
TDA7343

DIGITALLY CONTROLLED AUDIO PROCESSOR

INPUT MULTIPLEXER
- TWO STEREO AND ONE MONO INPUTS
- SELECTABLE INPUT GAIN FOR OPTIMAL
 ADAPTATION TO DIFFERENT SOURCES
FULLY PROGRAMMABLE LOUDNESS
FUNCTION
VOLUME CONTROL IN 0.3dB STEPS IN-
CLUDING GAIN UP TO 20dB
ZERO CROSSING MUTE AND DIRECT
MUTE
SOFT MUTE CONTROLLED BY SOFTWARE
OR HARDWARE PIN
BASS AND TREBLE CONTROL
FOUR SPEAKER ATTENUATORS
- FOUR INDEPENDENT SPEAKERS
 CONTROL IN 1.25dB STEPS FOR
 BALANCE AND FADER FACILITIES
- INDEPENDENT MUTE FUNCTION
ALL FUNCTIONS PROGRAMMABLE VIA SE-
RIAL I2 CBUS

DESCRIPTION
The TDA7343 is an upgrade of the TDA7313
audioprocessor.
Thanks to the used BIPOLAR/CMOS technology,
very low distortion, low noise and DC-stepping
are obtained.
Due to a highly linear signal processing, using

CMOS-switching techniques instead of standard
bipolar multipliers, very low distortion and very
low noise are obtained Several new features like
softmute, zero-crossing mute and pause detector
are implemented.
The Soft Mute function can be activated in two
ways:

1 Via serial bus (bit D0, Mute Byte)
2 Directly on pin 22 through an I/O line of the

microcontroller
Very low DC stepping is obtained by use of a
BICMOS technology.

November 1999

®

ORDERING NUMBER: TDA7343 (DIP28)
 TDA7343D (SO28)

DIP28 SO28

1/14

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

14 13 11

L1 L2

L1

L2

L3

10
R

1

R
2

R
1

R
2R

3

9

IN
P

U
T

S
E

LE
C

T
O

R
+

 G
A

IN

LE
F

T
IN

P
U

T
S

R
IG

H
T

IN
P

U
T

S

S
U

P
P

LY
2

3
1

Z
E

R
O

C
R

O
S

S
 +

M
U

T
E

S
O

F
T

M
U

T
E

O
U

T
(L

)
IN

(L
)

17
16

LO
U

D
+

V
O

L

Z
E

R
O

C
R

O
S

S
 +

M
U

T
E

LO
U

D
+

V
O

L

B
A

S
S

B
A

S
S

LO
U

D
(L

)

12

T
R

E
B

LE

T
R

E
B

LE

10
µF

7

O
U

T
(R

)
C

R
E

F
IN

(R
)6

8

LO
U

D
(R

)

B
O

U
T

(L
)

B
IN

(L
)

19
18

B
O

U
T

(R
)

B
IN

(R
)

21
20

5

T
R

E
B

LE
(R

)

S
P

K
R

A
T

T

M
U

T
E

S
P

K
R

A
T

T

M
U

T
E S
P

K
R

A
T

T

M
U

T
E

S
P

K
R

A
T

T

M
U

T
E

T
R

E
B

LE
(L

)

