Mode, TDM128)

MONO2
bit

MONO1
bit

Data on Slot (TDM256, TDM512)

Slot6 Slot 5 Slot 4 Slot 3 Slot 2 Slot 1

0 0 CH6 CH5 CH4 CH3 CH2 CH1

0 1 TDMI TDMI TDMI TDMI (CH5+6)/2 (CH1+2+3+4)/4

1 0 TDMI TDMI (CH5+6)/2 (CH5+6)/2 (CH3+4)/2 (CH1+2)/2

1 1 TDMI TDMI TDMI TDMI TDMI (CH1+2+3+4+5+6)/6

Table 19. Slot Data Assign (Serial Control Mode, TDM256 & TDM512)

 [AK5576]

015016912-E-02 2017/12
- 50 -

■ Data Slot Configuration

[1] PCM Mode

Figure 57. Slot Assign in PCM Mode

SDTO1 pin Slot 1

Slot 3

Slot 2

Slot 4

Slot 1

All “0”

SDTO2 pin

SDTO1 pin

Normal Output

TDM128

Slot 2 Slot 3 Slot 4

Slot 5 SDTO2 pin Slot 6 All ”0”

LRCK Period = 1/fs

LRCK Period = 1/fs

Slot 1 SDTO1 pin

TDM256

SDTO2 pin

LRCK Period = 1/fs

Slot 2 Slot 3 Slot 4 Slot 5 Slot 6 All “0”

All “0”

1 SDTO1 pin

TDM512

SDTO2 pin

LRCK Period = 1/fs

2 3 4 5 6 All “0” TDMI

SDTO3 pin Slot 5 Slot 6

All “0” SDTO3 pin

All “0” SDTO3 pin

All “0” SDTO3 pin

 [AK5576]

015016912-E-02 2017/12
- 51 -

[2] DSD Mode

Figure 58. Slot Assign in DSD Mode

DSDOL1 pin Slot 1

LRCK Period = 1/fs

Slot 2

Slot 3

Slot 4

DSDOR1 pin

DSDOL2 pin

DSDOR2 pin

DSDOL3 pin Slot 5

Slot 6 DSDOR3 pin

 [AK5576]

015016912-E-02 2017/12
- 52 -

■ Digital Filter Setting (PCM Mode)

The AK5576 has four types of digital filters and they can be selected by SD pin (bit) and SLOW pin (bit).
The filter setting is not available in OCT speed mode, HEX speed mode and DSD mode. So the setting of
the digital filter is ignored.

SD pin (bit) SLOW pin (bit) Filter

L (0) L (0) Sharp Roll-off Filter

L (0) H (1) Slow Roll-off Filter

H (1) L (0) Short Delay Sharp Roll-off Filter

H (1) H (1) Short Delay Slow Roll-off Filter

Table 20. Digital Filter Setting

■ Digital HPF (PCM Mode)

The AK5576 has a digital high-pass filter for DC offset cancellation. The digital high-pass filter is enabled
by setting the HPFE pin (bit) = “H (1)”. The cut-off frequency of the high-pass filter is fixed 1.0 Hz when
fs= 48 kHz (Normal Speed mode), 96 kHz (Double Speed mode) or 192 kHz (Quad Speed mode). The
high-pass filter is not available in OCT speed mode, HEX speed mode and DSD mode. So that the
setting of the HPFE pin is ignored. The high pass-filter setting should be changed when all channels are
reset condition.

■ Overflow Detection (PCM Mode, DSD Mode)

[1] PCM Mode
The AK5576 has an overflow detect function for the analog input.

The OVF pin outputs “H” if one of AIN1 - 6 channels overflows (more than 0.3 dBFS). The OVF pin
returns to “L” when analog input overflows are resolved. The OVF output for overflowed analog input has
the same group delay as the ADC.

[2] DSD Mode
Overflow Detection (Error Detection Function)
The OVF pin outputs “H” if any channel’s DSD modulators overflows. The OVF pin returns to “L” when
overflows are resolved.

 [AK5576]

015016912-E-02 2017/12
- 53 -

■ LDO

The voltage range of TVDD is from 1.7 V to 1.98 V or from 3.0 V to 3.6 V. Set ON/OFF of the LDO by the
LDOE pin according to TVDD voltage (Table 21).
The internal LDO is switched ON/OFF depending on TVDD voltage range.

LDOE PDN LDO VDD18 pin
Additional Voltage Range

to TVDD pin

L L OFF External Power Input 1.7-1.98 V 1.7-1.98 V

L H OFF External Power Input 1.7-1.98 V 1.7-1.98 V

H L OFF Pulled Down by 500  internally 3.0-3.6 V

H H ON LDO Voltage Output 3.0-3.6 V

Table 21. LDO Control

[1] TVDD=1.7-1.98 V, LDO is OFF (LDOE pin = “L”)
The internal LDO does not work properly when the TVDD voltage range is from 1.7 V to 1.98 V. Set the
LDOE pin to “L” to switch OFF the LDO. A 1.7 V - 1.98 V is supplied from the VDD18 pin for internal logic
circuits. The voltage difference between TVDD and VDD18 must be ±0.1 V or less.

