
Datasheet

〇Product structure : Silicon monolithic integrated circuit 〇This product has no designed protection against radioactive rays

.

1/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002TSZ22111 � 14 � 001

www.rohm.com

The 24bit Audio CODEC series

Monaural Audio CODEC
with Touch Panel Interface
BU26154MUV

General Description
BU26154 is a low-power compact audio CODEC.
BU26154 also incorporates touch panel interface and
Cap-Less headphones amplifier, speaker amplifier which
is most suitable for digital still cameras, electronic
dictionaries. BU26154 has built-in voltage regulator for
the stability of CODEC characteristic that is sensitive to
the outside noise. Speaker amplifier that can change AB
/ D Class. Therefore, when the interference including the
FM radio influences it, BU26154 can prevent
interference by operating AB grade. As digital code
processing, it is equipped with the high-pass filter as the
noise cut use of the specific frequency band, Notch filter
and the Equalizer of 5 bands and P

2
Bass+, Noise gate,

and flexible sound quality effect processing is possible.

Features

■ Various sound processing functions
 P

2
Bass+

 Noise gate
 Fast release ALC
 5-band Equalizer/Notch Filter

■ High PSRR is attained by built-in regulator
■ Speaker amplifier can be switched to AB class and

D class.
■ Touch panel interface.

Applications
■ Electronic Dictionary
■ Digital Still Camera
■ Digital Single-lens Reflex Camera
■ Digital Mirror-less Camera
■ Digital Video Camera, others

Key Specifications
■ HVDD Power Supply: 2.7V to 3.6V
 SPVDD Power Supply: 2.7V to 5.5V
 CPDD Power Supply: 2.7V to 3.6V
 TVDD Power Supply: 2.7V to 3.6V
 MIC-ADC SNR: 92dB(Typ)
 DAC-SP SNR: 95dB (Typ)
 DAC-HP SNR: 93dB (Typ)

Package(s) W (Typ) x D (Typ) x H (Max)
VQFN040V6060 6.00mm x 6.00mm x 1.00mm

Typical Application Circuit(s)

Figure 1. Block Diagram

VQFN040V6060

ALC
Filter

Sound Effect

SP

SPOUT+

SPOUT-

MICBIAS

CLOCK
PLL

Serial
Audio

InterFac
e

MCLKI

SAI_SDOUT

SAI_SDIN

SAI_BCLK

SAI_LRCLK

SDATA/SDA

SCLK

CSB/SCL

RESETB

CPU
I/F

HVDD1 HGND2VMID

LDO

HPL

RESET

TSTO

REGOUT

REGOUT

HPVDD

SPVDD

REGOUT

HVDD

REGOUT

REGOUT

REGOUT

REGOUT
REGOUT

ADC

REGOUT

HPR

HPVDD

MBIASCAP

MIN1

MIN2

HP

PGA

IO

IO

IO

IO

IOVDD

IOVDD

IOVDD

IOVDD

CPP

CPN
HPVDD

HPVSS

HP

HPVSS

XP XN YP YN

TOUCH
PANEL I/F

TVDD

TVDD

HPVSS

TGND

REGOUT

CPGND

Bias

Class AB or
Class D

PLLC

DAC

DAC

IRQB

VOL

VOL

HPVSS
CHARGE
PUMP

CPVDD

HPVDD
LDO

SPVDD

SPGND

HPCOM

HGND1

DatasheetDatasheet

2/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

Pin Configuration(s)

Top view

Figure 2. Pin Configuration(s)

Pin Description(s)

No Name I/O Power Function
Reset

(Note1)
No use
(Note3)

17 HVDD P -
High voltage power supply pin
A capacitor is connected between HVDD and HGND1.

- -

6 SPVDD P -
Speaker power supply pin
A capacitor is connected between SPVDD and SPGND.

- -

38 CPVDD P -
Voltage power supply pin for charge pump
A capacitor is connected between CPVDD and CPGND.

- -

16 N.C - - A no connect pin. - -

36 TVDD P -
Voltage power supply for the touch panel
Please connect a capacitor between TVDD and TGND.

- -

15 HGND1 P -
High voltage ground 1
It is used on the same voltage as HGND2, SPGND,
CPGND, and TGND.

- -

14 HGND2 P -
High voltage ground 2
It is used on the same voltage as HGND1, SPGND,
CPGND, and TGND.

- -

9 SPGND P -
Ground pin for Speaker
It is used on the same voltage as HGND1, HGND2,
CPGND, and TGND.

- -

3 CPGND P -
Ground pin for charge pump
It is used on the same voltage as HGND1, HGND2,
SPGND, and TGND.

- -

35 TGND P -
Ground pin for touch panel interface
It is used on the same voltage as HGND1, HGND2,
CPGND, and SPGND.

- -

18 REGOUT O HVDD
Regulator output
A capacitor is connected between REGOUT and HGND1.
Please connect as close as possible to the chip.

HGND2 -

S
D

A
T

A
/S

D
A

S
A

I_
S

D
O

U
T

31

32

33

34

35

36

37

38

39

40

1 2 3 4 5 6 7 8 9 10

20

19

18

17

16

15

14

13

12

11

30 29 28 27 26 25 24 23 22 21

RESETB

S
P

G
N

D

S
P

O
U

T
-

V
M

ID

MBIASCAP

S
P

V
D

D

S
P

O
U

T
+

XN

CPVDD

YN

CPP

TGND

HPR

TVDD

HPCOM

H
P

L

H
P

V
S

S

REGOUT

S
A

I_
B

C
L

K

S
A

I_
S

D
IN

C
S

B
/S

C
L

YP

IR
Q

B
XP

NC

S
A

I_
L

R
C

L
K

M
C

L
K

I

S
C

L
K

/S
A

D

HVDD

H
P

V
D

D

HGND1

C
P

G
N

D

HGND2

T
S

T
O

MIN1

MIN2

C
P

N

PLLC

S
D

A
T

A
/S

D
A

S
A

I_
S

D
O

U
T

31

32

33

34

35

36

37

38

39

40

1 2 3 4 5 6 7 8 9 10

20

19

18

17

16

15

14

13

12

11

30 29 28 27 26 25 24 23 22 21

RESETB

S
P

G
N

D

S
P

O
U

T
-

V
M

ID

MBIASCAP

S
P

V
D

D

S
P

O
U

T
+

XN

CPVDD

YN

CPP

TGND

HPR

TVDD

HPCOM

H
P

L

H
P

V
S

S

REGOUT

S
A

I_
B

C
L

K

S
A

I_
S

D
IN

C
S

B
/S

C
L

YP

IR
Q

B
XP

NC

S
A

I_
L

R
C

L
K

M
C

L
K

I

S
C

L
K

/S
A

D

HVDD

H
P

V
D

D

HGND1

C
P

G
N

D

HGND2

T
S

T
O

MIN1

MIN2

C
P

N

PLLC

DatasheetDatasheet

3/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

2 HPVDD O CPVDD

A positive side voltage output pin for the headphones
driver.
A capacitor is connected between HPVDD and CPGND.
Please connect as close as possible to the chip.

CPGND
(Note 2)

4 HPVSS O CPVDD

A negative side voltage output pin for the headphones
driver.
A capacitor is connected between HPVSS and CPGND.
Please connect as close as possible to the chip.

CPGND
(Note 2)

22 MCLKI I HVDD Master Clock pin (input) HGND1

21 TSTO O HVDD Output pin for test-mode. Make it open. HGND1 Open

20 RESETB I HVDD
Reset pin
"L" level: Reset enables.
"H" level: Reset disable.

(input) -

24
SDATA
/SDA

IO HVDD

3 wire interface: data input output pin
It is indicated as SDATA.
2 wire interface: data input output pin

(Note 1)

It is indicated as SDA.

(input) -

25
SCLK
/SAD

I HVDD

3 wire interface: Serial clock input pin
It is indicated as SCLK.
2 wire interface: Slave address select input pin.
It is indicated as SAD.
SAD pin = "L" level slave address is "0011010"
SAD pin = "H" level slave address is "0011011"

(input) HGND1

23
CSB
/SCL

I HVDD

3 wire interface: chip select input pin
It is indicated as CSB.
2 wire interface: Serial clock input pin *1
It is indicated as SCL.

(input) -

26 SAI_LRCLK IO HVDD SAI LR clock input/output pin (input) HGND1
27 SAI_BCLK IO HVDD SAI bit clock input/output pin (input) HGND1
28 SAI_SDIN I HVDD SAI serial data input pin (input) HGND1
29 SAI_SDOUT O HVDD SAI serial data output pin HGND1 Open

30 IRQB O HVDD
An interrupt output terminal. When an interrupt occurs,
chip outputs "L".

HGND1 Open

10 VMID O REGOUT
Analog reference voltage pin
A capacitor is connected between VMID and HGND2.

HGND2 -

11 MBIASCAP O HVDD
Microphone bias voltage output pin
A capacitor is connected between HGND2.
Please connect as close as possible to the chip.

HGND2 Open

12 MIN1 I REGOUT

Analog microphone input 1
Single-end and differential can be chosen.
When differential is chosen, it connects with microphone
+ pin.

Hi-Z Open

13 MIN2 I REGOUT

Analog microphone input 2
Single-end and differential can be chosen.
When differential is chosen, it connects with microphone
- pin.

Hi-Z Open

8 SPOUT- O SPVDD speaker output - pin SPGND Open
7 SPOUT+ O SPVDD speaker output + pin SPGND Open
1 HPL O SPVDD Headphones output Lch terminal CPGND Open

40 HPR O SPVDD Headphones output Rch terminal CPGND Open
39 CPP O CPVDD Charge pump flying capacitor, positive side output pin Hi-Z Open
5 CPN O CPVDD Charge pump flying capacitor, negative side output pin Hi-Z Open

19 PLLC O HVDD

PLL filter pin
When clock of the MCLKI pin input is used, make it open.
When clock of the SAI_BCLK pin input is used, it is
necessary to connect resistors and a capacitor.

HGND2 Open

31 YP O TVDD YP pin for the touch panel interface Hi-Z Open
32 XP O TVDD XP pin for the touch panel interface Hi-Z Open
33 XN O TVDD XN pin for the touch panel interface Hi-Z Open
34 YN O TVDD YN pin for the touch panel interface Hi-Z Open
37 HPCOM I - Headphones amplifier common pin (input) -
(Note 1) In case of 2 wire serial, if this pin is used with external pull-up resistor, it possibly gets noise from power. Therefore, tamper noise design is required

in the noisy environment.

(Note 2) At the time of power down, in HPVDD and HPVSS, is short-circuited.

DatasheetDatasheet

4/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

Description of Block(s)

Figure 3. BU26154 Application circuit

SPOUT+

SPOUT-
MCLKI

SAI_SDOUT
SAI_SDIN

SAI_BCLK

SAI_LRCLK

SDATA/SDA
SCLK

CSB/SCL

RESETB

HVDD

HGND2

VMID

HPL

TSTO

HPR

MBIASCAP

CPP

CPN

XP

XN

YP

YN

TVDD

MIN1

HPVSS

TGND

REGOUT

CPGND

PLLC

IRQB

CPVDD

HPVDD

SPVDD

SPGND

CPU

and

DSP

Touch

Screen

BU26154

MIN2

HPCOM
HGND1

Open

1μF

2.2μF

2.2μF

1μF

2.2μF

2.2kohm 4.7μF

1μF 1μF 1μF 1μF

option

option

option

option

0.47μF

0.47μF

DatasheetDatasheet

5/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

Absolute Maximum Ratings (Ta = 25°C)
(HGND1=HGND2=SPGND=CPGND=TGND=0V)

Parameter Symbol Condition Rating Unit

HVDD Supply Voltage HVDD - -0.3 to 4.5 V

SPVDD Supply Voltage SPVDD - -0.3 to 7.0 V

CPVDD Supply Voltage CPVDD - -0.3 to 4.5 V

Input Voltage VIN

MCLKI, SAI_LRCLK,
SAI_BCLK, SAI_SDIN,

SDATA/SDA, SCLK.
CSB/SCL pins

-0.3 to HVDD+0.3 V

MIN1, MIN2 pins -0.3 to REGOUT+0.3 V

Storage Temperature Tstg - -55 to +150 ℃

Power Dissipation
(Note 1)

 Pd

Ta=25°C
 (Note 1)

 0.80 W

Ta=25°C
 (Note 2)

 3.01 W

Output Current 1 IOSP SPOUT+, SPOUT- pins -560 to +560 mA

Output Current 2 IOHP HPL, HPR pins -100 to +100 mA

Output Current 3 IOCP
HPVSS,HPVDD,CP,CN

pin
-500 to +500 mA

Output Current 4 IOREGO REGOUT pin -30 to 0 mA

Output Current 5 IOO

Except SPOUT+,SPOUT-,
HPL,HPR,

REGOUT,HPVDD,HPVSS
pins

-8 to +8 mA

Do not short the output pin to another output pin, power supply pin or GND pin.(Output pin includes an IO pin which is in output mode)

(Note 1) 74.2mm×74.2mm×1.6tmm FR4 1Layer Glass epoxy base Surface Copper foil 0%）Mounting

Above Ta=25℃,reduced by 8.0mW/℃. Thermal beer is on a base.

