
TDA7432

BASIC FUNCTION AUDIO PROCESSOR

ONE STEREO AND ONE MONO INPUTS
MUTE FUNCTION (SOFTWARE AND HARD-
WARE) CONTROLLED
VOLUME CONTROL IN 1dB STEP
BASS AND TREBLE CONTROL IN 2dB STEP
FULLY PROGRAMMABLE LOUDNESS CON-
TROL
FOUR SPEAKER ATTENUATORS:
– Independent attenuation control
– Independent mute function
ALL FUNCTIONS PROGRAMMABLE VIA
I2CBUS

DESCRIPTION
The TDA7432 is a volume, tone (bass and treble)
balance (Left/Right) processor for quality audio
applications in car radio and Hi-Fi systems.
Control is accomplished by serial bus microproc-
essor interface.
The AC signal setting is obtained by resistor net-

works and switches combined with operational
amplifiers.
Thanks to the advanced BIPOLAR/CMOS Tech-
nology, the external components have been re-
duced.

September 2003

®

IN_L

SUPPLYVS

GND

VOL
+ LOUD

BASS TREBLE

D95AU357A

S BUS DECODER + LATCHES

SPKR
ATT

SPKR
ATT

VOL
+ LOUD

BASS TREBLE SPKR
ATT

SPKR
ATT

SCL

SDA

RIGHT FRONT

RIGHT REAR

LEFT REAR

LEFT FRONT

MUX

MUX

MONO_IN/MUTE

IN_R

100nF100nF
10µF 2.7nF

4.7K

100nF100nF

4.7K
2.7nF

TRLBOUTLBINLLOUD_L

119106
16

14

18

19

15

13

127851

3

4

2

17

20

TRRBOUTRLOUD_R BINRCREF

68nF

68nF

BLOCK DIAGRAM

SO20

ORDERING NUMBER: TDA7432D

1/10

 O

bso
lete Product(

s)
- O

bso
lete Product(

s)

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

ABSOLUTE MAXIMUM RATINGS

Symbol Parameter Value Unit

VS Operating Supply Voltage 10.2 V

Tamb Operating Temperature Range -40 to 85 °C

Tstg Storage Temperature Range -55 to +150 °C

QUICK REFERENCE DATA

Symbol Parameter Min. Typ. Max. Unit

VS Supply Voltage 7 9 10.2 V

VCL Max. Input Signal Handling 1.3 1.6 Vrms

THD Total Harmonic Distortion (V = 1Vrms f = 1kHZ) 0.05 %

S/N Signal to Noise Ratio 102 dB

Sc Channel Separation f = 1kHz 100 dB

Volume Control 1dB step -79 +32 dB

Bass Control 2dB step -18 +18 dB

Treble Control 2dB step -14 +14 dB

Speaker Attenuators -37.5 0 dB

Mute Attenuation 100 dB

THERMAL DATA

Symbol Parameter Value Unit

Rth j-pins Thermal Resistance Junction-pins Max. 150 °C/W

CREF

IN_R

IN_L

MONO_IN/MUTE

LOUD_R

BOUT_R

LOUD_L

BIN_R

BOUT_L TRR

OUT_RR

OUT_LR

OUT_LF

OUT_RF

VS

SCL

SDA

GND1

3

2

4

5

6

7

8

9

18

17

16

15

14

12

13

11

19

10

20

BIN_L TRL

D95AU358

PIN CONNECTION (Top View)

TDA7432

2/10

 O

bso
lete Product(

s)
- O

bso
lete Product(

s)

IN_L

SUPPLY
VS

GND

VOL
+ LOUD

BASS TREBLE

D95AU359B

S BUS DECODER + LATCHES

SPKR
ATT

SPKR
ATT

VOL
+ LOUD

BASS TREBLE SPKR
ATT

SPKR
ATT

SCL

SDA

RIGHT FRONT

RIGHT REAR

LEFT REAR

LEFT FRONT

MUX

MUX

MONO_IN
/MUTE

IN_R

100nF100nF
4.7µF 2.7nF

4.7K

100nF100nF

4.7K
2.7nF

TRLBOUTLBINLLOUD_L

119106
16

14

18

19

15

13

127851

3

4

2

17

20

TRRBOUTRLOUD_R BINRCREF

100nF

VS 9V

68nF

68nF

APPLICATION CIRCUIT

TDA7432

3/10

 O

bso
lete Product(

s)
- O

bso
lete Product(

s)

ELECTRICAL CHARACTERISTICS (Tamb = 25°C, VS = 9V, RL = 10kΩ, Rg = 50Ω,
all variable gains = 0dB, f = 1kHz, unless otherwise specified.)