[2] TVDD=3.0-3.6 V, LDO is ON (LDOE pin = “H”)
The internal LDO should be ON when the TVDD voltage range is from 3.0 V to 3.6 V. It will be the power
supply for the internal logic circuit. The VDD18 pin will be a connection terminal for a stabilization
capacitor. It is not possible to supply the power to external circuits from the VDD18 pin.

■ Reset

The AK5576 must be reset upon power up or when changing the clock setting or clock frequency. It can
be reset by the PDN pin or PW2-0 pins and RSTN bit or PW6-1 bits.

 [AK5576]

015016912-E-02 2017/12
- 54 -

■ Power Up/Down Sequence

The AK5576 enters power-down mode by setting the PDN pin to “L”. Digital filters are reset at the same
time.

[1] PCM Mode
In slave mode, internal power down signal (Internal PDN) is released by inputting MCLK, BICK and
LRCK after setting the PDN pin to “H”. In master mode, The Internal PDN is released by inputting MCLK
after setting the PDN pin to “H”.
Initialization cycle starts when the Internal PDN is released. The output data of SDTO will be valid in 583
x 1/fs after exiting power-down mode in slave mode, it will be valid in 578 x 1/fs after exiting power-down
mode in master mode. During initialization, the ADC digital outputs of both channels are in 2’s
complement format and forced to “0”. The ADC outputs settle to data correspondent to the input signals
after the end of initialization. This settling takes approximately the group delay time.

PDN pin

Power

Power -down Normal Operation

Clock In
MCLK,LRCK,BICK

ADC In
 (Analog)

ADC Out
 (Digital)

Don’t care

“0”data

GD

(3)

(5)

GD
(5)

“0”data

Don’t care

Internal
State

(4) (4)

(1)

Internal PDN
(2)

VDD18 pin

Initialize Power -down

Idle Noise Idle Noise

Figure 59. Power-Up/Down Sequence Example
Notes
(1) The PDN pin should be held to “L” for more than 150 ns after AVDD and TVDD are powered up.
(2) a. LDOE pin = “H”, I2C pin = “H” and PSN pin = “H” (Parallel Mode):

The internal LDO is powered up by releasing PDN pin to “H”. The Internal PDN is released by
toggling MCLK for 16384times.

b. LDOE pin = “H” and PSN pin = “L” (Register Mode):
The internal LDO is powered up by releasing PDN pin to “H”. The internal PDN is released by
toggling internal oscillator clock for 16384 times (max. 10 ms).

c. LDOE pin = “L”:
The internal PDN is released in 1 ms (max.) after releasing PDN pin to “H”.

During this period, digital output and digital in/output pins may output an instantaneous pulse (max. 1
us). Therefore, referring the output of digital pins and data transmission with a device on the same
3-wire serial/I

2
C bus as the AK5576 should be avoided in this period to prevent system errors.

(3) Initialization cycle is 583/fs in slave mode and 578/fs in master mode.

 [AK5576]

015016912-E-02 2017/12
- 55 -

(4) The ADC output data is “0” during initialization cycle and power-down mode.
(5) The digital output corresponding to analog input has group delay (GD).

Internal PDN Release Sequence

LDOE pin=H parallel mode

PDN

MCLK

REF_PDN

Shutdown_SW_N

CNTUP_T

Internal_PDN

LDOE pin=H serial mode

PDN

MCLK　don't care

REF_PDN

Shutdown_SW_N

CNTUP_T

Internal_PDN

LDOE pin = L

PDN

MCLK

REF_PDN

Shutdown_SW_N

CNTUP_T

Internal_PDN

2048 MCLK

14336 MCLK (min 280usec MCLK=50Meg、max 7.2msec MCLK=2Meg)

2048 OSCCLK

14336 OSCCLK (min 380usec OSCCLK=37.5Meg、max 850usec OSCCLK=17Meg)

max 1msec

Figure 60. Internal PDN Release Sequence

 [AK5576]

015016912-E-02 2017/12
- 56 -

[2] DSD Mode
The Internal PDN is released by inputting MCLK after setting the PDN pin to “H”.

PDN pin

Power-Down Normal Operation

MCLK In

ADC In
 (Analog)

DSD Out
 (Digital)

Don’t care

(3)

“L” (-full scale data)

Don’t care

Internal
State

(4)

(1)

(2)

Initialize Power-Down

OVF-pin

normal data abnormal data normal data “L” (-full scale data)

(6)

(5)

Internal PDN

Figure 61. DSD Operation Timing
Notes:
(1) The internal LDO is powered up by releasing PDN pin to “H”. The internal PDN is released by

toggling internal oscillator clock for 16384 times (max. 10ms).
The internal PDN is released in max. 1 ms after releasing PDN pin to “H”.
Register writings become available when the internal PDN changes to “1”.

