

Wireless Audio Link IC

BH1415F

The BH1415F is a FM stereo transmitter IC that transmits simple configuration. The IC consists of a stereo modulator for generating stereo composite signals and a FM transmitter for broadcasting a FM signal on the air. The stereo modulator generates a composite signal which consists of the MAIN, SUB, and pilot signal from a 38kHz oscillator.

The FM transmitter radiates FM wave on the air by modulating the carrier signal with a composite signal.

● Applications

CD changer, Car TV, Car navigation, Wireless speakers, Personal computer (sound board), Game machine

● Features

- 1) It is possible to improve the timbre because it has the pre-emphasis circuit, limiter circuit, and the low-pass filter circuit.
- 2) Built-in pilot-tone system FM stereo modulator circuit.
- 3) The transmission frequency is stable because it has a PLL system FM transmitter circuit.
- 4) PLL data input (CE, CK, DA) by serial input.

● Absolute maximum ratings (Ta = 25°C, In measurement circuit.)

Parameter	Symbol	Limits	Unit	Conditions
Supply voltage	Vcc	+7.0	V	Pin8,12
Data input voltage	V _{IN-D}	-0.3~Vcc+0.3	V	Pin15,16,17,18
Phase comparator output voltage	V _{OUT-P}	-0.3~Vcc+0.3	V	Pin7
Power dissipation	Pd	450 [*]	mW	
Storage temperature	T _{STG}	-55~+125	°C	

* Derating : 4.5mW/°C for operation above Ta=25°C.

● Recommended operating conditions (Ta = 25°C)

Parameter	Symbol	Min.	Typ.	Max.	Unit	Conditions
Operating supply voltage	Vcc	4.0	—	6.0	V	Pin8,12
Operating temperature	T _{opr}	-40	—	+85	°C	
Audio input level	V _{IN-A}	—	—	-10	dBV	Pin1,22
Audio input frequency band	f _{IN-A}	20	—	15k	Hz	Pin1,22
Pre-emphasis time constant set up range	t _{PRE}	—	—	155	μsec	Pin2,21
Transmission frequency	f _{TX}	70	—	120	MHz	Pin9,11
Control terminal "H" level input voltage	V _{IH}	0.8Vcc	—	Vcc	V	Pin15,16,17,18
Control terminal "L" level input voltage	V _{IL}	GND	—	0.2Vcc	V	Pin15,16,17,18

● Block diagram

Audio ICs

●Pin descriptions

Pin No.	Pin descriptions	Equivalent circuit	DC (V)
1	R-ch audio source input terminal It cuts DC with the capacitor and it inputs R-ch audio signal.		$\frac{1}{2}V_{CC}$
22	L-ch audio source input terminal It cuts DC with the capacitor and it inputs L-ch audio signal.		$\frac{1}{2}V_{CC}$
2,21	Pre-emphasis time constant terminal It connects a capacitor for the time constant of pre-emphasis. $\tau = 22.7k\Omega \times C$		$\frac{1}{2}V_{CC}$
3,20	LPF time constant terminal This is 15kHz LPF. It connects a 150pF capacitor.		$\frac{1}{2}V_{CC}$
4	Filter terminal It is a ripple filter for the reference voltage of the audio part.		$\frac{1}{2}V_{CC}$
5	Composite signal output terminal It connects to the FM modulator.		$\frac{1}{2}V_{CC}$
6	GND		GND
7	PLL phase detector output terminal It connects to the PLL LPF circuit.		—
8	Power supply terminal		V _{CC}