4

24 28 27 2526 23

O
U

T
LE

F
T

 F
R

O
N

T

O
U

T
LE

F
T

 R
E

A
R

S
C

L

S
D

A O
U

T
R

IG
H

T
 F

R
O

N
T

O
U

T
R

IG
H

T
 R

E
A

R

D
93

A
U

06
2B

B
U

S
S

E
R

IA
L

B
U

S
 D

E
C

O
D

E
R

 +
 L

A
T

C
H

E
S

2
x

1µ
F

C
1

C
2

C
3

C
4

C
5

2
x

1µ
F

A
G

N
D

V
S

C
6

C
8

2.
2µ

F

C
7

2.
2µ

F

C
9

47
nF

R
B

C
11

10
0n

F
C

12
10

0n
F

R
1

4.
7K

C
13

2.
7n

F

C
10

10
0n

F
C

14
10

0n
F

C
15

10
0n

F

C
16

2.
7n

F

R
2

4.
7K

15
CSM

R
B

C
S

M

22

S
M

BLOCK DIAGRAM

TDA7343

2/14

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

ABSOLUTE MAXIMUM RATINGS

Symbol Parameter Value Unit

VS Operating Supply Voltage 10.5 V

Tamb Operating Ambient Temperature -40 to 85 °C

Tstg Storage Temperature Range -55 to 150 °C

THERMAL DATA

Symbol Parameter DIP28 SO28 Unit

Rth j-amb Thermal Resistance Junction-pins 85 65 °C/W

QUICK REFERENCE DATA

Symbol Parameter Min. Typ. Max. Unit

VS Supply Voltage 6 9 10.2 V

VCL Max. input signal handling 2.1 2.6 Vrms

THD Total Harmonic Distortion V = 1Vrms f = 1KHz 0.01 0.08 %

S/N Signal to Noise Ratio 106 dB

SC Channel Separation f = 1KHz 100 dB

Volume Control 0.3dB step -59.7 20 dB

Treble Control 2dB step -14 +14 dB

Bass Control 2dB step -10 +18 dB

Fader and Balance Control 1.25dB step -38.75 0 dB

Input Gain 3.75dB step 0 11.25 dB

Mute Attenuation 100 dB

IN(R)

OUT(R)

LOUD R

IN R2

IN R1

LOUD L

AM MONO

IN L2

IN L1

1

3

2

4

5

6

7

8

9

CSM

IN(L)

OUT(L)

BOUT(L)

BIN(L)

BIN(R)

BOUT(R)

SM

OUT RR23

22

21

20

19

17

18

16

15

D94AU061B

10

11

12

13

14

28

27

26

25

24

CREF

VS

GND

L

R OUT LR

OUT RF

OUT LF

SDA

SCL

TREBLE

BUS
INPUTS

BASS

PIN CONNECTION

TDA7343

3/14

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

ELECTRICAL CHARACTERISTICS (VS = 9V; RL = 10KΩ; Rg = 50Ω; Tamb = 25°C; all controls flat
(G - 0dB); f = 1KHz. Refer to the test circuit, unless otherwise specified.)

Symbol Parameter Test Condition Min. Typ. Max. Unit

INPUT SELECTOR
RI Input Resistance 70 100 130 KΩ

VCL Clipping Level d ≤ 0.3% 2.1 2.6 VRMS

SI Input Separation 80 100 dB

RL Output Load Resistance 2 KΩ
GI MIN Minimum Input Gain -0.75 0 0.75 dB

GI MAX Maximum Input Gain 10.25 11.25 12.25 dB

Gstep Step Resolution 2.75 3.75 4.75 dB

eN Input Noise 20Hz to 20 KHz unweighted 2.3 µV

VDC DC Steps Adiacent Gain Steps 1.5 10 mV

GIMIN to GIMAX 3 mV

VOLUME CONTROL
RI Input Resistance 35 50 KΩ

GMAX Maximum Gain 18.75 20 21.25 dB

AMAX Maximum Attenuation 57.7 59.7 62.7 dB

ASTEPC Step Resolution Coarse
Attenuation

0.5 1.25 2.0 dB

ASTEPF Step Resolution Fine Attenuation 0.11 0.31 0.51 dB

EA Attenuation Set Error G = 20 to -20dB -1.25 0 1.25 dB

G = -20 to -58dB -3 2 dB

Et Tracking Error 2 dB

VDC DC Steps Adiacent Attenuation Steps -3 0 3 mV

From 0dB to AMAX 0.5 5 mV

LOUDNESS CONTROL
RI Internal Resistor Loud = ON 35 50 65 KΩ

AMAX Maximum Attenuation 17.5 18.75 20.0 dB

Astep Step Resolution 0.5 1.25 2.0 dB

ZERO CROSSING MUTE
VTH Zero Crossing Threshold

(note 1)
WIN = 11 20 mV

WIN = 10 40 mV

WIN = 01 80 mV

WIN = 00 160 mV

AMUTE Mute Attenuation 80 100 dB

VDC DC Step 0dB to Mute 0 3 mV

SOFT MUTE
AMUTE Mute Attenuation 60 dB

TDON ON Delay Time CCSM = 22nF; 0 to -20dB; I = IMAX 0.7 1 1.7 ms

CCSM = 22nF; 0 to -20dB; I = IMIN 20 35 55 ms

TDOFF OFF Delay Time VCSM = 0V; I = IMAX 25 50 75 µA

VCSM = 0V; I = IMIN 1 µA

VTHSM Soft Mute Threshold 1.5 2.5 3.5 V

RINT Pullup Resistor (pin 22) (note 2) 35 50 65 KΩ
VSMH (pin 22) Level High Soft Mute Active 3.5 V