During this period, digital output and digital in/output pins may output an instantaneous pulse (max.

1 us). Therefore, referring the output of digital pins and data transmission with a device on the same

3-wire serial/I
2
C bus as the AK5576 should be avoided in this period to prevent system errors.

(2) Initialization operation will be completed in 583/fs.
(3) DSD output pins output “L” (-full scale data) during power down and initializing operation. DSD

output pins output full scale data during phase modulation mode, a reset sequence and a CH power
down status.

(4) The OVF pin outputs “H” when an excessive signal is input and overflow is detected at internal
modulator.

(5) In the case above (4), the DSD output data will not be correct.
(6) The OVF pin returns to “L” when the input signal settled to a normal state and overflow status of the

internal modulator is resolved.

 [AK5576]

015016912-E-02 2017/12
- 57 -

■ Operation Mode Control

Operation modes of the AK5576 are set by pins or registers. In parallel control mode, the operation mode
is set by pin and register settings are invalid. Therefore the functions that needs register settings are not
available in parallel control mode. For register accessing, 3-wire serial and I

2
C bus communications are

available. This control mode of the AK5576 is selected by the I2C pin and the PSN pin. In serial control
mode, register settings are prioritized so that all pin settings except the MSN pin setting are ignored.

I2C pin PSN pin Control mode

L L 3-wire Serial

L H 3-wire Serial

H L I
2
C Bus

H H Parallel

Table 22. Control Mode

■ Register Control Interface

(1) 3-wire Serial Control Mode (I2C pin = “L”)

The internal registers may be written through the 3-wire µP interface pins (CSN, CCLK and CDTI). The
data on this interface consists of a 2-bit Chip address, Read/Write (1bit, Fixed to “1”, Write only), Register
address (MSB first, 5bits) and Control data (MSB first, 8bits). Address and data are clocked in on the
rising edge of CCLK and data is clocked out on the falling edge. For write operations, data is latched after
a low-to-high transition of CSN. The clock speed of CCLK is 5MHz (max).
The internal registers are initialized by setting the PDN pin = “L”. In serial control mode, an internal timing
circuit is reset by setting RSTN bit = “0” but register values are not initialized.

CDTI

CCLK

C1

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

D4D5D6D7A1A2A3A4R/WC0 A0 D0D1D2D3

CSN

C1-C0: Chip Address (C1=CAD1, C0=CAD0)
R/W: READ/WRITE (Fixed to “1”, Write only)
A4-A0: Register Address
D7-D0: Control Data

Figure 62. Control I/F Timing

* The AK5576 does not support read commands in 3-wire serial control mode.

* When the AK5576 is in power down mode (PDN pin = “L”), a writing into the control registers is

prohibited.
* The control data cannot be written when the CCLK rising edge is 15 times or less, or 17 times or more

during CSN is “L”.

 [AK5576]

015016912-E-02 2017/12
- 58 -

(2) I
2
C-bus Control Mode (I2C pin = “H” and PSN pin = “L”)

The AK5576 supports the fast-mode I2C-bus (max: 400 kHz, Ver1.0).

(2)-1. WRITE Operations
Figure 63 shows the data transfer sequence of the I2C-bus control mode. All commands are preceded by
a START condition. A HIGH to LOW transition on the SDA line while SCL is HIGH indicates a START
condition (Figure 69). After the START condition, a slave address is sent. This address is 7 bits long
followed by the eighth bit that is a data direction bit (R/W). The most significant five bits of the slave
address are fixed as “00100”. The next bits are CAD1-0 (device address bits). This bits identifies the
specific device on the bus. The hard-wired input pins (CAD1-0 pins) set these device address bit (Figure
64). If the slave address matches that of the AK5576, the AK5576 generates an acknowledge and the
operation is executed. The master must generate the acknowledge-related clock pulse and release the
SDA line (HIGH) during the acknowledge clock pulse (Figure 70). R/W bit = “1” indicates that the read
operation is to be executed. “0” indicates that the write operation is to be executed.

The second byte consists of the control register address of the AK5576. The format is MSB first, and
those most significant 3-bits are fixed to zeros (Figure 65). The data after the second byte contains
control data. The format is MSB first, 8bits (Figure 66). The AK5576 generates an acknowledge after
each byte is received. Data transfer is always terminated by a STOP condition generated by the master.
A LOW to HIGH transition on the SDA line while SCL is HIGH defines STOP condition (Figure 69).