(Note 2) 74.2mm×74.2mm×1.6tmm FR4. 4 Layer Glass epoxy base（2,3layer Copper foil 100%）Mounting

Above Ta=25℃, reduced by 30.12mW/℃. Thermal beer is on a base.

Caution: Operating the IC over the absolute maximum ratings may damage the IC. The damage can either be a short circuit between pins or an open circuit

between pins and the internal circuitry. Therefore, it is important to consider circuit protection measures, such as adding a fuse, in case the IC is operated over

the absolute maximum ratings.

Recommended Operating Conditions

(HGND1=HGND2=SPGND=CPGND=TGND=0V)

Parameter Symbol Condition Rating Unit

HVDD Supply Voltage HVDD HVDD=CPVDD=TVDD 2.7 to 3.6 V

SPVDD Supply Voltage SPVDD - 2.7 to 5.5 V

CPVDD Supply Voltage CPVDD HVDD=CPVDD=TVDD 2.7 to 3.6 V

TVDD Supply Voltage TVDD HVDD=CPVDD=TVDD 2.7 to 3.6 V

Operating Temperature Top - -20 to +85 ℃

(Note 1) The radiation-proof design is not carried out.

DatasheetDatasheet

6/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

Electrical Characteristics
DC Characteristics
(HGND1= HGND2=SPGND=CPGND=TGND=0V, HVDD=3.3V, SPVDD=3.3V, CPVDD=3.3V, TVDD=3.3V, Ta=25℃)

Parameter Symbol Conditions Min Typ Max Unit Related Pin

"H" Input Voltage1 VIH1 HGND1=0V HVDD *0.8 - HVDD+0.3 V
All Digital

Input

"L" Input Voltage 1 VIL1 HGND1=0V -0.3 - HVDD *0.2 V
All Digital

Input

"H" Input Voltage 2 VIH2 HGND1=0V HVDD-0.4 - HVDD+0.3 V
All Digital

Input

"L" Input Voltage 2 VIL2 HGND1=0V -0.3 - 0.4 V
All Digital

Input
"H" output Voltage VOH IOH=-1mA HVDD *0.85 - - V Except SDA
"L" output Voltage 1 VOL1 IOL=1mA - - HVDD *0.15 V Except SDA
"L" output Voltage 2 VOL2 IOL=3mA - - 0.4 V SDA
"H" Input Leakage
Current

IIH VIH= HVDD - - 10 µ A
All Digital

Input
"L" Input Leakage
Current

IIL VIL=HGND1 -10 - - µ A
All Digital

Input
"Z" output Leakage
Current

IOZH VOH=HVDD - - 10 µ A SDA

"Z" output Leakage
Current

IOZL VOL=HGND1 -10 - - µ A SDA

Operating Current1 IDDO1

Playback(fs48kHz)
no Load, Hp-amp

use
Sin1kHz-Full Scale

output

- 10 13 mA -

Operating Current2 IDDO2

Playback(fs48kHz)
no Load, D-class,

Sp-amp use
Sin1kHz-Full Scale

output

- 10.5 13.7 mA -

Operating Current3 IDDO3

Playback(fs48kHz)
no Load, AB-class,

Sp-amp use
Sin1kHz-Full Scale

output

- 12 15.6 mA -

Operating Current4 IDDO4
Record(fs48kHz)

Sin1kHz-Full Scale
input

- 9.5 12.4 mA -

Operating Current5 IDDO5
Touch Panel

Interface Operate
- 0.6 1 mA -

Operating Current6
(Note 3)

IDDO6

Touch Panel
Interface Interrupt

Wait
Ta = -40 to 55 ℃

- 220 320 uA -

Standby Current IDDS 25 ℃ - 0.5 5 µ A -
(Note 1) Touch Panel Interface Interrupt electric current at the time of the wait. Please refer to a touch panel interface clause for the movement setting

condition.

(Note 2) Standby current is total value for all power supply currents.

(Note 3) Standby current's condition is power off state by RESETB=L

DatasheetDatasheet

7/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

AC Characteristics

Clock
PLL not used
(HGND1= HGND2=SPGND=CPGND=TGND=0V, HVDD=3.3V, SPVDD=3.3V, CPVDD=3.3V, TVDD=3.3V, Ta=25℃)

Parameter Symbol Min Max Unit

MCLKI Frequency fC 4.096 49.152 MHz

MCLKI Period tC 1/fC 1/fC ns

MCLKI �H� Length tCH tC*0.4 - ns

MCLKI �L� Length tCL tC*0.4 - ns

PLL used
(HGND1= HGND2=SPGND=CPGND=TGND=0V, HVDD=3.3V, SPVDD=3.3V, CPVDD=3.3V, TVDD=3.3V,Ta=25℃)

Parameter Symbol Min Max Unit

MCLKI Frequency fC 6.75 54 MHz

MCLKI Period tC 1/fC 1/fC ns

MCLKI �H� Length tCH tC*0.4 - ns

MCLKI �L� Length tCL tC*0.4 - ns

 When PLL is use, clock from SAI_BCLK pin other than MCLKI pin could be inputted. Please refer to SAI slave clause about
the BCLK pin input frequency.

Figure 4

Reset
 (HGND1= HGND2=SPGND=CPGND=TGND=0V, HVDD=3.3V, SPVDD=3.3V, CPVDD=3.3V, TVDD=3.3V, Ta=25℃)

Parameter Symbol Min Max. Unit

RESETB pulse width tW_RST 5 - µ s

Figure 5

When Reset pin is made low-level, internal LDO goes to power mode.
1ms is necessary until REGOUT pin becomes low-level. The recommended tW_RST is over 1ms.

MCLKI

tC, fC

tCH tCL

RESETB

tW_RST

DatasheetDatasheet

8/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

2-Wire Serial Interface
 (HGND1= HGND2=SPGND=CPGND=TGND=0V, HVDD=3.3V, SPVDD=3.3V, CPVDD=3.3V, TVDD=3.3V, Ta=25℃,
CL=30pF)

Parameter Symbol
Standard Mode Fast Mode

Unit
Min Max Min Max

SCL Frequency fSCL - 100 - 400 kHz

SCL "L" Length tLOW 4.7 - 1.3 - µs

SCL "H" Length tHIGH 4.0 - 0.6 - µs

Hold Time under Repeat [Start] Condition tHD:STA 4.0 - 0.6 - µs

Setup Time under Repeat [Start] Condition tSU:STA 4.0 - 0.6 - µs

Data Hold Time tHD:DAT 0 3.45 0 0.9 µs

Data Setup Time tSU:DAT 250 - 100 - ns

Setup Time under [Stop] Condition tSU:STO 4.0 - 0.6 - µs

Figure 6

SDA

tHD:STA
tHD:DAT

tLOW

tHIGH

tSU:DAT

tSU:STO tSU:STA

SCL

tHD:STA

DatasheetDatasheet

9/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

3-Wire Serial Interface
(HGND1= HGND2=SPGND=CPGND=TGND=0V, HVDD=3.3V, SPVDD=3.3V, CPVDD=3.3V, TVDD=3.3V, Ta=25℃,
CL=30pF)

Parameter Symbol Min Max Unit

SCLK Low to Chip Select enable tSLCL 100 - ns

Chip Select Enable to SCLK Low tCLSL 100 - ns

Chip Select Enable to SCLK High tCLSH 100 - ns

CLK High to Chip Select enable tSHCL 100 - ns

SCLK High Pulse Width tSH 50 - ns

SCLK Low Pulse Width tSL 50 - ns

Input Data Setup time tIDS 30 - ns

Input Data Hold time tIDH 30 - ns

SCLK last edge to Chip Select disable tCHS2 100 - ns

Chip Select High Pulse Width tCH 100 - ns

Output Data Valid tODV - 40 ns

Chip Select High to Data Transition tCHDTS - 40 ns

Two kinds of timing are supported depending on the SCLK pin level at data transfer start. Read or Write is selected by LSB
logic INDEX.

Figure 7

DatasheetDatasheet

10/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

Serial Audio Interface (Slave)
 (HGND1= HGND2=SPGND=CPGND=TGND=0V, HVDD=3.3V, SPVDD=3.3V, CPVDD=3.3V, VDD=3.3V, Ta=25℃,
CL=30pF)

Parameter Symbol Min Max Unit

SAI_BCLK Period tC_BCLK 32fs 128fs Hz

SAI_BCLK "H" Length tHW_BCLK 73 - ns

SAI_BCLK "L" Length tLW_BCLK 73 - ns

SAI_LRCLK Hold Time tH_LRCLK 20 - ns

SAI_LRCLK Setup Time tSU_LRCLK 20 - ns

SAI_SDOUT Delay Time tD_SDO
(Note 1)

 - 80 ns

SAI_SDIN Setup Time tSU_SDI 20 - ns

SAI_SDIN Hold Time tH_SDI 20 - ns

(Note 1) tD_SDO is the delay time from previous SAI_BCLK transition and SAI_LRCLK transition.

SAI Transmit

Figure 8

SAI Receive

Figure 9

SAI_LRCLK

SAI_BCLK

SAI_SDOUT

tC_BCLK
tSU_LRCLK tH_LRCLK

tD_SDO

tHW_BCLK tLW_BCLK

SAI_LRCLK

SAI_BCLK

SAI_SDIN

tC_BCLK
tSU_LRCLK tH_LRCLK

tSU_SDI
tH_SDI

tHW_BCLK tLW_BCLK

DatasheetDatasheet

11/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

SAI (Master) - Serial Audio Interface (Master)
(HGND1= HGND2=SPGND=CPGND=TGND=0V, HVDD=3.3V, SPVDD=3.3V, CPVDD=3.3V, TVDD=3.3V, Ta=25℃,
CL=30pF)

Parameter Symbol Min Max Unit

SAI_BCLK Period tC_BCLK 32fs 64fs Hz

SAI_BCLK "H" Length tHW_BCLK 146 - ns

SAI_BCLK "L" Length tLW_BCLK 146 - ns

SAI_LRCLK Delay time tD_LRCLK - 20 ns

SAI_SDOUT Delay Time tD_SDO - 20 ns

SAI_SDIN Setup Time tSU_SDI 50 - ns

SAI_SDIN Hold Time tH_SDI 0 - ns

SAI Transmit

Figure 10

SAI Receive
Figure 11

SAI_BCLK

SAI_SDOUT

tC_BCLK tD_LRCLK

tD_SDO

tHW_BCLK tLW_BCLK

SAI_LRCLK

SAI_LRCLK

SAI_BCLK

SAI_SDIN

tC_BCLK tD_LRCLK

tSU_SDI
tH_SDI

tHW_BCLK tLW_BCLK

DatasheetDatasheet

12/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

Power Supply Sequence

Please power on/off the LSI with all kind of power at the same time.
Each power supply should power up/down in 50ms. Also, keep all power supply in the ON state or the OFF state.
Please avoid partial ON or partial OFF states.

Please keep RESETB pin �L� level until all power supply become ON state. The CPU I/F become available when all power
supply is powered on after tW_PURST and tW_REGU time exceeds.
HVDD must be powered on first, but HVDD must be powered off last. About SPVDD, there is no limitation above.