Symbol Parameter Test Condition Min. Typ. Max. Unit

INPUT SELECTOR

RIN Input Resistance 70 100 130 kΩ
VCL Clipping Level d ≤ 0.3% 1.3 1.6 Vrms

SIN Input Separation 70 100 dB

AMUTE Input Mute Attenuation 70 95 dB

VDC Mute DC Step 0.2 10 mV

MUTE AT AM INPUT (*)

VIL Input Low Voltage AM not selected 0.4 V

VOLUME CONTROL

GMAX Max. Gain Note 2 30.5 32 33.5 dB

AMAX Max Attenuation 75 79 83 dB

Astep Step Resolution 0.5 1 1.5 dB

EA Attenuation Set Error G = +20 to -20dB -1 0 +1 dB

G = -20 to -60dB -2 2 dB

ET Tracking Error G = -20 to -60dB 2 dB

VDC DC Steps Adjacent Attenuation Steps,
Range from 0 to -79dB

0.1 4 mV

From 0dB to -79dB 0.5 10 mV

LOUDNESS CONTROL

AMAX Control Range 14 15 16 dB

Astep Step Resolution 0.5 1 1.5 dB

RLOUD Internal Resistor 37 50 63 kΩ
BASS CONTROL

BRANGE Max. Bass boost 15.5 18 20 dB

BCUT Max. Bass cut -20 -18 -15.5 dB

AStep Step Resolution 1 2 3 dB

RB Internal Feedback Resistance 48 65 82 kΩ
TREBLE CONTROL

CRANGE Control Range ±13 ±14 ±15 dB

Astep Step Resolution 1 2 3 dB

SPEAKER ATTENUATORS

CRANGE Control Range 36 37.5 39 dB

Astep Step Resolution From 0 to -24dB 0.5 1 1.5 dB

AMUTE Output Mute Attenuation 70 90 dB

EA Attenuation Set Error From 0 to -24dB 1 dB

VDC DC Steps Adjacent Attenuation Steps 0.1 4 mV

AUDIO OUTPUTS

VCLIP Clipping Level d = 0.3% 2 2.5 Vrms

GOUT Output Gain (fixed) 4 dB

RL Output Load Resistance AC - connected 3 kΩ
DC connected to GND 5

CL Output Load Capacitance 10 nF

ROUT Output Impedance 30 100 Ω
VDC DC Voltage Level 3.7 4 4.3 V

(*) The mute function can be activated without using the I2C bus by grounding the AM input when AM is not selected. This causes the input
 multiplexer to select the reference voltage instead of an input signal.

TDA7432

4/10

 O

bso
lete Product(

s)
- O

bso
lete Product(

s)

ELECTRICAL CHARACTERISTICS (continued)

Symbol Parameter Test Condition Min. Typ. Max. Unit

GENERAL

VS Supply Voltage 6 9 10.2 V

IS Supply Current 5 8 11 mA

PSRR Power Supply Rejection Ratio 65 80 dB

eNO Output Noise 20Hz - 20kHz "A" - weighted
BW = 200Hz - 20kHz, flat
output muted

4
7.0
5.5

20
µV
µV
µV

S/N Signal to Noise Ratio all gains = 0dB; VO = 1Vrms 103 dB

d Distortion VOUT = 1Vrms 0.05 0.15 %

Sc Channel Separation 70 80 dB

ET Total Tracking Error AV = 0 to -20dB
AV = -20 to -60dB

0
0

1
2

dB
dB

BUS INPUTS

VIL Input Low Voltage 1 V

VIH Input High Voltage 3 V

IIN Input Current VIN = 0.4V -5 +5 µA

VO Output Voltage
SDA Acknowledge

IO = 1.6mA 0.15 0.4 V

SOFTWARE SPECIFICATION
Interface Protocol
The interface protocol comprises:
– a start condition (S)
– a chip address byte (the LSB bit determines read / write transmission)
– a subaddress byte
– a sequence of data (N-bytes + acknowledge)
– a stop condition (P)

S 1 0 0 0 1 0 1 R/W ACK X X X I A3 A2 A1 A0 ACK DATA ACK P

ACK = Acknowledge
S = Start
P = Stop
MAX CLOCK SPEED 500kbits/s

Auto Increment
If bit I in the subaddress byte is set to "1", the autoincrement of the subaddress is enabled.