The AK5576 can perform more than one byte write operation per sequence. After receipt of the third byte
the AK5576 generates an acknowledge and awaits the next data. The master can transmit more than
one byte instead of terminating the write cycle after the first data byte is transferred. After receiving each
data packet the internal 6-bit address counter is incremented by one, and the next data is automatically
taken into the next address. If the address exceeds “07H” prior to generating a stop condition, the
address counter will “roll over” to “00H” and the previous data will be overwritten.

The data on the SDA line must remain stable during the HIGH period of the clock. The HIGH or LOW
state of the data line can only change when the clock signal on the SCL line is LOW (Figure 71) except
for the START and STOP conditions.

3rd byte 2nd byte 1st byte

SDA

S
T
A
R
T

A
C
K

A
C
K

S Slave
Address

A
C
K

Sub
Address(n)

Data(n) P

S
T
O
P

Data(n+x)

A
C
K

Data(n+1)

A
C
K

R/W= “0”

A
C
K

Figure 63. Data Transfer Sequence at the I
2
C-Bus Control Mode

0 0 1 0 0 CAD1 CAD0 R/W

(CAD0 and CAD1 are set by pins)
Figure 64. The First Byte

0 0 0 A4 A3 A2 A1 A0

Figure 65. The Second Byte

D7 D6 D5 D4 D3 D2 D1 D0

Figure 66. Byte Structure After The Second Byte

 [AK5576]

015016912-E-02 2017/12
- 59 -

(2)-2. READ Operations
Set the R/W bit = “1” for the READ operation of the AK5576. After transmission of data, the master can
read the next address’s data by generating an acknowledge instead of terminating the write cycle after
the receipt of the first data word. After receiving each data packet the internal 6-bit address counter is
incremented by one, and the next data is automatically taken into the next address. If the address
exceeds “07H” prior to generating stop condition, the address counter will “roll over” to “00H” and the data
of “00H” will be read out.

The AK5576 supports two basic read operations: Current Address Read and Random Address Read.

(2)-2-1. Current Address Read
The AK5576 contains an internal address counter that maintains the address of the last word accessed,
incremented by one. Therefore, if the last access (either a read or write) was to address “n”, the next
CURRENT READ operation would access data from the address “n+1”. After receipt of the slave address
with R/W bit “1”, the AK5576 generates an acknowledge, transmits 1-byte of data to the address set by
the internal address counter and increments the internal address counter by 1. If the master does not
generate an acknowledge but generates a stop condition instead, the AK5576 ceases transmission.

SDA

S
T
A
R
T

A
C
K

A
C
K

S Slave
Address

A
C
K

Data(n+1) P

S
T
O
P

Data(n+x)

A
C
K

Data(n+2)

A
C
K

R/W= “1”

A
C
K

Data(n)

Figure 67. Current Address Read

(2)-2-2. Random Address Read
The random read operation allows the master to access any memory location at random. Prior to issuing
a slave address with the R/W bit =“1”, the master must execute a “dummy” write operation first. The
master issues a start request, a slave address (R/W bit = “0”) and then the register address to read. After
the register address is acknowledged, the master immediately reissues the start request and the slave
address with the R/W bit =“1”. The AK5576 then generates an acknowledge, 1 byte of data and
increments the internal address counter by 1. If the master does not generate an acknowledge but
generates a stop condition instead, the AK5576 ceases transmission.

SDA

S
T
A
R
T

A
C
K

A
C
K

S Slave
Address

A
C
K

Data(n) P

S
T
O
P

Data(n+x)

A
C
K

Data(n+1)

A
C
K

R/W= “0”

A
C
K

Sub
Address(n)

S
T
A
R
T

A
C
K

S Slave
Address

R/W= “1”

Figure 68. Random Address Read

 [AK5576]

015016912-E-02 2017/12
- 60 -

SCL

SDA

stop conditionstart condition

S P

Figure 69. START and STOP Conditions

SCL FROM
MASTER

acknowledge

DATA
OUTPUT BY
TRANSMITTER

DATA
OUTPUT BY
RECEIVER

1 98

START
CONDITION

not acknowledge

clock pulse for
acknowledgement

S

2

 Figure 70. Acknowledge on the I

2
C-Bus

SCL

SDA

data line
stable;

data valid

change
of data
allowed

Figure 71. Bit Transfer on the I

2
C-Bus

 [AK5576]

015016912-E-02 2017/12
- 61 -

■ Register Map

Addr Register Name D7 D6 D5 D4 D3 D2 D1 D0

00H Power Management1 1 1 PW6 PW5 PW4 PW3 PW2 PW1

01H Power Management2 0 0 0 0 0 MONO2 MONO1 RSTN

02H Control 1 0 CKS3 CKS2 CKS1 CKS0 DIF1 DIF0 HPFE

03H Control 2 0 TDM1 TDM0 0 0 0 0 0

04H Control 3 DP 0 0 0 0 0 SD SLOW

05H DSD 0 0 DCKS 0 PMOD DCKB DSDSEL1 DSDSEL0

06H TEST1 TST7 TST6 TST5 TST4 TST3 TST2 TST1 TST0

07H TEST2 0 0 0 0 0 0 0 TRST

Note 24. Data must not be written into addresses from “06H” to “1FH”.
Note 25. The bits indicated as “0” must contain a “0” value. When RSTN bit is set to “0”, the internal digital

filter and the control block are reset but the register values are not initialized.
Note 26. When the PDN pin is set to “L”, all registers are initialized to their default values.