VSML (pin 22) Level Low 1 V

TDA7343

4/14

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

ELECTRICAL CHARACTERISTICS (continued)

Symbol Parameter Test Condition Min. Typ. Max. Unit

BASS CONTROL
BBOOST Max Bass Boost 15 18 20 dB

BCUT Max Bass Cut -8.5 -10 -11.5 dB

Astep Step Resolution 1 2 3 dB

Rg Internal Feedback Resistance 45 65 85 KΩ

TREBLE CONTROL
CRANGE Control Range ±13 ±14 ±15 dB

Astep Step Resolution 1 2 3 dB

SPEAKER ATTENUATORS
CRANGE Control Range 35 37.5 40 dB

Astep Step Resolution 0.5 1.25 2.0 dB

AMUTE Output Mute Attenuation Data Word = XXX11111 80 100 dB

EA Attenuation Set Error 1.25 dB

VDC DC Steps Adjacent Attenuation Steps 0 3 mV

AUDIO OUTPUT
Vclip Clipping Level d = 0.3% 2.1 2.6 Vrms

RL Output Load Resistance 2 KΩ
RO Output Impedance 30 100 Ω
VDC DC Voltage Level 3.5 3.8 4.1 V

GENERAL
VCC Supply Voltage 6 9 10.2 V

ICC Supply Current 5 10 15 mA

PSRR Power Supply Rejection Ratio f = 1KHz 60 80 dB

B = 20 to 20kHz "A" weighted 65 dB

eNO Output Noise Output Muted (B = 20 to 20kHz flat) 2.5 µV

All Gains 0dB (B = 20 to 20kHz flat) 5 15 µV

Et Total Tracking Error AV = 0 to -20dB 0 1 dB

AV = -20 to -60dB 0 2 dB

S/N Signal to Noise Ratio All Gains = 0dB; VO = 1Vrms 106 dB

SC Channel Separation 80 100 dB

d Distortion Vin = 1V 0.01 0.08 %

BUS INPUTS
VIL Input Low Voltage 1 V

VlN Input High Voltage 3 V

IlN Input Current VIN = 0.4V -5 5 µA

VO Output Voltage SDA
Acknowledge

IO = 1.6mA 0.4 0.8 V

Note 1: WIN represents the MUTE programming bit pair D6, D5 for the zero crossing window threshold
Note 2: Internal pullup resistor to Vs/2; "LOW" = softmute active

TDA7343

5/14

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Figure 4: Timing Diagram of I2CBUS

Figure 3: Data Validity on the I2CBUS

I2C BUS INTERFACE
Data transmission from microprocessor to the
TDA7343 and viceversa takes place thru the 2
wires I2C BUS interface, consisting of the two
lines SDA and SCL (pull-up resistors to positive
supply voltage must be externally connected).

Data Validity
As shown in fig. 3, the data on the SDA line must
be stable during the high period of the clock. The
HIGH and LOW state of the data line can only
change when the clock signal on the SCL line is
LOW.
Start and Stop Conditions
As shown in fig.4 a start condition is a HIGH to
LOW transition of the SDA line while SCL is
HIGH. The stop condition is a LOW to HIGH tran-
sition of the SDA line while SCL is HIGH.
A STOP conditions must be sent before each
START condition.
Byte Format
Every byte transferred to the SDA line must con-
tain 8 bits. Each byte must be followed by an ac-

knowledge bit. The MSB is transferred first.
Acknowledge
The master (µP) puts a resistive HIGH level on the
SDA line during the acknowledge clock pulse (see
fig. 5). The peripheral (audioprocessor) that ac-
knowledges has to pull-down (LOW) the SDA line
during the acknowledge clock pulse, so that the
SDA line is stable LOW during this clock pulse.
The audioprocessor which has been addressed
has to generate an acknowledge after the recep-
tion of each byte, otherwise the SDA line remains
at the HIGH level during the ninth clock pulse
time. In this case the master transmitter can gen-
erate the STOP information in order to abort the
transfer.

Transmission without Acknowledge
Avoiding to detect the acknowledge of the audio-
processor, the µP can use a simplier transmis-
sion: simply it waits one clock without checking
the slave acknowledging, and sends the new
data.
This approach of course is less protected from
misworking and decreases the noise immunity.