Audio ICs

Pin No.	Pin descriptions	Equivalent circuit	DC (V)
9	RF oscillator terminal This is the base terminal of the colpitts oscillator. It connects time constant of the oscillation.		$\frac{4}{7}V_{cc}$
10	RF GND	—	GND
11	RF transmission output terminal It connects to the antenna through BPF.		$V_{cc} - 1.9$
12	PLL power supply terminal	—	V_{cc}
13,14	X'tal oscillator terminal It connects a 7.6MHz crystal oscillator.		—
15	Chip enable terminal The terminal to make high level in serial data input.		
16	Clock input terminal The clock which takes data and synchronization in serial data input.		
17	Data input terminal The input terminal of the serial data which is forwarded from the controller		—
18	Audio mute terminal $0.8V_{cc} \leq \text{Pin 18} : \text{Mute ON}$ $0.2V_{cc} \geq \text{Pin 18} : \text{Mute OFF}$		
19	Pilot signal adjust terminal		$\frac{1}{2}V_{cc}$

Audio ICs

● **Electrical characteristics** (Unless otherwise noted Ta = 25°C, V_{CC} = 5.0V, Signal source : f_{IN} = 400Hz)

Parameter	Symbol	Min.	Typ.	Max.	Unit	Conditions	Measurement circuit
Quiescent current	I _Q	14	20	28	mA		Fig.1
Channel separation	Sep	25	40	—	dB	V _{IN} =—20dBV L→R, R→L	Fig.2
Total harmonic distortion	THD	—	0.1	0.3	%	V _{IN} =—20dBV L+R	Fig.3
Channel balance	C.B	—2	0	+2	dB	V _{IN} =—20dBV L+R	Fig.2
Input output gain	G _V	—2	0	+2	dB	V _{IN} =—20dBV L+R	Fig.3
Pilot modulation rate	M _P	12	15	18	%	V _{IN} =—20dBV, L+R Pin5	Fig.3
Sub carrier rejection ratio	SCR	—	—30	—20	dB	V _{IN} =—20dBV L+R	Fig.3
Pre-emphasis time constant	τ _{PRE}	40	50	60	μsec	V _{IN} =—20dBV L+R	Fig.3
Limiter input level	V _{IN(LIM)}	—16	—13	—10	dBV	Output level at 1dB gain compression	Fig.4
LPF cut off frequency	f _{C(LPF)}	12	15	18	kHz	V _O =—3dB Pin2,21Open	Fig.5
Mute attenuation volume	V _{O(MUTE)}	—	—48	—42	dB	V _{IN} =—20dBV L+R	Fig.3
Transmission output level	V _{TX}	97	100	103	dBμV	f _{TX} =100MHz	Fig.6
"H" level input current	I _{IH}	—	—	1.0	μA	Pin15,16,17,18 V _{IN} =5V	Fig.7
"L" level input current	I _{IL}	—1.0	—	—	μA	Pin15,16,17,18 V _{IN} =0V	Fig.7
"H" level output voltage	V _{OH}	V _{CC} —1.0	V _{CC} —0.15	—	V	Pin7 I _{OUT} =—1.0mA	Fig.7
"L" level output voltage	V _{OL}	—	0.15	1.0	V	Pin7 I _{OUT} =1.0mA	Fig.7
"off" level leak current1	I _{OFF1}	—	—	100	nA	Pin7 V _{OUT} =5V	Fig.8
"off" level leak current2	I _{OFF2}	—100	—	—	nA	Pin7 V _{OUT} =GND	Fig.8

● Measurement circuits

Quiescent current

Fig.1

Audio ICs

Channel separation

Channel balance

Fig.2

Audio ICs

Total harmonic distortion
Input output gain
Pilot index of modulation
Sub carrier rejection ratio
Pre-emphasis time constant
Mute attenuation volume

Fig.3

Audio ICs

Limiter input level

Fig.4

LPF cut off frequency

Fig.5

Transmission output level

Fig.6

Audio ICs

"H" level input current

"L" level input current

"H" level output voltage

"L" level output voltage

Fig.7

"off " level leak input current

Fig.8

Audio ICs

●Circuit operations

Input of the serial data

$t_1, t_2, t_3, t_4 \geq 1.5\mu\text{sec}$
 $t_5 < 1.5\mu\text{sec}$ (X^{tal} : 7.6MHz)