■ Register Definitions

Addr Register Name D7 D6 D5 D4 D3 D2 D1 D0

00H Power
Management1

1 1 PW6 PW5 PW4 PW3 PW2 PW1

R/W R/W R/W R/W R/W R/W R/W R/W R/W

Default 1 1 1 1 1 1 1 1

PW6-1: Power Down control for channel 6-1

0: Power OFF
1: Power ON (default)

Addr Register Name D7 D6 D5 D4 D3 D2 D1 D0

01H Power
Management2

0 0 0 0 0 MONO2 MONO1 RSTN

R/W R/W R/W R/W R/W R/W R/W R/W R/W

Default 0 0 0 0 0 0 0 1

RSTN: Internal Timing Reset

0: Reset. All registers are not initialized.
1: Normal Operation (default)
Internal clock timings are reset but registers are not reset.

MONO2-1: Channel Summation mode Select (Table 17, Table 18, Table 19)
 00: Not- Summation mode
 01: 4-to-1 mode
 10: 6-to-3 mode
 11: 6-to-1 mode

 [AK5576]

015016912-E-02 2017/12
- 62 -

Addr Register Name D7 D6 D5 D4 D3 D2 D1 D0

02H Control 1 0 CKS3 CKS2 CKS1 CKS0 DIF1 DIF0 HPFE

R/W R/W R/W R/W R/W R/W R/W R/W R/W

Default 0 0 0 0 0 0 0 1

HPFE: High Pass Filter Enable

0: High Pass Filter OFF
1: High Pass Filter ON (default)
When this bit is “1”, digital HPFs for all channels are ON.

DIF1-0: Audio Data Interface Mode Select (Table 8, Table 9)

Select A/D data bit length (24-bit/32-bit) and the format (MSB justified/ I2S Compatible)

CKS3-0: Sampling Speed Mode and MCLK Frequency Select (Table 5)

Select Sampling Speed and MCLK frequency.

Addr Register Name D7 D6 D5 D4 D3 D2 D1 D0

03H Control 2 0 TDM1 TDM0 0 0 0 0 0

R/W R/W R/W R/W R/W R/W R/W R/W R/W

Default 0 0 0 0 0 0 0 0

TDM1-0: TDM Modes Select (Table 9)

Select the A/D data multiplex mode from Normal, TDM128, TDM256 and TDM512 modes.

Addr Register Name D7 D6 D5 D4 D3 D2 D1 D0

04H Control 3 DP 0 0 0 0 0 SD SLOW

R/W R/W R/W R/W R/W R/W R/W R/W R/W

Default 0 0 0 0 0 0 0 0

SLOW: Slow Roll-off Filter Select (Table 20)

0: Sharp Roll-off (default)
1: Slow Roll-off
Select Roll-off characteristic of the digital filter.

SD: Short Delay Select (Table 20)

0: Normal Delay (default)
1: Short Delay
Select group delay of the digital filter.

DP: DSD Mode Select
0: PCM Mode (default)
1: DSD Mode
Select A/D Data Output Mode.

 [AK5576]

015016912-E-02 2017/12
- 63 -

Addr Register Name D7 D6 D5 D4 D3 D2 D1 D0

05H DSD 0 0 DCKS 0 PMOD DCKB DSDSEL1 DSDSEL0

R/W R/W R/W R/W R/W R/W R/W R/W R/W

Default 0 0 0 0 0 0 0 0

DSDSEL1-0: Select the Frequency of DCLK

00: 64fs (default)
01: 128fs
10: 256fs
11: Reserved (128fs)

DCKB: Polarity of DCLK

0: DSD data is output from DCLK Falling Edge (default)
1: DSD data is output from DCLK Rising Edge

PMOD: DSD Phase Modulation Mode

0: Not Phase Modulation Mode (default)
1: Phase Modulation Mode

DSD Output Phase Modulation Mode Enable

DCKS: Master Clock Frequency Select at DSD Mode (DSD Only)

0: 512fs (default)
1: 768fs

Addr Register Name D7 D6 D5 D4 D3 D2 D1 D0

06H TEST1 TST7 TST6 TST5 TST4 TST3 TST2 TST1 TST0

R/W RD RD RD RD RD RD RD RD

Default 0 0 0 0 0 0 0 0

TST7-0: Test register.

This register must be used as the default setting. Normal operation is not guaranteed if all bits
are not “0”.