CHIP ADDRESS

MSB LSB

SUBADDRESS

MSB LSB MSB

DATA 1...DATA n

LSB

TDA7432

5/10

 O

bso
lete Product(

s)
- O

bso
lete Product(

s)

SUBADDRESS (receive mode)

MSB LSB
FUNCTION

X X X I A3 A2 A1 A0

0
0
0
0
0
0
0
0

0
0
0
0
1
1
1
1

0
0
1
1
0
0
1
1

0
1
0
1
0
1
0
1

Input selector
Volume
Bass, Treble
Speaker attenuator LF
Speaker attenuator LR
Speaker attenuator RF
Speaker attenuator RR
Loudness

I = Auto increment
X = Not used

DATA BYTE SPECIFICATION
X = not relevant; set to "1" during testing
Input Selector

MSB LSB
FUNCTION

D7 D6 D5 D4 D3 D2 D1 D0

0
1

0
1

0
0
0
0
1

0
0
1
1
X

0
1
0
1
X

IN
not used
mono
no input selected
mute (low homic)
non-symmetrical bass cut (note 1)
symmetrical bass cut
extended bass range
standard bass range ±14dB

For example to select the MONO input the Data Byte is: X X X X 0 1 0.
An additional direct mute function is included in the Speaker Attenuators.
Note 1: Bass cut for very low frequencies.

MSB LSB
VOLUME

D7(*) D6 D5 D4 D3 D2 D1 D0

1
1
1
1
1
1
1

0
0
0
0
1
1
1

0
0
1
1
0
0
1

0
1
0
1
0
1
0

+32dB
+16dB
 0dB
-16dB
-32dB
-48dB
-64dB

1
1
1
1
1

0
0
0

1

0
0
0

1

0
0
1

1

0
1
0

1

0dB
-1dB
-2dB

-15dB

(*) Loudness = ON

Note 2:
It is not recommended to use a gain more than 20dB for system performance reason. In general, the max. gain should be limited by
software to the maximum value, which is needed for the system.

TDA7432

6/10

 O

bso
lete Product(

s)
- O

bso
lete Product(

s)

Bass, Treble

MSB LSB
FUNCTION

D7 D6 D5 D4 D3 D2 D1 D0

D4
Input

Selector

0
0
0
0
0
0
0
0
1
1
1
1
1
1
1
1

0
0
0
0
1
1
1
1
1
1
1
1
0
0
0
0

0
0
1
1
0
0
1
1
1
1
0
0
1
1
0
0

0
1
0
1
0
1
0
1
1
0
1
0
1
0
1
0

Treble Steps
- 14dB
-12dB
-10dB
-8dB
-6dB
-4dB
-2dB
0dB
0dB
+2dB
+4dB
+6dB
+8dB
+10dB
+12dB
+14dB

0
0
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
0
0

0
0
0
0
0
0
0
0
0
0
1
1
1
1
1
1
1
1
1
1

0
0
0
0
0
0
1
1
1
1
1
1
1
1
0
0
0
0
0
0

0
0
0
0
1
1
0
0
1
1
1
1
0
0
1
1
0
0
0
0

1
0
0
1
0
1
0
1
0
1
1
0
1
0
1
0
1
0
0
1

Bass Steps
-18dB
-16dB
-14dB
-12dB
-10dB
-8dB
-6dB
-4dB
-2dB
0dB
0dB
+2dB
+4dB
+6dB
+8dB
+10dB
+12dB
+14dB
+16dB
+18dB

For example 12dB Treble and -8dB Bass give the following DATA BYTE: 0 0 1 1 1 0 0 1

Speaker Attenuators

MSB LSB
SPEAKER ATTENUATOR LF, LR, RF, RR

D7 D6 D5 D4 D3 D2 D1 D0

X
X

X
X
X
X
X
X
X
X

X

X
X

X
X
X
X
X
X
X
X

X

0
0

0
0
0
0
0
0
0
0

1

0
0
:
1
1
1
1
1
1
1
1

X

0
0

1
1
1
1
1
1
1
1

X

0
0

0
0
0
0
1
1
1
1

X

0
0

0
0
1
1
0
1
1
1
1
X

0
1

0
1
0
1
0
1
0
1

X

0dB
-1dB
 :
-24dB
-25.5dB
-27dB
-28.5dB
-30dB
-32dB
-34.5dB
-37.5dB

Speaker Mute

normal
range
±14dB

TDA7432

7/10

 O

bso
lete Product(

s)
- O

bso
lete Product(

s)