Parameter Symbol Min Typ Max Unit

Power On Delay Time tVDD_ON 0 - 50 ms

Power Off Delay Time tVDD_OFF 0 - 50 ms

Reset Time after Power ON tw_PURST 1 - - μs

Wait Time for Regulator Starting after Reset
Release

tw_REGU 1 - - ms

Figure 12

H VDD
Power

supply t VDD_ON

PowerSupply*0.9

PowerSupply*0.9 tVDD_OFF

not available available not available
CPU I/F

RESETB

Other

Power

supply

VDD OFF Operation VDD OFF
STATUS

PowerDown
Wait
Regulator

t W_REGU PowerSupply*0.1

PowerSupply*0.1

REGOUT

tW_ PURST

DatasheetDatasheet

13/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

Analog Characteristics
(HGND1= HGND2=SPGND=CPGND=TGND=0V, HVDD=3.3V, SPVDD=3.3V, CPVDD=3.3V, TVDD=3.3V, Ta=25°C)

Parameter Symbol Condition Min Typ Max Unit

Regulator Output

REGOUT Output Level VREGOUT - 1.7 1.8 1.9 V

Mic Input (MIC Gain=18dB / Digital Volume=0.0dB / ALC=OFF)

Full Scale Input Signal Level VMINFS1 MIN1,MIN2
- -

0.124 Vp-p

Input Resistance RMIN1 MIN1,MIN2 20 30 40 kΩ

Mic Input (MIC Gain=9.0dB / Digital Volume=0.0dB / ALC=OFF)

Full Scale Input Signal Level VMINFS2 MIN1,MIN2 - - 0.454 Vp-p

Input Resistance RMIN2 MIN1,MIN2 20 30 40 kΩ

Analog Reference Level(VMID-pin)

Analog Reference Voltage VREF -
0.9x

REGOUT/2
1.0x

REGOUT/2
1.1x

REGOUT/2
V

Microphone Bias(MBIASCAP -pin)

Output Voltage
where, VMIC<HVDD*0.85

VMIC

IMIC = -1mA,
MICBCON=0

1.50x
REGOUT/2

1.67x
REGOUT/2

1.84x
REGOUT/2

V

IMIC = -1mA,
MICBCON=1

2.00x
REGOUT/2

2.22x
REGOUT/2

2.45x
REGOUT/2

V

IMIC = -1mA,
MICBCON=2

2.50x
REGOUT/2

2.78x
REGOUT/2

3.06x
REGOUT/2

V

IMIC = -1mA,
MICBCON=3

3.00x
REGOUT/2

3.33x
REGOUT/2

3.67x
REGOUT/2

V

Output Current IMIC - - - 2 mA

DatasheetDatasheet

14/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

(HGND1=HGND2=SPGND=CPGND=TGND=0V, HVDD=3.3V, SPVDD=3.3V, CPVDD=3.3V, TVDD=3.3V, Ta=25℃)
Parameter Symbol Conditions Min Typ Max Unit

Analog Inputs to ADC out (MIC Gain=18dB / Digital Volume=0.0dB / ALC=OFF)

S/(N+D) SND1 -1dBFS/ A-weighted - 78 -
dB

S/N SNR1 A-weighted - 89 - dB

Power Supply Rejection Ratio PSRR1
HVDD on 100mVp-p, 1kHz

noise, no signal input
- 90 - dB

Analog Inputs to ADC out (MIC Gain=9.0dB / Digital Volume=0.0dB / ALC=OFF)

S/(N+D) SND2 -1dBFS/ A-weighted - 80 - dB

S/N SNR2 A-weighted - 92 - dB

Power Supply Rejection Ratio PSRR2
HVDD on 100mVp-p, 1kHz

noise, no signal input
- 90 - dB

DAC to Headphone OUT(HPR/HPL, with 16Ω/50pF load)

Total Harmonic Distortion THD+N3 1kHz,input -12dBFS - 75 - dB

Signal to Noise Ratio SNR3 A-weighted - 93 - dB

Power Supply Rejection Ratio PSRR3

HVDD on
100mVp-p,1kHz noise, no

signal input
- 90 - dB

CPVDD on
100mVp-p,1kHz noise, no

signal input
- 90 - dB

Output Offset Voltage VOF No signal input - ±1 - mV

Charge Pump Oscillator Frequency CPOSC - - 500 - kHz

HPVDD Port Output Voltage HPVDO - - 1.8 - V

HPVSS Port Output Voltage HPVSO - - -1.8 - V

DAC to Speaker OUT D-class Mode (SPOUT+/-, with 8Ω/50pF load)

Output Power Po4 THD=10%, SPVOL=6dB - 700 - mW

Total Harmonic Distortion THD+N4 Po=310mW - 66 - dB

Signal to Noise Ratio SNR4 A-weighted, THD+N=1% - 95 - dB

Power Supply Rejection Ratio PSRR4

HVDD on
100mVp-p,1kHz noise

- 90 - dB

SPVDD on
100mVp-p,1kHz noise

- 60 - dB

PWM frequency PWMF - - 370 - kHz

Efficiency EFF - - 90 - %

DAC to Speaker OUT AB-class Mode (SPOUT+/-, with 8Ω/50pF load)

Output Power Po5 THD=10%, SPVOL=6dB - 700 - mW

Total Harmonic Distortion THD+N5 Po=310mW - 62 - dB

Signal to Noise Ratio SNR5 A-weighted, THD+N=1% - 95 - dB

Power Supply Rejection Ratio PSRR5

HVDD on
100mVp-p,1kHz noise

- 90 - dB

SPVDD on
100mVp-p,1kHz noise

- 60 - dB

Microphone Bias(MBIASCAP-pin) *1

Output Noise Voltage VMICN6
22Hz to 22kHz,
MICBCON=1

- 5 - μV

Power Supply Rejection Ratio PSRR6

HVDD on
100mVp-p,1kHz noise

Load=1mA
MICBCON=1

- 70 - dB

DatasheetDatasheet

15/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

 (HGND1=HGND2=SPGND=CPGND=TGND=0V, HVDD=3.3V, SPVDD=3.3V, CPVDD=3.3V, TVDD=3.3V,Ta=25℃)
Parameter Symbol Conditions Min Typ Max Unit

Touch Panel Interface

ADC Resolution N - - - 12 Bit

Differential Non-Linearity Error DNL - -3 - 3 LSB

Integral Non-Linearity Error INL - -4 - 4 LSB

Offset Error OFTERR - - 1 - LSB

Gain Error GAERR - - 0.5 - LSB

Touch Panel Driver Switch SWONR - - 5 - Ω

Interrupt Pull-up Resistance
IRQR1 RSEL=0 40 50 70 kΩ

IRQR2 RSEL=1 70 90 120 kΩ

ADC Conversion Timing
Tw_ADC1 - - 35 μs

Tw_ADC2 - - 43 μs

DatasheetDatasheet

16/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

Function Description

Clock Control
Main modules that make sound path of the LSI inside operate with 1024fs Audio Clock.
Audio Clock can be selected whether divided clock of 256fs/512fs/1024fs from MCLKI or generated clock from Audio PLL.
When PLL is used, PLL generates internal clock. The input clock into PLL can be selected from either MCLKI port or
SAI_BCLK port by setting Clock Input / Output Control register. PLL generates 256fs clock of sampling frequency.

The registers about Audio Clock setting: Sampling Rate Setting Register, FPLLM, FPLLNL, FPLLNH, FPLLD, FPLLFL,
FPLLFH, FPLLFDL, FPLLFDH, Clock Input / Output Control register, Clock Input Select Register

 ・The sequence of PLL setting
1. Stop PLL output by setting PLLOE bit to �0�.
2. Disable PLL by setting PLLEN bit to �0�.
3. Set PFLLM, FPPNL, FPLLNH, FPLLD, FPLLFL, FPLLFH, FPLLFDL, FPLLFDH.
4. Set input port by PLLISEL bit.
5. Set PLLEN bit to �1�.
6. Wait for the PLL stabilizing time as the table �PLL Stabilizing Time�.
7. Set PLLOE bit to �1�.
8. Start recording or playback.

 PLL Stabilizing Time
PLL stability time

10msec

- Related Register
Sampling Rate Setting Register
PLLNL, PLLNH Register
PLLML, PLLMH Register
PLLDIV Register
Clock Enable Register
Clock Input / Output Control Register

DatasheetDatasheet

17/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

When PLL is Used.
The LSI support audio PLL function that can generate precise audio clock from wide range of clock frequency. Then, it can
be realize audio function without external clock generator for audio. The LSI supports following cases.

The LSI generates audio clock with input clock provided from MCLKI port or BCLKI port.

■case1: PLLISEL (0x0e/0x0f)=0x1, MST(0x64/0x65)="0"
Audio clock is generated by the PLL BU26154 with MCLKI clock. SAI_LRCLK and SAI_BCLK are provided by the CPU.

SAI_LRCLK
SAI_BCLK
SAI_SDIN
SAI_SDOUT

B26154

CPU

MCLKICLOCK

Figure 13

■case2: PLLISEL (0x0e/0x0f)=0x1, MST(0x64/0x65)="1"
Audio clock is generated by the PLL in BU26154 from MCLKI clock. SAI_LRCLK and SAI_BCLK are provided from the LSI.

Figure 14

■case3: PLLISEL (0x0e/0x0f)=0x2, MST(0x64/0x65)="1"
Audio clock is generated by PLL in BU26154 form SAI clock.

Figure 15

DatasheetDatasheet

18/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

When PLL is not Used.
Audio clock is generated by the CPU and supplied to the LSI when PLL is not used. Then CPU and the LSI are
synchronized.

■case 5: MST (0x64/0x65) ="0"
Audio clock (256fs, 512fs, 1024fs) is generated by the CPU and supplied to MCLKI port of the LSI. LRCLK and BCLK are
also provided from the CPU.

Figure 16

■case6: MST (0x64/0x65)="1"
Audio clock (256fs, 512fs, 1024fs) is generated by the CPU and supplied to MCLKI port of the LSI. SAI_LRCLK and
SAI_BCLK are provided from the LSI.

Figure 17

Even when using the same sampling frequency, the setting condition is different depending on clock frequency.
When changing MCLKI input frequency, PLLOE should be set to �0�, then PLLOE should be set to �1� back.

DatasheetDatasheet

19/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

SAI (Serial Audio System Interface)

The LSI supports SAI formats.

WSLI="0", DLYI="0", FMTI="0"

 Figure 18

WSLI="1", DLYI="0", FMTI="0"

 Figure 19

WSLI="0", DLYI="1", FMTI="0"

Figure 20

WSLI="1", DLYI="1", FMTI="0"

 Figure 21

Left

MSB 2SB 3SB LSB

Right

 1 2 3 �����16���� 1 2 3 �����16����

Left

MSB 2SB 3SB LSB MSB 2SB 3SB

SAI_
LRCLK

SAI_SDIN
SAI_SDOUT

SAI_BCLK

Right

 1 2 3 �����16���� 1 2 3 �����16����

Left Left

MSB 2SB 3SB LSB MSB 2SB 3SB LSB MSB 2SB 3SB

SAI_
LRCLK

SAI_SDIN
SAI_SDOUT

SAI_BCLK

 1 2 3 �����16���� 1 2 3 �����16����

Left Left Right
SAI_
LRCLK

SAI_SDIN
SAI_SDOUT

SAI_BCLK

MSB 2SB 3SB LSB MSB 2SB 3SB LSB MSB 2SB 3SB

 1 2 3 �����16���� 1 2 3 �����16����

Left Right Left

MSB 2SB 3SB LSB MSB 2SB 3SB LSB MSB 2SB 3SB

SAI_
LRCLK

SAI_SDIN
SAI_SDOUT

SAI_BCLK

DatasheetDatasheet

20/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

DLYI="0", FMTI="1"
Flame synchronous transfer mode: R channel data is transferred right after L channel data.

 Figure 22

DLYI="1", FMTI="1"
Flame synchronous transfer mode: R channel data is transferred right after L channel data.

 Figure 23

- Related Register
SAI Transmitter Control Register
SAI Receiver Control Register

Right

 1 2 3 �����16 1 2 3 �����16����

Left Left

MSB 2SB 3SB LSBMSB 2SB 3SB LSB MSB 2SB 3SB

SAI_
LRCLK

SAI_SDIN
SAI_SDOUT

SAI_BCLK

 1 2 3 �����16 1 2 3 ����16����

Left Right Left SAI_
LRCLK

SAI_SDIN
SAI_SDOUT

SAI_BCLK

MSB 2SB 3SB LSBMSB 2SB 3SB LSB MSB 2SB 3SB

DatasheetDatasheet

21/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

2 wire serial interface

This LSI has 2 wire serial interfaces. The LSI operates as a slave device. The address is fixed at �0011010�.