Addr Register Name D7 D6 D5 D4 D3 D2 D1 D0

07H TEST2 0 0 0 0 0 0 0 TRST

R/W R/W R/W R/W R/W R/W R/W R/W W

Default 0 0 0 0 0 0 0 0

TRST: Test register. This register must be “0”.
This register must be “0”.
This register must be used as the default setting. Normal operation is not guaranteed if all bits
are not “0”.

 [AK5576]

015016912-E-02 2017/12
- 64 -

13. Recommended External Circuits

Figure 72 shows recommended external connection.

Figure 72. Typical Connection Diagram

Note 27. All digital input pins must not be allowed to float.

MSN

PW2

PW1

PW0

PDN

VDD18

DVSS

TVDD

MCLK

TEST

TESTIN6

TESTIN5

TESTIN4

TESTIN3

TESTIN2

TESTIN1

S
D

/P
M

O
D

S
L
O

W
/D

C
K

B

C
K

S
3
/C

A
D

1

C
K

S
2
/S

C
L
/C

C
L
K

C
K

S
1
/C

A
D

0
_
I2

C
/C

S
N

C
K

S
0
/S

D
A

/C
D

T
I

O
V

F

T
E

S
T

O
2

T
E

S
T

O
1

D
S

D
O

R
3

S
D

T
O

3
/D

S
D

O
L
3

S
D

T
O

2
/D

S
D

O
R

2

S
D

T
O

1
/D

S
D

O
L
2

T
D

M
IN

/D
S

D
O

R
1

L
R

C
K

/D
S

D
O

L
1

B
IC

K
/D

C
L
K

1

A
V

S
S

1

A
V

D
D

1

A
IN

3
P

A
IN

3
N

V
R

E
F

L
2

V
R

E
F

H
2

A
IN

4
N

A
IN

4
P

A
IN

5
P

A
IN

5
N

V
R

E
F

H
3

V
R

E
F

L
3

A
IN

6
N

A
IN

6
P

A
V

D
D

2

A
V

S
S

2

DIF0/
DSDSEL0

DIF1/DSDSEL1

TDM0

TDM1

PSN/CAD0_SPI

I2C

DP

HPFE/DCKS

LDOE

ODP

AIN1P

AIN1N

VREFL1

VREFH1

AIN2N

AIN2P

2

3

4

5

6

7

8

9

1
0

1
1

1
2

1
3

1
4

1
5

1
6

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

4
8

4
7

4
6

4
5

4
4

4
3

4
2

4
1

4
0

3
9

3
8

3
7

3
6

3
5

3
4

3
3

64

63

62

61

60

59

58

57

56

55

54

53

52

51

50

49

+
0.1 10

+
0.1 100

1
0


0

.1


0
.1


0
.1


0
.1


1
0

0


1
0

0


1
0


 +

+

+

+

Digital 3.3V

A
IN

3
+

A
IN

3


A
IN

4


A
IN

4
+

A
IN

5
+

A
IN

5


A
IN

6


A
IN

6
+

AIN2+

AIN2

AIN1

AIN1+

A
n
a
lo

g
 5

V

Analog 5V

Mode

Setting

Mode
Setting

Mode

Setting

Controller

Controller

Mater Clock

fs

6
4
fs

AK5576

Top View
A

n
a
lo

g
 5

V

2
0

A
n
a
lo

g
 5

V

2
0

A
n
a
lo

g
 5

V

20

Digital 3.3V

4.7
+

0.1

 [AK5576]

015016912-E-02 2017/12
- 65 -

1. Grounding and Power Supply Decoupling
The AK5576 requires careful attention to power supply and grounding arrangements. Normally AVDD1/2
and TVDD are supplied from analog supply of the system. The power-up sequence between AVDD1/2

and TVDD are not critical when AVDD1/2 and TVDD are supplied separately. DVSS and AVSS1/2 must

be connected to the same analog ground plane. System analog ground and digital ground should be
wired separately and connected together as close as possible to where the supplies are brought onto the
printed circuit board. Decoupling capacitors for high frequency should be placed as near as possible to
the supply pin.

2. Reference Voltage
The differential voltage between the VREFH1-3 pins and the VREFL1-3 pins are the common voltage of
A/D conversion. The VREFL1-3 pins are normally connected to AVSS. In order to remove a high
frequency noise, connect a 20 Ω resistor between the VREFH1-3 pins and analog 5 V supply, and
connect a 0.1 μF ceramic capacitor in parallel with an 100 μF electrolytic capacitor between the
VREFH1-3 pins and the VREFL1-3 pins. Especially the ceramic capacitor should be connected as close
as possible to the pin. All digital signals, especially clocks, should be kept away from the VREFH1-3 pins
and VREFL1-3 pins in order to avoid unwanted noise coupling into the AK5576.