Loudness

MSB LSB
LOUDNESS

D7 D6 D5 D4 D3 D2 D1 D0

X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X

X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X

X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X

0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
1

0
0
0
0
0
0
0
0
1
1
1
1
1
1
1
1

D3

0
0
0
0
1
1
1
1
0
0
0
0
1
1
1
1

D2

0
0
1
1
0
0
1
1
0
0
1
1
0
0
1
1

D1

0
1
0
1
0
1
0
1
0
1
0
1
0
1
0
1

D0

0dB
-1dB
-2dB :
-3dB
-4dB
-5dB
-6dB
-7dB
-8dB
-9dB
-10dB
-11dB
-12dB
-13dB
-14dB
-15dB
Loudness flat (Note 3)

For example to select -14dB Loudness the Data Byte is : X X X 0 1 1 1 0.

Note3:
Fiat attenuation, according to the selected byte. The loudness can be completely disabled by setting bit D7 in the volume byte to "0". In this
case the attenuation is 0dB independent from the loudness settings.

Functional Description
The input selector is able to select 1 stereo inputs
and 1 mono input (AM). The inputs are DC biased
with 100kΩ resistors to the internal reference volt-
age of 3V. The AM input can be use additionally
as hardware mute pin. If this pin is pulled to
ground by an external transistor and AM is not se-
lected, the input selector mutes the input (refer-
ence voltage selected). The AM part is consid-
ered to be switched OFF. If the output of the AM
part is not high ohmic in this condition, a series
resistor of about 20kΩ has to be foreseen.
The volume control can be programmed from a
gain of +32dB to an attenuation of -79dB in 1dB
steps. The maximum gain should be kept as low
as possible for system performance reason. It has
to be limited by software to the absolute neces-
sary system gain, depending on the signal source
level and the power amplifier gain.
The bass control acts in a range from +18dB to -
18dB in 2dB steps. The filter response is deter-

mined by the external filter components. An ex-
tensive simulation software is available in order to
support the design of the bass filter response with
different filter configurations.
The extended bass boost range of +18dB allows
the implementation of the software loudness func-
tion by additional bass and treble boost.
The treble control acts in a range of ±14dB in 2dB
steps. The external capacitor determines with the
internal resistor of 50KΩ the corner frequency of
the treble response.
The four speaker attenuators can be controlled in-
dependently from 0 to -37.5dB, which allows the
implementation of balance and fader a the four
speaker system. The attenuation steps size is 1
db from 0 to -24dB and increases nonlinearly up
to the maximum attenuation of 37.5dB. A special
mute bit forces the speaker attenuator into the
mute position.
All 4 outputs are low distortion push pull outputs,
able to drive a load of 3kΩ.

TDA7432

8/10

 O

bso
lete Product(

s)
- O

bso
lete Product(

s)

1 10

1120

A

eB

D

E

L

K

H

A1 C

SO20MEC

h x 45˚

SO20

DIM.
mm inch

MIN. TYP. MAX. MIN. TYP. MAX.

A 2.35 2.65 0.093 0.104

A1 0.1 0.3 0.004 0.012

B 0.33 0.51 0.013 0.020

C 0.23 0.32 0.009 0.013

D 12.6 13 0.496 0.512

E 7.4 7.6 0.291 0.299

e 1.27 0.050

H 10 10.65 0.394 0.419

h 0.25 0.75 0.010 0.030

L 0.4 1.27 0.016 0.050

K 0 ̊(min.)8 ̊(max.)

OUTLINE AND
MECHANICAL DATA

TDA7432

9/10

 O

bso
lete Product(

s)
- O

bso
lete Product(

s)

Information furnished is believed to be accurate and reliable. However, STMicroelectronics assumes no responsibility for the consequences
of use of such information nor for any infringement of patents or other rights of third parties which may result from its use. No license is
granted by implication or otherwise under any patent or patent rights of STMicroelectronics. Specifications mentioned in this publication are
subject to change without notice. This publication supersedes and replaces all information previously supplied. STMicroelectronics products
are not authorized for use as critical components in life support devices or systems without express written approval of STMicroelectronics.

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

© 2003 STMicroelectronics - All rights reserved

STMicroelectronics GROUP OF COMPANIES
Australia – Belgium - Brazil - Canada - China – Czech Republic - Finland - France - Germany - Hong Kong - India - Israel - Italy - Japan -

Malaysia - Malta - Morocco - Singapore - Spain - Sweden - Switzerland - United Kingdom - United States
www.st.com

TDA7432

10/10

 O

bso
lete Product(

s)
- O

bso
lete Product(

s)