- Format

The followings are the protocol of the LSI.
Write (MSB first)
 Start Condition (Set SDA level from �H� to �L� during SCL=�H�)
 Slave Address (0011010) +W (0) (8bit)
 Write Address (8bit)
 Write Data (8bit)
 �
 Stop Condition (Set SDA level from �L� to �H� during SCL=�H�)

Read (MSB first)
 Start Condition
 Slave Address (0011010) +W (0) (8bit)
 Read Address (8bit)
 (Stop Condition) Start Condition
 Slave Address (0011010) +R (1) (8bit)
 Read Data (8bit)

The following shows the wave form of the LSI.
The yellow gridding shows that slave device drives the bus.
The symbol in the wave form means as following table.

Unit Description

W/R 0: It is Read Write 1

A 0: ACK(Acknowledge) 1: NAK(Not Acknowledge)

A[7-0] Address (8bit)

D[7-0] Data(8bit)

Write

A

SCL Start

SDA

1 2 3 4 5 6 7 8 0 1 2 3 4 5 6 7 80 1 2 3 4 5 6 7 80

Continued
from the
above

1 2 3 4 5 6 7 8 0 1 2 3 4 5 6 7 808 1 2 3 4 5 6 7 Stop0

slave address reception Access address reception Write data reception

Write data reception Write data reception Write data reception

0 W A7 A6 A5 A4 A3 A2 A1 A0A D7 D6 D5 D4 D3 D2 D1 D00 1 1 0 0 1 A

A A AA

Internal write

D7 D6 D5 D4 D3 D2 D1 D0D7 D6 D5 D4 D3 D2 D1 D0 D7 D6 D5 D4 D3 D2 D1 D0

Internal writeInternal write

Figure 24

In case there is no Stop or Start condition after internal register is written (Above figure: Internal Write), the slave device
becomes continuous write mode and the next received 8 bits of data will be written into the internal register addressed by
incremented by two to the current address.

DatasheetDatasheet

22/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

Read

Start

SCL

SDA

1 2 3 4 5 6 7 8 0 1 2 3 4 5 6 7 80

1 2 3 4 5 6 7 8 0 1 2 3 4 5 6 7 80Start

A

Internal read

1 2 3 4 5 6 7 80

slave address reception Access address reception

slave address reception Read data transmission Read data transmission

S

R

0 W A7 A6 A5 A4 A3 A2 A1 A0 A

A A

0 1 1 0

0 0 1 1

Continued
from the
above

0 1

0 1 0 A D7 D6 D5 D4 D3 D2 D1 D0D7 D6 D5 D4 D3 D2 D1 D0

Internal read

Figure 25

If the Master device returns ACK (acknowledge) after the 8 bit data transferred from the LSI becomes continuous read
mode. The next received 8 bits of data will be read from the internal register addressed by incremented by two to the
current address.

DatasheetDatasheet

23/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

State transition about sound control

The following shows state transition about sound control. A change state is carried out by RECPLAY bit setup.

Figure 26

(1) Sound Stop STATE (RECPLAY=0x0)

 Sound activity is stopped.
(2) Rec STATE (RECPLAY =0x1)

 Recording is enabled through microphone.
(3) Play STATE (RECPLAY =0x2)

 Playback is enabled from SAI.
(4) Monitor STATE (RECPLAY =0x7)

 Monitoring recording via microphone is enabled. ALC function is only effective in recording path.
 Only 2ch sound effects are available in Notch filter mode. In the time of transition Rec STATE to Monitor STATE, please
set off the register bits of EQ2EN-EQ3EN.

(5) Rec and Play STATE (RECPLAY =0x3)
 Playback is enabled from SAI with recording via microphone. ALC function is only effective in recording path.
 Only 2ch sound effects are available in Notch filter mode. In the time of transition Rec STATE to Monitor STATE, please
set off the register bits of EQ2EN-EQ3EN.

Sound Stop
STATE

0x0

Rec STATE
0x1

Play STATE
0x2

Rec and Play
STATE

0x3

Monitor STATE
0x7

BU26154MUV is changed

status by setting RECPLAY

bit.

DatasheetDatasheet

24/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

Signal Flow

It uses signal flow Case1 or Case2 at the time of recording (analog microphone).

Case1:

REC
DATT

FilterADC
Digital

Interface

DV
MUTE

ALC

AMIC
VOL

REC
ALCVOL

Recording

Noise
Gate

REC
LPF

HPF2HPF1

Filter Block

Case2:

REC

DATT
FilterADC

Digital

Interface

DV
MUTE

ALC

AMIC
VOL

REC

ALCVOL

Recording

Noise

Gate

REC

LPF
HPF2HPF1

Filter Block

Figure 27

Name Function Related Register Setting

AMICVOL Analog Microphone volume Mic input volume control
Volume setting
9dB to +35.25dB

HPF1 High path filter for record DC cut DSP Filter Function Enable HPF Enable/Disable

HPF2 High pass Filter for Record
DSP Filter Function Enable

HPF Enable/Disable
order setting

High Pass Filter2 Cut-off Control Cut-off frequency setting

Filter Notch filter is available

Sound Effect Mode Sound Effect mode setting
DSP Filter Function Enable Each filters Enable/Disable setting
EQ Band N Gain Setting Each filters gain setting
Programmable EQ Band N
 Coeffeicient-a0/1

Each sound effects characteristics
setting

RECLPF Low pass Filter for recording.
Rec Programmable LPF Setting

LPF Enable/Disable setting
order setting

Rec Programmable LPF Cutoff
Coef

Cut-off frequency setting

REC
ALCVOL

ALC use:ALC controls volume
ALC not use: It�s available as
Boost volume

refer to application note
ALC

Auto Level Controller Function.
ALC is processed to recording
data

Noise Gate
The purpose is for reducing a floor
noise

RECDATT

Record Digital Attenuator.
It�s available fader function for
reducing a Pop-noise when
changing volume.

Record Digital Attenuator Control Record Digital Attenuator Control
Digital Volume Control Function
Enable

Digital Volume Control Function
Enable

Mixer & Volume Control Mixer & Volume Control

DVMUTE Record Digital Volume Mute
Digital Volume Control Function
Enable

Digital Volume Control Function
Enable

* Please refer to the Sound Effect Mode register for Filter Block. When Filter Block is connected with the reproduction route, nothing is processed in the
recording route.

DatasheetDatasheet

25/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

Signal flow at the time of the reproduction

LRM

CON

PLAY

ALCVOL

PLAY

DATT
Filter

Effect

Vol

Digital

Interface
DAC

ALC
DV

MUTE

Playback

SPVOL
PLAY

LPF

Filter Block

SOFT

CLIPAVOLAVOLVOL

To Speaker ampifier

To Headphone ampifier

HPF2 H-BASS

HPINSEL

AVOLSPINSEL

Figure 28

Name Function Related Register Setting

LRMCON
Mixer of the Lch/Rch data input from
SAI.

Mixer & Volume Control Mixer setting

Effect Vol
It is digital before the sound is
processed Volume.

Playback Effect Volume
Volume setting
-71.5dB to 0dB (0.5dBstep)

P
2
Bass+ Block for P

2
Bass + processing.

P
2
Bass+ Enable

P
2
Bass+ Parameter*

Setting of P
2
Bass+

Filter Notch filter is available

Sound Effect Mode Sound mode setting
DSP Filter Function Enable Enable/Disable of each filter
EQ Band N Gain Setting Gain setting of each filter
Programmable EQ Band
N Coeffeicient-a0/1

Characteristic setting of each
filter and acoustic treatment

PLAYLPF
It is programmable LPF for the
reproduction.

Play Programmable LPF Setting
Degree setting of LPF for
 Enable/Disable reproduction of
LPF for reproduction

Play Programmable LPF Cutoff
Coef

Characteristic setting of LPF for
reproduction

PLAY
ALCVOL

When ALC is used It functions as
Volume that ALC controls.
When ALC unused: It functions as
Boost Volume. Please refer to the application note for the ALC function.

ALC
It is an auto level controller.
ALC is processed to the reproduction
data.

PLAYDATT

Digital Attenuator of the reproduction
route.
Fader can be used for the noise
reduction at the Volume setting
change.

Playback Digital Attenuator
Control

Volume setting
-71.5dB to 0dB (0.5dBstep)

Digital Volume Control Function
Enable

Fader ON/OFF setting
(Synchronize with DVMUTE.)

Mixer & Volume Control
Setting at Fade time
(Synchronize with DVMUTE.)

DVMUTE

Reproduction route (PLAYDATT) is
compulsorily put into the state of
Mute.
The value of PLAYDATT need not be
changed.

Digital Volume Control Function
Enable

MUTE ON/ Turning off setting

SPVOL
The Analog Boost Volume of
Speaker amplifier setting.

Speaker Amplifier Input Control
Volume setting
0dB/6dB/12dB/18dB

AVOL

The Analog Volume of reproduction
route setting.
Fader can be used for the Pop-noise
reduction at the Volume setting
change.

Analog volume control
Volume setting
-28dB to +18dB*At BTL

Amplifier Volume Fader Control
Fader ON/OFF setting
(Synchronize with AVMUTE.)

Amplifier Volume Control Function
Enable

Setting at Fade time
(Synchronize with AVMUTE.)

AVMUTE

Reproduction route (SPVOL) is
compulsorily put into the state of
Mute. The value of SPVOL need not
be changed.

Amplifier Volume Control Function
Enable

MUTE ON/OFF setting

SPINSEL
It selects the input path to speaker
amplifier.

Speaker Amplifier Input Control
Selection of speaker amplifier
playback path

HPINSEL
It selects the input path to
headphone amplifier.

Headphone Amplifier Input Control
Selection of headphone amplifier
 playback path

* Please refer to Sound Effect Mode Register for Filter Block. When Filter Block is connected with the recording route, nothing is processed in the

 reproduction route.

DatasheetDatasheet

26/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

Filter (5bands-Programmable IIR Filter)

A five bands equalizer features a second-order IIR type Band Pass Filter. Volume control of MUTE, -71.5dB to +12dB
(0.5dB step) can be controlled at all paths.
Each channels of the filter can be selected parallel connection or serial connection
The followings are block diagrams at parallel connection and serial connection

Parallel connection Serial connection
Figure 29 Figure 30

The filter coefficient is programmable. From required center frequency and band width, Programmable Equalizer
Coefficient-a0 Control Register and Programmable Notch Filter Coefficient-a1 Control Register value is decided. Followings
are the setting formula.

a0 = (1 - tanπfb/fs) / (1 + tanπfb/fs)
a1 = - 2cos2πf0/fs / (1 + tanπfb/fs)

f0: Band center frequency [Hz]
fb: -3dB band width [Hz]
fs: Sampling frequency [Hz]

* Actual setting value is an integral number that the result of above formula multiplied by 2

14
 then round up numbers of five

and above and round down anything under five to a integer.

DSP filtering function: ON / OFF
DSP Filter Function Enable register can set ON or OFF of each filter function. Please change this register when
RECPLAY bit is 0x0. If this register is changed on playback or recording, the noise may be generated.

ALC Auto Level Control
Please refer the application note �AutoLevelControlApplicationNote�.

Band0-IIR

Input Output

Coefficient(a0, a1) X 5ch gain X 5ch

Band1-IIR

Band3-IIR

Band2-IIR

Band4-IIR

Input

Output

Coefficient(a0, a1) X 5ch gain X 5ch

Band0-IIR

Band1-IIR

Band2-IIR

Band4-IIR

Band2-IIR

DatasheetDatasheet

27/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

P

2
Bass+ (Perfect Pure Bass Plus)

Please refer the application note.

Soft clip limiter
Soft clip function is reduced power comsumption. If ALC cannot be responded to input waveform, soft clip function is
reduced input waveform. In case of input waveform is overed threshold level, soft clip reduce output waveform.

O
U

T

IN0x000000 0xFFFFFF

SCGAIN=1

SCGAIN=2

SCGAIN=1/2

SCGAIN=1/4

SCGAIN=1/64

Soft Clip Threshold
(SCTHRH, SCHTRM, SCHTRL)

Soft Clip Gain
(SCGAIN)

…
O

U
T

IN0x000000 0xFFFFFF

SCGAIN=1

SCGAIN=2

SCGAIN=1/2

SCGAIN=1/4

SCGAIN=1/64

Soft Clip Threshold
(SCTHRH, SCHTRM, SCHTRL)

Soft Clip Gain
(SCGAIN)

…

Figure 31

DatasheetDatasheet

28/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

Low Power Consumption Operation
When PCM data is inputted into LSI consecutive "0" is detected, it will disable the output amplifier automatically and
perform low power consumption mode operation by stopping the internal clock. When data except �0� are inputted, it will
automatically return to original movement.
When "0" is detected in both LCHRCH, this function is effective. When you use only LCH, please input "0" data into the
RCH side. When you use only RCH, please input "0" data into the LCH side. This function is effective only at the time of the
playback of the speaker amplifier. At the time of headphones amplifier playback and the recording, please set it to disable.
In addition, set the enable function and "0" count level in Zero Detection Setting Register.