3. Analog Inputs
The Analog input signal is differentially supplied into the modulator via the AINn+ and the AINn- pins (n=
1-6). The input voltage is the difference between the ALINn+ and ALINn- pins (n= 1-6). The full scale

signal on each pin is nominally 2.8 V (typ). A voltage from AVSS1/2 to AVDD1/2 can be input to the
AK5576. The output code format is two’s complement. The internal HPF removes DC offset (including
DC offset by the ADC itself).

The AK5576 requires a +5 V analog supply voltage. Any voltage which exceeds the upper limit of

AVDD1/2+0.3 V and lower limit of AVSS1/20.3 V and any current beyond 10 mA for the analog input
pins should be avoided. Excessive currents to the input pins may damage the device. Hence input pins
must be protected from signals at or beyond these limits. Use caution especially when using ±15 V for
other analog circuits in the system.

 [AK5576]

015016912-E-02 2017/12
- 66 -

4. External Analog Circuit Examples
Figure 73 shows an input buffer circuit example 1. (1

st
 order HPF; fc= 0.70 Hz, 2

nd
 order LPF; fc= 351

kHz, gain= 14.5 dB). The analog signal is able to input through XLR or BNC connectors. (short JP1 and
JP2 for BNC input, open JP1 and JP2 for XLR input). The input level of this circuit is 14.9 Vpp (AK5576:
2.8 Vpp Typ.). When using this circuit, analog characteristics at fs= 48 kHz is DR= 121 dB, S/(N+D)= 112
dB. The S/(N+D) characteristics of the AK5576 varies depending on DC bias current of the input signal.
Set the DC bias voltage in a range from 0.49 x AVDD to 0.51 x AVDD for a better characteristic.
* Film capacitors are recommended for the components shown as 15 nF and 1 nF in the figure below.

4.7k

-

+
-

+

10 3.3k

620

-

+

10

620

Analog In

14.9Vpp

68µ

NJM5534

VA=+5V

VP=15V

4.7k

10µ

+ 10k

10k

0.1µ

Bias

VA+

2.8Vpp

2.8Vpp

VP+

VP- Bias

1n *
3.3k

1n *

Bias

15n *

68µ

XLR

Vin-

Vin+

JP1

JP2

NJM5534

NJM5534

AK5576 AINn+

AK5576 AINn-

100p

100p

Figure 73. Input Buffer Example1

fin 1Hz 10Hz

Frequency
Response

1.77dB 0.02dB

Table 23. Frequency Response of HPF

fin 20kHz 40kHz 80kHz 6.144MHz

Frequency
Response

0.00dB 0.00dB 0.00dB 49.68dB

Table 24. Frequency Response of LPF

 [AK5576]

015016912-E-02 2017/12
- 67 -

14. Package

■ Outline Dimensions

64-pin QFN (Unit mm)

■ Material & Lead Finish

Package molding compound: Epoxy resin
Lead frame material: Cu
Terminal surface treatment: Solder (Pb free) plate

■ Marking

1) Pin #1 indication
2) AKM Logo
3) Date Code : XXXXXXX (7 digits)
4) Marketing Code : AK5576EN
5) Audio 4 pro Logo

AK5576EN
XXXXXXX
AKM

1

B

A

C0.6
0

MAX

0
.8

5
+0

.1
5

-0
.0

5

0
.0

2
+0

.0
3

-0
.0

2

0
.2

0

0.25
+0.05
-0.07 0.50

9.00±0.15

8.75

9
.0

0±
0.

1
5

8.
75

6.
15

6.15

0.40±0.10

0.10 M AB

1

16

17 32

33

48

4964

48

49

33

32 17

16

64

1

S0.08

S

https://www.application-datasheet.com/
https://www.application-datasheet.com/

 [AK5576]

015016912-E-02 2017/12
- 68 -

15. Ordering Guide

AK5576EN 40 - 105 ºC 64-pin QFN
AKD5576 Evaluation Board for AK5576

16. Revision History

Date (Y/M/D) Revision Reason Page Contents

15/12/21 00 First Edition

17/06/12 01 Error
Correction

8 7.Recommended Operation Conditions
Note 5 was changed.

 35 ■ Audio Interface Format
“I

2
C Compatible” → “I

2
S Compatible”

 54 ■ Power Up/Down Sequence
Note (2) a: “LDEO pin” → “LDOE pin”

 63 ■ Register Definitions
DSDSEL1-0: In the description, the dfault value

is changed to “00” from “01”.

 Description
Change

64 13.Recommended External Circuits
Figure 72 was changed.

17/12/15 02 Specification
change

47 Table 12. PW2-0 pins setting.
Change "LLH" and "LHL" setting to Not Available.

https://www.application-datasheet.com/

 [AK5576]

015016912-E-02 2017/12
- 69 -

 IMPORTANT NOTICE
0. Asahi Kasei Microdevices Corporation (“AKM”) reserves the right to make changes to the

information contained in this document without notice. When you consider any use or
application of AKM product stipulated in this document (“Product”), please make inquiries the
sales office of AKM or authorized distributors as to current status of the Products.