Figure 5: Acknowledge on the I2CBUS

TDA7343

6/14

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MSB LSB FUNCTION

X X X I A3 A2 A1 A0

0 0 0 0 Input Selector

0 0 0 1 Loudness

0 0 1 0 Volume

0 0 1 1 Bass, Treble

0 1 0 0 Speaker Attenuator LF

0 1 0 1 Speaker Attenuator LR

0 1 1 0 Speaker Attenuator RF

0 1 1 1 Speaker Attenuator RR

1 0 0 0 Mute

AUTO INCREMENT
If bit I in the subaddress byte is set to "1", the autoincrement of the subaddress is enabled
SUBADDRESS (receive mode)

CHIP ADDRESS SUBADDRESS DATA 1 to DATA n

MSB LSB MSB LSB MSB LSB

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

ACK = Acknowledge
S = Start
P = Stop
I = Auto Increment
X = Not used

MAX CLOCK SPEED 500kbits/s

TRANSMITTED DATA
Send Mode

MSB LSB

X X X X X SM ZM X

ZM = Zero crossing muted (HIGH active)
SM = Soft mute activated (HIGH active)
X = Not used

The transmitted data is automatically updated after each ACK.
Transmission can be repeated without new chip address.

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)

TDA7343

7/14

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

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

MSB LSB
FUNCTION

D7 D6 D5 D4 D3 D2 D1 D0

X X 1 0 0 0 not used

X X 1 0 0 1 IN 2

X X 1 0 1 0 IN 1

X X 1 0 1 1 AM mono

X X 1 1 0 0 not used

X X 1 1 0 1 not used

X X 1 1 1 0 not allowed

X X 1 1 1 1 not allowed

X X 1 0 0 11.25dB gain

X X 1 0 1 7.5dB gain

X X 1 1 0 3.75dB gain

X X 1 1 1 0dB gain

For example to select the IN 2 input with a gain of 7.5dB the Data Byte is: X X 1 0 1 0 0 1

Input Selector

MSB LSB
FUNCTION

D7 D6 D5 D4 D3 D2 D1 D0

X X X 0 0 0 0 0 0dB

X X X 0 0 0 0 1 -1.25dB

X X X 0 0 0 1 0 -2.5dB

X X X 0 0 0 1 1 -3.75dB

X X X 0 0 1 0 0 -5dB

X X X 0 0 1 0 1 -6.25dB

X X X 0 0 1 1 0 -7.5dB

X X X 0 0 1 1 1 -8.75dB

X X X 0 1 0 0 0 -10dB

X X X 0 1 0 0 1 -11.25dB

X X X 0 1 0 1 0 -12.5dB

X X X 0 1 0 1 1 -13.75dB

X X X 0 1 1 0 0 -15dB

X X X 0 1 1 0 1 -16.25dB

X X X 0 1 1 1 0 -17.5dB

X X X 0 1 1 1 1 -18.75dB

X X X 1 D3 D2 D1 D0 Loudness OFF (1)

For example to select -17.5dB attenuation, loudness OFF, the Data Byte is: X X X1 1 1 1 0

NOTE 1:
If the loudness is switched OFF, the loudness stage is acting like a volume attenuator with flat frequency response. D0 to D3 determine the
attenuation level.

Loudness

TDA7343

8/14

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MSB LSB
FUNCTION

D7 D6 D5 D4 D3 D2 D1 D0

1 Soft Mute On

0 1 Soft Mute with fast slope (I = IMAX)

1 1 Soft Mute with slow slope (I = IMIN)

1 Direct Mute

0 1 Zero Crossing Mute On

0 0 Zero Crossing Mute Off (delayed until next
zerocrossing)

1 Zero Crossing Mute and Pause Detector Reset

0 0 160mV ZC Window Threshold (WIN = 00)

0 1 80mV ZC Window Threshold (WIN = 01)

1 0 40mV ZC Window Threshold (WIN = 10)

1 1 20mV ZC Window Threshold (WIN = 11)

0 Nonsymmetrical Bass Cut (note 4)

1 Symmetrical Bass Cut

An additional direct mute function is included in the Speaker Attenuators.