Figure 32

Change of the SP/HP playback
When it changes of Speaker Amplifier and Headphone Amplifier, it prepares for COEFSEL bit because it does not perform
the re-setting of filter coefficients. A side register is used when COEFSEL bit is "0". B side register is used when COEFSEL
bit is "1". The target registers are as follows. Please be careful in setting addresses.

A side register B side register Register
MAP INDEX(R) MAP INDEX(R) -

2 0x24/0x26/0x28 2 0x2a/0x2c/0x2e P
2
BASS+ Parameter0/1/2

0 0x46 2 0x46 Play HPF2 Setting
0 0x4c/0x4e 2 0x4c/0x4e Play Programmable HPF2L/H Coef
0 0x5c 2 0x5c Sound Effect Mode
0 0x66 2 0x66 DSP Filter Function Enable
0 0x70 2 0x70 Playback Effect Volume Control
0 0x3e 2 0x73 Playback Digital Attenuator Control
0 0x74 to 0x7c 2 0x74 to 0x7c EQ Band0/1/2/3/4 Gain Setting

0 0x80 to 0xa6 2 0x7e to 0xa4
Programmable Equalizer Band0/1/2/3/4
Coefficient-a0/a1 L/H

Normal operation Low power operation Normal
operation

DatasheetDatasheet

29/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

Analog block
VMID is used as analog circuit reference voltage for both recording path and playback path. Therefore, both case for
recording and playback, VMID need to do power up. At the power up, the wait time in proportion to the capacitor value is
needed to charge external capacitor connected with VMID pin. If recording and playback start before completion of charge,
it may generate noise. The following is a sequence of recommendation. Refer to the Analog Reference Power Management
Register for the function of VMIDCON.

.

VMID Power UP/DOWN Sequence (External capacitor 1uF)

Power Up Power Down
1/2 Regout Level

vmid (0V)

VMIDCON

Record or Playback Power DownPower Down Charge Time

Min 5ms

0x0 0x1 0x2 0x0

Min 5ms

Figure 33

Playback Path

The LSI can be executed sound output from 4 paths bellow. The output can be selected by Speaker Amplifier Output
Control Resister and Analog Reference Power Management Register.

Digital Input (SAI) → DAC → D-class Speaker Amplifier
Digital Input (SAI) → DAC → AB-class Speaker Amplifier
Digital Input (SAI) → DAC → Headphone Amplifier
Analog Microphone Input (MIN pin) → ADC → DAC → Headphone Amplifier

<attention>
No guaranty of record path sound quality during speaker amplifier active.

Speaker amplifier
The speaker amplifier of BU26154 can choose operation mode among one of D-class operation or the AB-class operation.
It can prevent interference with FM radio influence by making AB-class operation.
It performs the change of the enable / disable setting of the speaker amplifier and the AB-class/D-class operation in
Speaker Amplifier Power Management Register.

Headphones amplifier
The headphones amplifier of BU26154 operates in a ground reference. Therefore the LSI can delete the condenser for the
AC coupling to get outside. In addition, the LSI can suppress a POP noise when you want to suppress a POP noise by
connecting the optional resistance of the chart below outside.

Figure 34

HPL

Left
Headpphone Amplifier

BU26154 option

HPR

Right
Headpphone Amplifier

option

DatasheetDatasheet

30/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

In addition, it is necessary to operate LDO for headphone amplifier when operating headphones amplifier. The power up of
headphones amplifier and LDO for headphone set in Analog Reference Power Management Register. Please power up the
headphones amplifier after 1mS waiting time for LDO for headphones. At the time of the power down, please power down
HPVDD after the power down of the headphones amplifier.

Figure 35

About HPCOM pin
HPCOM pin is a signal ground pin of the headphones amplifier.

HPVDD Power UP/DOWN Sequence

Power Up HP Power Down HPVDD Power Down

Regout Level

HPVDD (0V)

HPVDD Power Down

HPVDDEN

HPLEN or HPREN

HP Power DownHPVDD Power upPower Down HP Power up and Playback

Min 1ms Min 0ms

DatasheetDatasheet

31/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

Microphone amplifier
The microphone input can support two modes, a single-end and differential. When using it in single-end input, it writes "0" in
the MINDIF bit of the MIC Interface Control register. When using differential input, it writes "1".
In the case of single-end input, it can input from MINP pin or MINN pin. Please set of the input pin in MIC Select Control
Register.

Microphone bias
The Case of using Microphone bias, it shows a recommended connection diagram. By all means, please connect a
condenser (2.2uF at the minimum) to MBIASCAP outside pin. On this occasion, the LSI can improve noise characteristics
by connecting the option resistance on the chart below (the optional resistance is up to 50 Ω).

Figure 36

In addition, according to the capacity of the outside condenser, it is necessary to wait until microphone bias is stable.
In waiting time of MICBIAS, please set the value of the MICTIME bit at the MIC Input Charging Time register.

MBIASCAP

MicBiasAmplifier
BU26154

option

2.2uF

DatasheetDatasheet

32/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

Touch Screen Controller
SAR 12 bits ADC is integrated into this LSI and is available as 4 lines type touch screen controller.
There is the function of the X-axis, the position sensing of the Y-axis, the pen pressure detection and the pen interrupt
detection.
It becomes independent to Codec and is controllable without minding timing. But the hard reset (reset signal input by
RESETB pin) communizes it.

Clock control
When enabled clock is to be used for touch screen controller, set TCLKEN bit of Clock Enable Register to "1". The touch
screen controller function uses a built-in oscillator. Therefore it is not necessary to perform clock control listing in item
clock control when using only the touch screen controller.

Position sensing
This LSI is available for the position sensing of the touch screen. The twice measurement of the X-axis measurement, the
Y-axis measurement is necessary for position sensing.

BU26154

 refp

ainp

ainn

refn

 YP

 XP

 YN

 XN

X
-

p
la

te

Y
 -

p
la

te BU26154

 refp

ainp

ainn

refn

YP

XP

YN

XN

X
-p

la
te

Y
-p

la
te

 At the time of the X-axis plate measurement At the time of the Y-axis plate measurement

Figure 37
The Pen Pressure Detection

The measurement of touch pressure is carried out to measure the resistance between X plate and Y plate. It is calculable
by two methods, from the location information by location determination, and the measurement result in touch pressure
measurement mode.
In case of X-Position and Y-Position are known
Touch pressure resistance = X-plate resistance*(X-position/4096)*[(4096/Z1)-1] - Y-plate resistance*[1-(Y-position/4096)]
In case of X-Position is known
Touch pressure resistance = X-plate resistance*(X-position/4096)*[(Z2/Z1)-1]

BU26154

 refp

ainp

ainn
refn

 YP

 XP

 YN

 XN

X
-p

la
te

Y
-p

la
te BU26154

 refp

ainp

ainn
refn

YP

XP

YN

XN

X
-p

la
te

Y
-p

la
te

At the time of Z1 point measurement At the time of Z2 point measurement

Figure 38

DatasheetDatasheet

33/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

The Pen Interrupt Detection

Touch detect function outputs the X-plate and Y-plate contact from IRQB pin. Please refer to Description of Registers for
valid or invalid setup of Touch Detection. When X-plate and Y-plate do not contact, H level is outputted from IRQB pin by
internal pull-up resister (typical 10kohm). When X-plate and Y-plate contact, L level is outputted from IRQB pin by touch
plate resistance (about hundreds ohm). Please refer to Description of Registers for IRQB output selection. Touch Detect
schematic diagram is shown below.

BU26154

YP

XP

YN

XN

X
-p

la
te

Y
-p

la
te

IRQB

Typ.50koh
m

Interrupt detect circuit
Figure 39

IRQB pin outputs "L" during RESETB "L"(RESET state) period. During this period, please mask interrupt.

Interrupt timing

Figure 40

RESETB

IRQB
Valid

Min: 1ms

DatasheetDatasheet

34/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

About Touch Panel Interface at Interrupt Wait
Touch panel interface can switch to low power consumption by stopping the operation of unnecessary circuits at interrupt
wait.

Setting of touch panel interface at interrupt wait
 0x2d = 0x00, // Thermal detect circuit Disable
 0x1d = 0x02, // MAPCON=2
 0x05 = 0x22, // Level shifter for headphone OFF
 0x13 = 0x00, // Reference current circuit for audio system OFF
 0x1d = 0x00, // MAPCON=0
 0x0d = 0x80, // Touch panel interface oscillation circuit Enable
 0x1d = 0x01, // MAPCON=1
 0x61 = 0x38, // Touch panel interface interrupt circuit Enable
 0x1d = 0x00, // MAPCON=0
 0x0d = 0x00, // Touch panel interface oscillation circuit Disable

This state is interrupt wait mode. Please use a touch panel interface after interrupt, setting enable oscillation circuit.

Please, set circuit from Disable to Enable in circuit when using of audio system function

Setting at using of audio system function
 0x2d = 0x01, // Thermal detect circuit Enable
 0x1d = 0x02, // MAPCON=2
 0x05 = 0x26, // Level shifter for headphone ON
 0x13 = 0x01, // Reference current circuit for audio system ON
 0x1d = 0x00, // MAPCON=0

DatasheetDatasheet

35/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

Operating Mode
Normal operating mode
It becomes Normal operating mode by setting Touch ADC Control registerTCHA2=0x1. Next AD conversion starts by
reading register value of ADCR1 register (8Bit mode) or ADCR2 register (12Bit mode), at Normal operating mode.

TCLKEN Bit

Internal Clk

I2C Operation Write Data reception Slave address receptio Read Data reception

 INDEX=0x61,TCHEN="1" INDEX=0x64

 SCL

 SDA D2 D1 D0 ACK 1 0 R ACK D7 D6 D5

Internal ADC Start Sync

ADC Status IDLE Data Hold AD Conversion1_1 AD Conversion1_2 IDLE Data Hold AD Conversion2_1 AD Conversion2_2 IDLE

ADCR1Register Data Valid1_1 Data Valid2_1

ADCR2 Register Data Valid1_2 Data Valid2_2

Tw_ADC1 Tw_ADC1

Tw_ADC2 Tw_ADC2
12Bit Normal Mode I2C Timing

TCLKEN Bit

Internal Clk

I2C Operation Write Data reception Slave address receptio Read Data reception

 INDEX=0x61,TCHEN="1" INDEX=0x62

 SCL

 SDA D2 D1 D0 ACK 1 0 R ACK D7 D6 D5

Internal ADC Start Sync

ADC Status IDLE Data Hold AD Conversion1 IDLE Data Hold AD Conversion2 IDLE

ADCR1Register Data Valid1 Data Valid2

ADCR2 Register

Tw_ADC1 Tw_ADC1
8Bit Normal Mode I2C Timing

AD conversion starts by rising edge of CSB at using SPI. 12Bit timing mode chart is listed below. 8Bit mode start timing is
similar it.

TCLKEN Bit

Internal Clk

SPI Operation Write Data Read Data

 INDEX=0x61,TCHEN="1" INDEX = 0x64

 SCLK

 CSB

Internal ADC Start Sync

ADC Status IDLE Data Hold AD Conversion1_1 AD Conversion1_2 IDLE Data Hold AD Conversion2_1 AD Conversion2_2 Idle

ADCR1Register Data Valid1_1 Data Valid2_1

ADCR2 Register Data Valid1_2 Data Valid2_2

Tw_ADC1 Tw_ADC1

Tw_ADC2 Tw_ADC2
8Bit Normal Mode SPI Timing

DatasheetDatasheet

36/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

Auto Operation Mode
When TCHA2 bit of Touch ADC Control register is set to "0", BU26154MUV is set to Auto Operation Mode. When is to set
in Auto Mode Operation, BU 26154 MUV is Interrupt mode by reading to ADCR2 register in 12 bit mode and BU 26154
MUV is Interrupt mode by reading to ADCR1 register in 8 bit mode.