1. All information included in this document are provided only to illustrate the operation and
application examples of AKM Products. AKM neither makes warranties or representations with
respect to the accuracy or completeness of the information contained in this document nor
grants any license to any intellectual property rights or any other rights of AKM or any third party
with respect to the information in this document. You are fully responsible for use of such
information contained in this document in your product design or applications. AKM ASSUMES
NO LIABILITY FOR ANY LOSSES INCURRED BY YOU OR THIRD PARTIES ARISING FROM
THE USE OF SUCH INFORMATION IN YOUR PRODUCT DESIGN OR APPLICATIONS.

2. The Product is neither intended nor warranted for use in equipment or systems that require
extraordinarily high levels of quality and/or reliability and/or a malfunction or failure of which may
cause loss of human life, bodily injury, serious property damage or serious public impact,
including but not limited to, equipment used in nuclear facilities, equipment used in the
aerospace industry, medical equipment, equipment used for automobiles, trains, ships and
other transportation, traffic signaling equipment, equipment used to control combustions or
explosions, safety devices, elevators and escalators, devices related to electric power, and
equipment used in finance-related fields. Do not use Product for the above use unless
specifically agreed by AKM in writing.

3. Though AKM works continually to improve the Product’s quality and reliability, you are
responsible for complying with safety standards and for providing adequate designs and
safeguards for your hardware, software and systems which minimize risk and avoid situations in
which a malfunction or failure of the Product could cause loss of human life, bodily injury or
damage to property, including data loss or corruption.

4. Do not use or otherwise make available the Product or related technology or any information
contained in this document for any military purposes, including without limitation, for the design,
development, use, stockpiling or manufacturing of nuclear, chemical, or biological weapons or
missile technology products (mass destruction weapons). When exporting the Products or
related technology or any information contained in this document, you should comply with the
applicable export control laws and regulations and follow the procedures required by such laws
and regulations. The Products and related technology may not be used for or incorporated into
any products or systems whose manufacture, use, or sale is prohibited under any applicable
domestic or foreign laws or regulations.

5. Please contact AKM sales representative for details as to environmental matters such as the
RoHS compatibility of the Product. Please use the Product in compliance with all applicable
laws and regulations that regulate the inclusion or use of controlled substances, including
without limitation, the EU RoHS Directive. AKM assumes no liability for damages or losses
occurring as a result of noncompliance with applicable laws and regulations.

6. Resale of the Product with provisions different from the statement and/or technical features set
forth in this document shall immediately void any warranty granted by AKM for the Product and
shall not create or extend in any manner whatsoever, any liability of AKM.

7. This document may not be reproduced or duplicated, in any form, in whole or in part, without
prior written consent of AKM.

	1. General Description
	2. Features
	3. Table of Contents
	4. Block Diagram
	■ Block Diagram

	5. Pin Configurations and Functions
	■ Pin Configurations
	■ Pin Functions
	■ Handling of Unused Pin

	6. Absolute Maximum Ratings
	7. Recommended Operation Conditions
	8. Analog Characteristics
	9. Filter Characteristics
	■ ADC Filter Characteristics (fs= 48 kHz)
	■ ADC Filter Characteristics (fs= 96 kHz)
	■ ADC Filter Characteristics (fs= 192 kHz)
	■ ADC Filter Characteristics (fs= 384 kHz)
	■ ADC Filter Characteristics (fs= 768 kHz)

	10. DC Characteristics
	11. Switching Characteristics
	■ Timing Diagram

	12. Functional Descriptions
	■ Digital Core Power Supply
	■ Output Mode
	■ Master Mode and Slave Mode
	■ System Clock
	[1] PCM Mode
	[2] DSD Mode

	■ Audio Interface Format
	[1] PCM Mode
	[2] DSD Mode

	■ Channel Summation (PCM Mode, DSD Mode)
	■ Optimal Data Placement (PCM Mode, DSD Mode)
	■ CH Power Down & Channel Summation Setting (PCM Mode, DSD Mode)
	■ Digital Filter Setting (PCM Mode)
	■ Digital HPF (PCM Mode)
	■ Overflow Detection (PCM Mode, DSD Mode)
	[1] PCM Mode
	[2] DSD Mode

	■ LDO
	[1] TVDD=1.7-1.98 V, LDO is OFF (LDOE pin = “L”)
	[2] TVDD=3.0-3.6 V, LDO is ON (LDOE pin = “H”)

	■ Reset
	■ Power Up/Down Sequence
	■ Operation Mode Control
	■ Register Control Interface
	■ Register Map
	■ Register Definitions

	13. Recommended External Circuits
	14. Package
	■ Outline Dimensions
	■ Material & Lead Finish
	■ Marking

	15. Ordering Guide
	16. Revision History
	IMPORTANT NOTICE