Note 4: Bass cut for very low frequencies; should not be used at +16 and +18dB bass boost (DC gain)

Mute

MSB LSB
SPEAKER ATTENUATOR LF, LR, RF, RR

D7 D6 D5 D4 D3 D2 D1 D0

1.25dB step

X X X 0 0 0 0dB

X X X 0 0 1 -1.25dB

X X X 0 1 0 -2.5dB

X X X 0 1 1 -3.75dB

X X X 1 0 0 -5dB

X X X 1 0 1 -6.25dB

X X X 1 1 0 -7.5dB

X X X 1 1 1 -8.75dB

10dB step

X X X 0 0 0dB

X X X 0 1 -10dB

X X X 1 0 -20dB

X X X 1 1 -30dB

X X X 1 1 1 1 1 Speaker Mute

For example an attenuation of 25dB on a selected output is given by: X X X1 0 1 0 0

Speaker Attenuators

TDA7343

9/14

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MSB LSB
FUNCTION

D7 D6 D5 D4 D3 D2 D1 D0

TREBLE STEP

0 0 0 0 -14dB

0 0 0 1 -12dB

0 0 1 0 -10dB

0 0 1 1 -8dB

0 1 0 0 -6dB

0 1 0 1 -4dB

0 1 1 0 -2dB

0 1 1 1 0dB

1 1 1 1 0dB

1 1 1 0 2dB

1 1 0 1 4dB

1 1 0 0 6dB

1 0 1 1 8dB

1 0 1 0 10dB

1 0 0 1 12dB

1 0 0 0 14dB

BASS STEPS

0 0 1 0 -10dB

0 0 1 1 -8dB

0 1 0 0 -6dB

0 1 0 1 -4dB

0 1 1 0 -2dB

0 1 1 1 -0dB

1 1 1 1 -0dB

1 1 1 0 2dB

1 1 0 1 4dB

1 1 0 0 6dB

1 0 1 1 8dB

1 0 1 0 10dB

1 0 0 1 12dB

1 0 0 0 14dB

0 0 0 1 146B

0 0 0 0 18dB

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

Bass/Treble

TDA7343

10/14

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

MSB LSB
FUNCTION

D7 D6 D5 D4 D3 D2 D1 D0

0.31dB Fine Attenuation Steps

0 0 0dB

0 1 -0.31dB

1 0 -0.62dB

1 1 -0.94dB

1.25dB Coarse Attenuation Steps

0 0 0 0dB

0 0 1 -1.25dB

0 1 0 -2.5dB

0 1 1 -3.75dB

1 0 0 -5dB

1 0 1 -6.25dB

1 1 0 -7.5dB

1 1 1 -8.75dB

10dB Gain / Attenuation Steps

0 0 0 20dB

0 0 1 10dB

0 1 0 0dB

0 1 1 -10dB

1 0 0 -20dB

1 0 1 -30dB

1 1 0 -40dB

1 1 1 -50dB

For example to select -47.81dB Volume the Data Byte is: 1 1 0 1 1 0 0 1
Power on RESET: All Bytes Set to 1 1 1 1 1 1 1 0

Volume

Purchase of I2C Components of STMicrolectronics, conveys a license under the Philips I2C Patent
Rights to use these components in an I2C system, provided that the system conforms to the I2C
Standard Specifications as defined by Philips.

TDA7343

11/14

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

SO28

DIM.
mm inch

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

A 2.65 0.104

a1 0.1 0.3 0.004 0.012

b 0.35 0.49 0.014 0.019

b1 0.23 0.32 0.009 0.013

C 0.5 0.020

c1 45° (typ.)

D 17.7 18.1 0.697 0.713

E 10 10.65 0.394 0.419

e 1.27 0.050

e3 16.51 0.65

F 7.4 7.6 0.291 0.299

L 0.4 1.27 0.016 0.050

S 8 ° (max.)

OUTLINE AND
MECHANICAL DATA

TDA7343

12/14

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

DIM.
mm inch

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

a1 0.63 0.025

b 0.45 0.018

b1 0.23 0.31 0.009 0.012

b2 1.27 0.050

D 37.34 1.470

E 15.2 16.68 0.598 0.657

e 2.54 0.100

e3 33.02 1.300

F 14.1 0.555

I 4.445 0.175

L 3.3 0.130
DIP28

OUTLINE AND
MECHANICAL DATA

TDA7343

13/14

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

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. Specification 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
© 1999 STMicroelectronics – Printed in Italy – All Rights Reserved

STMicroelectronics GROUP OF COMPANIES
Australia - Brazil - China - Finland - France - Germany - Hong Kong - India - Italy - Japan - Malaysia - Malta - Morocco -

Singapore - Spain - Sweden - Switzerland - United Kingdom - U.S.A.
http://www.st.com

TDA7343

14/14

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