TCLKEN Bit

Internal Clk

I2C Operation Write Data reception Slave address receptio Read Data reception

 INDEX=0x61,TCHEN="1" INDEX=0x64

 SCL

 SDA D2 D1 D0 ACK 1 0 R ACK D7 D6 D5

Internal ADC Start Sync

ADC Status IDLE Data Hold AD Conversion1_1 AD Conversion1_2 IDLE Interrupt Mode

ADCR1Register Data Valid1_1

ADCR2 Register Data Valid1_2

Tw_ADC1

Tw_ADC2
12Bit Auto Mode I2C Timing

TCLKEN Bit

Internal Clk

I2C Operation Write Data reception Slave address receptio Read Data reception

 INDEX=0x61,TCHEN="1" INDEX=0x62

 SCL

 SDA D2 D1 D0 ACK 1 0 R ACK D7 D6 D5

Internal ADC Start Sync

ADC Status IDLE Data Hold AD Conversion1_1 IDLE Interrupt Mode

ADCR1Register Data Valid1_1

ADCR2 Register

Tw_ADC1
8Bit Auto Mode I2C Timing

TCLKEN Bit

Internal Clk

SPI Operation Write Data Read Data

 INDEX=0x61,TCHEN="1" INDEX = 0x64

 SCLK

 CSB

Internal ADC Start Sync

ADC Status IDLE Data Hold AD Conversion1_1 AD Conversion1_2 IDLE Interrupt Mode

ADCR1Register Data Valid1_1

ADCR2 Register Data Valid1_2

Tw_ADC1

Tw_ADC2
12Bit Auto Mode SPI Timing

DatasheetDatasheet

37/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

Register function explanation

Register map
Note: �-� indicates a reserved bit. They return �0� for read. Write �0� to the bit every time. If �1� is written to this bit, the
operations cannot be guaranteed.
Don�t write data to empty INDEX or register bit to guarantee normal operation.
A function with (*)bit doesn�t need internal clock to change state.

The following registers are accessible at the time of MAPCON=0x0 of the Register Map Control register (0x1c/0x1d).

DatasheetDatasheet

38/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

b07 b06 b05 b04 b03 b02 b01 b00 Register Name Note

R W (Initial)

0x00 0x01 - - - - Sampling

- - - - 0 0 0 0 Rate Setting

0x0c 0x0d TCLKEN - - - MCLKOE PLLOE PLLEN MCLKEN Clock Enable

0 - - - 0 0 0 0

0x0e 0x0f - - - Clock Input/Output

- - - 0 0 0 0 0 Control

0x10 0x11 - - - - - - - SOFTRST Software Reset

- - - - - - - 0

0x12 0x13 - - - - - Record/Playback

- - - - - 0 0 0 Running Control

0x14 0x15 - - Mic Input Charging

- - 0 0 0 0 0 0 Time

0x1c 0x1d - - - - - - Register MAP

- - - - - - 0 0 Control

0x20 0x21 HPREN HPLEN - - HPVDDEN MICBEN Analog Reference Power

0 0 - - 0 0 0 0 Management

0x22 0x23 - - PGAATT - PGAEN ADCREN ADCEN - Analog Input Power

- - 0 - 0 0 0 - Management

0x24 0x25 - - - - - DACREN DACLEN - DAC Power

- - - - - 0 0 - Management

0x26 0x27 SPMDSEL - - AVREN COEFSEL - SPEN AVLEN Speaker Amplifier Power

0 - - 0 0 1 0 0 Management

0x2c 0x2d - - - - - - - TSDEN Thermal Shutdown

- - - - - - - 1 Control

0x2e 0x2f - - - - - - ZCEN - Zero Cross Cmparator note1

- - - - - - 0 - Power Management

0x30 0x31 - - - - - - MICBIAS

- - - - - - 0 0 Voltage Control

0x3a 0x3b - - - Analog Volume

- - - 0 1 0 1 0 Control

0x3e 0x3f Playback

1 1 1 1 1 1 1 1 Digital Attenuator Control

0x46 0x47 - - HPF2CSEL PLHPF2OD PLHPF2EN Play HPF2

- - 0 0 0 0 0 0 Setting

0x48 0x49 - - - - - - AVMUTE AVFADE Amplifier Volume Control

- - - - - - 0 0 Function Enable

0x4a 0x4b - - - - - Amplifier Volume

- - - - - 0 0 0 Fader Control

0x4c 0x4d Play Programable HPF2

0 0 0 0 0 0 0 0 CoefL

0x4e 0x4f - - Play Programable HPF2

0 0 0 0 0 0 0 0 CoefH

0x58 0x59 - - - - - - DAC Clock Setting

- - 0 0 - - - -

0x5a 0x5b - - - MINDIF - Mic Interface

1 0 0 - - - 0 - Control

0x5c 0x5d SEMODE[7] - - - - Sound Effect Mode

0 - - - - 0 0 0

0x60 0x61 FMTO MSBO ISSCKO AFOO DLYO WSLO SAI Transmitter

1 1 0 0 0 0 0 0 Control

0x62 0x63 FMTI MSBI ISSCKI AFOI DLYI WSLI SAI Receiver

1 1 0 0 0 0 0 0 Control

0x64 0x65 - - - BSWP - - - MST SAI Mode

- - - 0 - - - 0 select

0x66 0x67 HPF2OD EQ4EN EQ3EN EQ2EN EQ1EN EQ0EN HPF2EN HPF1EN DSP Filter Function

0 0 0 0 0 0 0 1 Enable

0x68 0x69 - - - DVMUTE DVFADE - RALCEN PALCEN Digital Volume Control

- - - 0 0 - 0 0 Function Enable

0x6a 0x6b Mixer & Volume

0 0 0 0 0 0 0 0 Control

0x6c 0x6d Record

1 1 1 1 1 1 1 1 Digital Attenuator Control

0x70 0x71 Playback

1 1 1 1 1 1 1 1 Effect Volume Control

0x72 0x73 - note1

- 0 1 0 0 0 0 0 Record ALC Volume Control

0x74 0x75 EQ Band0

1 1 1 0 0 1 1 1 Gain Setting

INDEX

SR

MCTIME

PLLISEL CLKSEL

RECPLAY

PDATT

MAPCON

VMIDCON

MICBCON

AVVOL

SEMODE[2:0]

PHPF2C0H

PHPF2C0L

PLHPF2CUT

AVFCON

PCMFO24

PCMFI24

DVFCON

OSRSEL

MINVOL

EQGAIN0

RALCVOL

Effect VOL

RMCON LMCON

RDVOL

-

-

DatasheetDatasheet

39/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

b07 b06 b05 b04 b03 b02 b01 b00 Register Name Note

R W (Initial)

0x76 0x77 EQ Band1

1 1 1 0 0 1 1 1 Gain Setting

0x78 0x79 EQ Band2

1 1 1 0 0 1 1 1 Gain Setting

0x7a 0x7b EQ Band3

1 1 1 0 0 1 1 1 Gain Setting

0x7c 0x7d EQ Band4

1 1 1 0 0 1 1 1 Gain Setting

0x7e 0x7f - - - - - High Pass Filter2

- - - - - 0 0 0 Cut-off Control

0x80 0x81 Programable Equalizer Band0

0 0 0 0 0 0 0 0 Coefficient-a0 (L)

0x82 0x83 Programable Equalizer Band0

0 0 0 0 0 0 0 0 Coefficient-a0 (H)

0x84 0x85 Programable Equalizer Band0

0 0 0 0 0 0 0 0 Coefficient-a1 (L)

0x86 0x87 Programable Equalizer Band0

0 0 0 0 0 0 0 0 Coefficient-a1 (H)

0x88 0x89 Programable Equalizer Band1

0 0 0 0 0 0 0 0 Coefficient-a0 (L)

0x8a 0x8b Programable Equalizer Band1

0 0 0 0 0 0 0 0 Coefficient-a0 (H)

0x8c 0x8d Programable Equalizer Band1

0 0 0 0 0 0 0 0 Coefficient-a1 (L)

0x8e 0x8f Programable Equalizer Band1

0 0 0 0 0 0 0 0 Coefficient-a1 (H)

0x90 0x91 Programable Equalizer Band2

0 0 0 0 0 0 0 0 Coefficient-a0 (L)

0x92 0x93 Programable Equalizer Band2

0 0 0 0 0 0 0 0 Coefficient-a0 (H)

0x94 0x95 Programable Equalizer Band2

0 0 0 0 0 0 0 0 Coefficient-a1 (L)

0x96 0x97 Programable Equalizer Band2

0 0 0 0 0 0 0 0 Coefficient-a1 (H)

0x98 0x99 Programable Equalizer Band3

0 0 0 0 0 0 0 0 Coefficient-a0 (L)

0x9a 0x9b Programable Equalizer Band3

0 0 0 0 0 0 0 0 Coefficient-a0 (H)

0x9c 0x9d Programable Equalizer Band3

0 0 0 0 0 0 0 0 Coefficient-a1 (L)

0x9e 0x9f Programable Equalizer Band3

0 0 0 0 0 0 0 0 Coefficient-a1 (H)

0xa0 0xa1 Programable Equalizer Band4

0 0 0 0 0 0 0 0 Coefficient-a0 (L)

0xa2 0xa3 Programable Equalizer Band4

0 0 0 0 0 0 0 0 Coefficient-a0 (H)

0xa4 0xa5 Programable Equalizer Band4

0 0 0 0 0 0 0 0 Coefficient-a1 (L)

0xa6 0xa7 Programable Equalizer Band4

0 0 0 0 0 0 0 0 Coefficient-a1 (H)

0xb2 0xb3 - - - - Record ALC note1

- - - - 0 0 1 0 Attack Time Control

0xb4 0xb5 - - - - Record ALC note1

- - - - 0 0 1 1 Decay Time Control

0xb8 0xb9 - - - Record ALC note1

- - - 1 0 1 1 1 Target Level Control

0xba 0xbb - - - - - Record ALC note1

- - - - - 0 0 0 Min Gain Control

0xbc 0xbd RSATEN Record ALC

0 0 1 0 0 0 1 0 Satulation Detect Control

0xbe 0xbf - - - - - - Record ALC Zero Cross note1

- - - - - - 0 0 Time Out Control

0xc0 0xc1 - - - - Playback ALC note1

- - - - 0 1 0 0 Attack Time Control

0xc2 0xc3 - - - - Playback ALC note1

- - - - 0 1 0 1 Decay Time Control

EQGAIN4

EQGAIN3

EQGAIN2

INDEX

EQGAIN1

EQ0A1L

EQ0A0H

HPF2CUT

EQ0A0L

EQ1A1L

EQ1A0H

EQ1A0L

EQ0A1H

EQ2A1L

EQ2A0H

EQ2A0L

EQ1A1H

EQ3A1L

EQ3A0H

EQ3A0L

EQ2A1H

EQ4A1L

EQ4A0H

EQ4A0L

EQ3A1H

RALCLVL

RALCATK

RALCDCY

EQ4A1H

RALCZCTM

PALCATK

RALCMINGAIN

RSATMINGAIN

PALCDCY

DatasheetDatasheet

40/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

b07 b06 b05 b04 b03 b02 b01 b00 Register Name Note

R W (Initial)

0xc4 0xc5 - - - Playback ALC note1

- - - 1 1 0 1 1 Target Level Control

0xc6 0xc7 - - - - - Playback ALC note1

- - - - - 0 0 0 Min Gain Control

0xc8 0xc9 - Playback ALC note1

- 0 1 0 0 0 0 0 Volume Control

0xca 0xcb - - - - - - Playback ALC ZeroCross note1

- - - - - - 0 0 TimeOut

0xcc 0xcd RALCFREN - ALC note1

0 0 0 1 0 - 0 1 Fast Release Setting

0xce 0xcf PALCFREN - Playback Limiter note1

0 0 0 1 0 - 0 1 Fast Release Setting

0xdc 0xdd - - - ZDEN Zero Detection

0 0 0 0 - - - 0 Setting

0xe8 0xe9 - - - - - - MIN2EN MIN1EN MIC select

- - - - - - 0 1 Control

INDEX

PALCMINGAIN

PALCVOL

PALCLVL

PALCFRTH PALCFRSP

PALCZCTM

RALCFRTH RALCFRSP

ZDTIME

DatasheetDatasheet

41/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

The following registers are accessible at the time of MAPCON=0x1 of the Register Map Control register (0x1c/0x1d).
b07 b06 b05 b04 b03 b02 b01 b00 Register Name Note

R W (Initial)

0x02 0x03 - - - - - FPLL M setting

- - - - - 0 0 0

0x04 0x05 FPLL N Setting(L)