Composition of the serial data

Explanation of the serial data

No.	Control unit / Data	Contents																																											
(1)	PROGRAM COUNTER $D_0 \sim D_{10}$	<ul style="list-style-type: none"> It is the data which sets the program counter number of the dividing. This data can set a transmission frequency. It is a binary value. It sets D_{10} with MSB and it sets D_0 with LSB. <p>Example In case of 99.7MHz oscillation $99.7\text{MHz} \div 100\text{kHz}(\text{fref}) = 997 \rightarrow 3E5(\text{HEX})$</p> <table border="1" style="margin-left: auto; margin-right: auto;"> <tr> <td colspan="5" style="text-align: center;">5</td> <td colspan="3" style="text-align: center;">E</td> <td colspan="3" style="text-align: center;">3</td> </tr> <tr> <td>D_0</td> <td>D_1</td> <td>D_2</td> <td>D_3</td> <td>D_4</td> <td>D_5</td> <td>D_6</td> <td>D_7</td> <td>D_8</td> <td>D_9</td> <td>D_{10}</td> </tr> <tr> <td>1</td> <td>0</td> <td>1</td> <td>0</td> <td>0</td> <td>1</td> <td>1</td> <td>1</td> <td>1</td> <td>1</td> <td>0</td> </tr> <tr> <td colspan="5" style="text-align: center;">LSB</td> <td colspan="5" style="text-align: center;">MSB</td> </tr> </table>	5					E			3			D_0	D_1	D_2	D_3	D_4	D_5	D_6	D_7	D_8	D_9	D_{10}	1	0	1	0	0	1	1	1	1	1	0	LSB					MSB				
5					E			3																																					
D_0	D_1	D_2	D_3	D_4	D_5	D_6	D_7	D_8	D_9	D_{10}																																			
1	0	1	0	0	1	1	1	1	1	0																																			
LSB					MSB																																								

No.	Control unit / Data	Contents															
(2)	MULTIPLEXER MONO	<ul style="list-style-type: none"> It changes a stereo and monaural operation. <table border="1"> <tr> <td>MONO</td><td>Condition of the composite signal</td></tr> <tr> <td>0</td><td>Monaural operation L+R , Pilot OFF</td></tr> <tr> <td>1</td><td>Stereo operation L+R+(L-R),sinωst+Psin $\frac{\omega_s}{2} t$</td></tr> </table>	MONO	Condition of the composite signal	0	Monaural operation L+R , Pilot OFF	1	Stereo operation L+R+(L-R),sinωst+Psin $\frac{\omega_s}{2} t$									
MONO	Condition of the composite signal																
0	Monaural operation L+R , Pilot OFF																
1	Stereo operation L+R+(L-R),sinωst+Psin $\frac{\omega_s}{2} t$																
(2)	PHASE DETECTOR PD ₀ , PD ₁	<ul style="list-style-type: none"> It controls charge pump output by the phase comparator compulsorily. <table border="1"> <tr> <td>PD₀</td><td>PD₁</td><td>Charge pump output</td></tr> <tr> <td>0</td><td>0</td><td>Usual operation</td></tr> <tr> <td>0</td><td>1</td><td>Compulsion by Low</td></tr> <tr> <td>1</td><td>0</td><td>Compulsion by High</td></tr> <tr> <td>1</td><td>1</td><td>High impedance</td></tr> </table>	PD ₀	PD ₁	Charge pump output	0	0	Usual operation	0	1	Compulsion by Low	1	0	Compulsion by High	1	1	High impedance
PD ₀	PD ₁	Charge pump output															
0	0	Usual operation															
0	1	Compulsion by Low															
1	0	Compulsion by High															
1	1	High impedance															
(3)	TEST MODE T ₀ , T ₁	<ul style="list-style-type: none"> It is data for the LSI test. Always in T₀ Input "1". Always in T₁ Input "0". 															

●External dimensions (Units : mm)