0 0 0 0 0 0 0 0

0x06 0x07 - - - - - - - FPLLNH FPLL N Setting(H)

- - - - - - - 0

0x08 0x09 - - - FPLL D Setting

- - - 0 0 0 0 0

0x0a 0x0b FPLL F Setting(L)

0 0 0 0 0 0 0 0

0x0c 0x0d FPLL F Setting(H)

0 0 0 0 0 0 0 0

0x0e 0x0f FPLL F_D Setting(L)

0 0 0 0 0 0 0 0

0x10 0x11 FPLL F_D Setting(H)

0 0 0 0 0 0 0 0

0x12 0x13 - - - - FPLL V setting

- - - - 0 0 0 0

0x1c 0x1d - - - - - - RegisterMAP

- - - - - - 0 0 Control

0x20 0x21 - - - - - - - SCEN Soft Clip Enable

- - - - - - - 0

0x22 0x23 - Soft Clip Threshold H

- 0 0 0 0 0 0 0

0x24 0x25 Soft Clip Threshold M

0 0 0 0 0 0 0 0

0x26 0x27 Soft Clip Threshold L

0 0 0 0 0 0 0 0

0x28 0x29 - - - - - Soft Clip Gain

- - - - - 0 0 1

0x60 0x61 TCHSEN TCHA2 TCHA1 TCHA0 - TCHRSEL TCHMODE - Touch ADC Control

0 1 1 1 1 0 0 -

0x62 0x63 Touch ADC result1

0 0 0 0 0 0 0 0

0x64 0x65 - - - - Touch ADC result2

0 0 0 0 - - - -

0x82 0x83 - - HPRIN2EN HPRIN1EN - - - HPLIN1EN Headphone input

- - 0 0 - - - 0 Select Control

0x84 0x85 - - - - SPIN2EN SPIN1EN SPAMP input Control

- - - - 0 0 0 0

0xa0 0xa1 - - - - - - PLPFOD PLPFEN Play Programable LPF

- - - - - - 0 0 Setting

0xa2 0xa3 Play Programable LPF

0 0 0 0 0 0 0 0 Coef (L)

0xa4 0xa5 Play Programable LPF

0 0 0 0 0 0 0 0 Coef (H)

0xa6 0xa7 - - - - - - RLPFOD RLPFEN Rec Programable LPF

- - - - - - 0 0 Setting

0xa8 0xa9 Rec Programable LPF

0 0 0 0 0 0 0 0 Coef (L)

0xaa 0xab Rec Programable LPF

0 0 0 0 0 0 0 0 Coef (H)

0xda 0xdb - - - - - - - NGEN Noise Gate　Setting note1

- - - - - - - 0

0xde 0xdf Noise Gate note1

1 1 0 1 0 0 1 1 Minimum Gain

0xe0 0xe1 - - Noise Gate note1

- - 0 1 0 0 1 0 Threshold

0xe2 0xe3 - - - - - Noise Gate note1

- - - - - 0 1 0 Threshold Hysteresis

0xe4 0xe5 - Noise Gate note1

- 0 0 1 0 1 0 0 Slope

0xe6 0xe7 - - - - - - Noise Gate note1

- - - - - - 1 0 Gain Step

0xe8 0xe9 - - Noise Gate note1

- 0 0 1 - 0 0 0 Time Setting

FPLLM

FPLLNL

INDEX

FPLLFDL

FPLLFH

FPLLFL

FPLLD

SCTHRH

FPLLV

MAPCON

FPLLFDH

SCGAIN

ADCR1

SCTHRL

SCTHRM

PLPFC0H

PLPFC0L

ADCR2

SPVOL

NGTH

NGMINGAIN

RLPFC0H

RLPFC0L

NGGAINSTEP

NGENVAVE NGZTIM

NGTHHYS

NGSLOPE

DatasheetDatasheet

42/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

b07 b06 b05 b04 b03 b02 b01 b00 Register Name Note

R W (Initial)

0xea 0xeb Noise Gate note1

0 0 0 1 0 1 0 1 Fade Control

0xec 0xed Noise Gate note1

0 0 0 0 0 0 0 0 Envelope Monitor Lch(L)

0xee 0xef Noise Gate note1

0 0 0 0 0 0 0 0 Envelope Monitor Lch(H)

0xf0 0xf1 Noise Gate note1

0 0 0 0 0 0 0 0 Envelope Monitor Rch(L)

0xf2 0xf3 Noise Gate note1

0 0 0 0 0 0 0 0 Envelope Monitor Rch(H)

0xf4 0xf5 Noise Gate note1

0 0 0 0 0 0 0 0 Gain Monitor

NGFDIN

NGENVMONL[7:0]

INDEX

NGFDOUT

NGGAINMON

NGENVMONR[15:8]

NGENVMONR[7:0]

NGENVMONL[15:8]

DatasheetDatasheet

43/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

 The following registers are accessible at the time of MAPCON=0x2 of the Register Map Control register (0x1c/0x1d).
b07 b06 b05 b04 b03 b02 b01 b00 Register Name Note

R W (Initial)

0x00 0x01 - - - - - - - EXMODE PLL External Components

- - - - - - - 1 Setting Register

0x04 0x05 - - - - - HPLSEN - - Audio Analog

- - 1 - - 1 1 - Control2

0x12 0x13 - - - - - - - AREFI1EN Audio Analog

- - - - - - - 1 Contrl1

0x1c 0x1d - - - - - - RegisterMAP

- - - - - - 0 0 Control

0x24 0x25 P2 Bass+ Parameter0A

0 0 0 0 0 0 0 0

0x26 0x27 - P2 Bass+ Parameter1A

- 0 0 0 0 0 0 0

0x28 0x29 P2 Bass+ Parameter2A

0 0 0 0 0 0 0 0

0x2a 0x2b P2 Bass+ Parameter0B

0 0 0 0 0 0 0 0

0x2c 0x2d - P2 Bass+ Parameter1B

- 0 0 0 0 0 0 0

0x2e 0x2f P2 Bass+ Parameter2B

0 0 0 0 0 0 0 0

0x04 0x05 - - - - - HPLSEN - - Audio Analog

- - 1 - - 1 1 - Control2

0x12 0x13 - - - - - - - AREFI1EN Audio Analog

- - - - - - - 1 Contrl1

0x1c 0x1d - - - - - - RegisterMAP

- - - - - - 0 0 Control

0x46 0x47 - - HPF2CSELB ＰＬHPF2ODB ＰＬHPF2ENB Play HPF2B

- - 0 0 0 0 0 0

0x4c 0x4d Play Programable HPF2

0 0 0 0 0 0 0 0 CoefL B

0x4e 0x4f - - Play Programable HPF2

0 0 0 0 0 0 0 0 CoefH B

0x5c 0x5d SEMODE[7] - - - - Sound Effect Mode B

0 - - - - 0 0 0

0x66 0x67 HPF2ODB EQ4ENB EQ3ENB EQ2ENB EQ1ENB EQ0ENB HPF2ENB HPF1ENB Filter Func

0 0 0 0 0 0 0 1 Enable B

0x70 0x71 Playback

1 1 1 1 1 1 1 1 Effect Volume Control B

0x72 0x73 Playback

1 1 1 1 1 1 1 1 Digital Attenuator Control B

0x74 0x75 EQ gain

1 1 1 0 0 1 1 1 Band0 B

0x76 0x77 EQ gain

1 1 1 0 0 1 1 1 Band1 B

0x78 0x79 EQ gain

1 1 1 0 0 1 1 1 Band2 B

0x7a 0x7b EQ gain

1 1 1 0 0 1 1 1 Band3 B

0x7c 0x7d EQ gain

1 1 1 0 0 1 1 1 Band4 B

0x7e 0x7f EQ Band0

0 0 0 0 0 0 0 0 Coef0L B

0x80 0x81 EQ Band0

0 0 0 0 0 0 0 0 Coef0H B

0x82 0x83 EQ Band0

0 0 0 0 0 0 0 0 Coef1L B

0x84 0x85 EQ Band0

0 0 0 0 0 0 0 0 Coef1H B

0x86 0x87 EQ Band1

0 0 0 0 0 0 0 0 Coef0L B

0x88 0x89 EQ Band1

0 0 0 0 0 0 0 0 Coef0H B

0x8a 0x8b EQ Band1

0 0 0 0 0 0 0 0 Coef1L B

0x8c 0x8d EQ Band1

0 0 0 0 0 0 0 0 Coef1H B

0x8e 0x8f EQ Band2

0 0 0 0 0 0 0 0 Coef0L B

0x90 0x91 EQ Band2

0 0 0 0 0 0 0 0 Coef0H B

0x92 0x93 EQ Band2

0 0 0 0 0 0 0 0 Coef1L B

0x94 0x95 EQ Band2

0 0 0 0 0 0 0 0 Coef1H B

0x96 0x97 EQ Band3

0 0 0 0 0 0 0 0 Coef0L B

MAPCON

P2BHPF1B

P2BGAINBSB P2BLPF2B

P2BGAINEVB P2BGAINODB

EQ3A0LB

EQ2A1HB

EQ2A1LB

EQ2A0HB

EQ2A0LB

EQ1A1HB

EQ1A1LB

EQ1A0HB

EQ1A0LB

EQ0A1HB

EQ0A1LB

EQ0A0HB

EQ0A0LB

EQGAIN4B

EQGAIN3B

EQGAIN2B

EQGAIN1B

EQGAIN0B

PDATTB

SEMODE[2:0]

Effect VOLB

PHPF2C0HB

ＰＬHPF2CUTB

PHPF2C0LB

P2BLPF1A

INDEX

MAPCON

P2BHPF1A

P2BGAINBSA P2BLPF2A

P2BGAINEVA P2BGAINODA

P2BLPF1B

DatasheetDatasheet

44/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

b07 b06 b05 b04 b03 b02 b01 b00 Register Name Note

R W (Initial)

0x98 0x99 EQ Band3

0 0 0 0 0 0 0 0 Coef0H B

0x9a 0x9b EQ Band3

0 0 0 0 0 0 0 0 Coef1L B

0x9c 0x9d EQ Band3

0 0 0 0 0 0 0 0 Coef1H B

0x9e 0x9f EQ Band4

0 0 0 0 0 0 0 0 Coef0L B

0xa0 0xa1 EQ Band4

0 0 0 0 0 0 0 0 Coef0H B

0xa2 0xa3 EQ Band4

0 0 0 0 0 0 0 0 Coef1L B

0xa4 0xa5 EQ Band4

0 0 0 0 0 0 0 0 Coef1H B

EQ4A1HB

EQ4A1LB

EQ4A0HB

EQ4A0LB

EQ3A1HB

EQ3A1LB

INDEX

EQ3A0HB

DatasheetDatasheet

45/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

Register details explanation
Note: �-� indicates a reserved bit. They return �0� for read. Write �0� to the bit every time. If �1� is written to this bit, the
operations cannot be guaranteed.
Don�t write data to empty INDEX or register bit to guarantee normal operation.
A function with (*)bit doesn�t need internal clock to change state.

Sampling Rate Setting Register

MAPCON b07 b06 b05 b04 b03 b02 b01 b00

R W (Initial)

0x0 0x00 0x01 - - - -

- - - - 0 0 0 0

INDEX

SR

This register sets the sampling rate of the recording/playback. Please perform the change of this register level in
RECPLAY=0x0) at a recording/playback stop.

SR [3:0]

Setting Explanation

0x0 8kHz
0x1 11.025 kHz
0x2 12kHz
0x3 16kHz
0x4 22.05 kHz
0x5 24kHz
0x6 32kHz
0x7 44.1 kHz
0x8 48kHz

Clock Enable Register

MAPCON b07 b06 b05 b04 b03 b02 b01 b00

R W (Initial)

0x0 0x0c 0x0d TCLKEN - - - - PLLOE PLLEN MCLKEN

0 - - - - 0 0 0

INDEX

This register is a register to control the operation of the clock.

MCLKEN

This bit sets permission / stop of the input of the MCLKI terminal. The input logic of the MCLKI terminal becomes invalid at
the time of the stop and clock is not transmitted to the LSI inside.

Setting Explanation

0
MCLKI terminal input stop
A clock stops at the input first grade of the terminal

1 MCLKI terminal input permission

PLLEN
This bit sets movement / stop of PLL.

Setting Explanation

0 PLL stop
1 PLL movement

After setting the PLL Setting register, please set PLLEN bit to "1".

PLLOE
 This bit is to set the status of PLL output. Set this bit to �1� after PLL operation has stabilized. Also, this bit must be set to
�1� if PLL is not used, otherwise internal clock cannot be provided.

Setting Explanation

0 The PLL output is put under ban
1 PLL output permission

TCLKEN

This bit sets the clock for the touch panel interface circuit.
TCLKEN Explanation

0 Disable clock for the touch panel interface.
1 Enable clock for the touch panel interface.

DatasheetDatasheet

46/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

Clock Input / Output Control Register

MAPCON b07 b06 b05 b04 b03 b02 b01 b00

R W (Initial)

0x0 0x0e 0x0f - - -

- - - 0 0 0 0 0

INDEX

PLLISEL CLKSEL

This register is to select internal clock. It is to use or not use and to create MCLKI input or internal clock divided PLL.

CLKSEL[2:0]
Choose a clock to be use

Setting Explanation

0x0
Using PLL lets you output 256fs clock from PLL.
The PLL output is just used inside this LSI.

0x2
Using PLL lets you output 512fs clock from PLL.
The clock that is divided by 1/2 the PLL output is used inside this LSI.

0x3
Using PLL lets you output 1024fs clock from PLL
The clock that is divided by 1/4 the PLL output is used inside this LSI.

0x4
Input 256fs clock to MCLKI terminal and PLL is not used.
MCLKI terminal input is just used in this LSI.

0x6
Input 512fs clock to MCLKI terminal and PLL is not used.
The clock that is divided by ½ the MCLKI terminal input is used inside this LSI.

0x7
Input 1024fs clock than MCLKI terminal and use it without using PLL.
The clock that is divided by 1/4 the MCLKI terminal input is used inside this LSI.

PLLISEL[1:0]

When this bit chooses to input clock into PLL and does not use PLL, please set register to 0x0.
Setting Explanation

0x0 Prohibited from setting
0x1 Use MCLKI terminal input
0x2 Use BCLK terminal input

Software Reset Register

MAPCON b07 b06 b05 b04 b03 b02 b01 b00

R W (Initial)

0x0 0x10 0x11 - - - - - - - SOFTRST

- - - - - - - 0

INDEX

This register is for software reset. CPU interface and this register are reset by writing SOFTRST bit to �1�. And then, write
�0� for releasing reset.

Record/Playback Running Control Register

MAPCON b07 b06 b05 b04 b03 b02 b01 b00

R W (Initial)

0x0 0x12 0x13 - - - - -

- - - - - 0 0 0

INDEX

RECPLAY

This register controls start / stop of the recording/playback operation of the LSI.

DatasheetDatasheet

47/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

RECPLAY [2:0]
This bit controls start / stop of the recording/playback operation of the LSI and it is feasible by recording and reproduction at
the same time and monitor recording data from the reproduction course, and please refer to "state transition item about the
recording reproduction control" for the transition between recording/playback states again. Transition between other states
is prohibited. Please move to the next movement once by all means after having let recording/playback movement make a
stop (RECPLAY=0x0).
TCLKEN Explanation

0x0
Sound Stop STATE
Stop recording and playback.

0x1
Rec STATE
Recording start. Microphone input is converted from analog to digital, and transferred
through SAI.

0x2
Play STATE
Playback start. SAI received data is converted from digital to analog and output from
playback path.

0x3

Rec and Play STATE.
Simultaneously Recording and Playback start. Microphone input is converted from
analog to digital, and transferred through SAI and SAI received data is converted from
digital to analog and output from playback path.

0x7

Monitor STATE.
Monitoring the recording sound start. Microphone input is converted from analog to
digital, and transferred through SAI and this data is converted from digital to analog and
output from playback path.

MIC Input Charging Time Register

MAPCON b07 b06 b05 b04 b03 b02 b01 b00

R W (Initial)

0x0 0x14 0x15 - -

- - 0 0 0 0 0 0

INDEX

MCTIME

This register is to select the wait time for microphone input load charge. The LSI work recording signal or playback signal
are mute when from RECPLAY is changed from 0x0 until MCTIME. This time contains required time of initializing DSP that
is 40/fs. It must be waited the setting time to start recording or playback.
MCTIME is valid at playback. If it is necessary to start up earlier on playback, please set MCTIME to 0x00. It is minimum
time.
.

MCTIME [5:0]
Setting fs conversion Time (fs=48kHz)

0x00 40/fs 0.8ms
0x01 128/fs 2.7ms
0x02 256/fs 5.3ms
0x03 384/fs 8.0ms

0x04 - 0x3D (128/fs / step) :
0x3E 7936/fs 165.3ms
0x3F 8064/fs 168.0ms

Note) the waiting time for microphone input load charge
It is a recommended value of MIN1 coupling capacitor at the charge time.

Charge waiting time

Capacitor
capacity

Charge waiting time (6 τ)

0.1µF 16ms
0.22µF 36ms

* Charge time is proportional to capacity of capacitor.

Register MAP Control Register

MAPCON b07 b06 b05 b04 b03 b02 b01 b00

R W (Initial)

ALL 0x1c 0x1d - - - - - -

- - - - - - 0 0

INDEX

MAPCON

DatasheetDatasheet

48/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

MAPCON
This register controls register MAP.

Setting Explanation

0x0 It is accessible to register MAP0
0x1 It is accessible to register MAP1
0x2 It is accessible to register MAP2
0x3 This is prohibited from setting

Analog Reference Power Management Register

MAPCON b07 b06 b05 b04 b03 b02 b01 b00

R W (Initial)

0x0 0x20 0x21 HPREN HPLEN - - HPVDDEN MICBEN

0 0 - - 0 0 0 0

INDEX

VMIDCON

This register controls headphones amplifier, LDO for the charge pump, the power-up / down of the hole Rch standard
voltage generation circuit.

VMIDCON [1:0]
These bits control power up and down of the VMID generation circuit. Power up time can be reduced by using high speed
mode. VMID generation circuit should be changed to normal mode after high speed mode.

Setting Explanation

0x0 power down
0x1 high speed mode power up
0x2 normal mode power up

MICBEN

It controls Microphone bias circuit.
Setting Explanation

0 Power down
1 Power up

HPVDDEN

It controls HPAMP LDO for the charge pump.
Setting Explanation

0 Disables
1 Enables

HPLEN

It controls HPAMP. When using headphone, please set HPLEN/HPREN to "1".
Setting Explanation

0 Disable(HPL)
1 Enable(HPL)

HPREN

It controls HPAMP. When using headphones , please set HPLEN/HPREN "1".
Setting Explanation

0 Disable(HPR)
1 Enable(HPR)

Analog Input Power Management Register

MAPCON b07 b06 b05 b04 b03 b02 b01 b00

R W (Initial)

0x22 0x23 - - PGAATT - PGAEN - ADCEN -

- - 0 - 0 - 0 -

INDEX

This register controls the power-up / down of analog circuit.

0x0

DatasheetDatasheet

49/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

ADCEN
It controls power-up / down of the ADC.

Setting Explanation

0 ADC power down
1 ADC power up

PGAEN

It controls the power-up / down of the microphone amplifier.
Setting Explanation

0 Microphone amplifier power down
1 Microphone amplifier power up

PGAATT

It controls the gain of the microphone amplifier.
Setting Explanation

0 Normal mode (0dB)
1 Attenuation mode (-9dB)

DAC Power Management Register

MAPCON b07 b06 b05 b04 b03 b02 b01 b00

R W (Initial)

0x0 0x24 0x25 - - - - - DACREN DACLEN -

- - - - - 0 0 -

INDEX

This register controls power-up / down of the DAC.

DACLEN
It controls the power-up / down of the DAC left.

Setting Explanation

0 power down
1 power up

DACREN

It controls the power-up / down of the DAC right.
Setting Explanation

0 power down
1 power up

Speaker Amplifier Power Management Register

MAPCON b07 b06 b05 b04 b03 b02 b01 b00

R W (Initial)

0x26 0x27 SPMDSEL - - AVREN COEFSEL - SPEN AVLEN

0 - - 0 0 1 0 0

INDEX

This register controls speaker amplifier volume�s power-up / down.
b02 is H fix.

AVLEN
It controls power-up / down of the Lch analog volume.

AVLEN Explanation

0x0 Lch analog volume power down
0x1 Lch analog volume power up

SPEN

I control the power-up / down of the speaker amplifier.
SPEN Explanation

0x0 Speaker amplifier power down
0x1 Speaker amplifier power up

0x0

DatasheetDatasheet

50/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

COEFSEL
In BU26154, an A side, a B side prepare filter setting at the time of the reproduction, a volume setting register. The
register value of the A side, in the case of "1", I use a register level of the B side when this bit is "0".
COEFSEL Explanation

0x0 It uses the register A side.
0x1 It uses the register B side.

AVREN

It controls power-up / down of the Rch analog volume.
AVREN Explanation

0x0 Rch analog volume power down
0x1 Rch analog volume power up

SPMDSEL

It sets the speaker amplifier to D class or AB class. At the time of the change, set SPEN=0 before setting SPMDSEL.
SPMDSEL Explanation

0x0 Set speaker amplifier to AB-class.
0x1 Set speaker amplifier to D-class.

Thermal Shutdown Control Register

TSDEN

It controls a thermal shut down function.
Setting Explanation

0x0 disable
0x1 enable

Zero Cross Comparator Power Management Register

MAPCON b07 b06 b05 b04 b03 b02 b01 b00

R W (Initial)

0x0 0x2e 0x2f - - - - - - ZCEN -

- - - - - - 0 -

INDEX

This register sets ON/OFF of the zero cross function of the digital volume.

ZCEN
This function is effective for EFFECT VOLUME and RDATT
Setting Explanation

0 disable
1 enable

MICBIAS Voltage Control Register

MAPCON b07 b06 b05 b04 b03 b02 b01 b00

R W (Initial)

0x0 0x30 0x31 - - - - - -

- - - - - - 0 0

INDEX

MICBCON

This register sets the output voltage reading of the microphone bias.

MAPCON b07 b06 b05 b04 b03 b02 b01 b00
R W (initial)

0x00 0x2c 0x2d - - - - - - - TSDEN
- - - - - - - 1

INDEX

DatasheetDatasheet

51/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

MICBCON [1:0]
 These bits are to set the MICBIAS. Set the MICBIAS voltage less than HVDD x 0.85.

Setting The output voltage

0x0 REGOUT / 2 x 1.67V
0x1 REGOUT / 2 x 2.22V
0x2 REGOUT / 2 x 2.78V
0x3 REGOUT / 2 x 3.33V

Analog Volume Control Register

MAPCON b07 b06 b05 b04 b03 b02 b01 b00

R W (Initial)

0x0 0x3a 0x3b - - -

- - - 0 1 0 1 0

INDEX

AVVOL

This register sets the Gain of the analog volume of Lch and Rch. The fader function of the AMP Volume Control Function
Enable register is also available.

AVOL[5:0]

AVOL[5:0] Gain[dB] AVOL[5:0] Gain[dB]

0x3Fto0x1a - 0x09 -2.0

0x19 +18.0 0x08 -4.0

0x18 +17.0 0x07 -6.0

0x17 +16.0 0x06 -8.0

0x16 +15.0 0x05 -12.0

0x15 +14.0 0x04 -16.0

0x14 +13.0 0x03 -20.0

0x13 +12.0 0x02 -24.0

0x12 +11.0 0x01 -28.0

0x11 +10.0 0x00 MUTE

0x0f +8.0

0x0e +7.0

0x0d +6.0

0x0c +4.0

0x0b +2.0

0x0a 0.0

Playback Digital Attenuator Control Register

MAPCON b07 b06 b05 b04 b03 b02 b01 b00

R W (Initial)

0x0 0x3e 0x3f

1 1 1 1 1 1 1 1

INDEX

PDATT

Playback Digital Attenuator Control Register B

MAPCON b07 b06 b05 b04 b03 b02 b01 b00

R W (Initial)

0x2 0x72 0x73

1 1 1 1 1 1 1 1

PDATTB

INDEX

PDATT[7:0]/ PDATTB[7:0]/
This register sets the Gain of the digital volume
in the case of COEFSEL=0, the register level of PDATT is effective.
In the case of COEFSEL=1, the register level of PDATTB is effective.

DatasheetDatasheet

52/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

PDATT/
PDATTB

Gain
(dB)

PDATT
[7:0]

Gain
(dB)

PDATT
[7:0]

Gain
(dB)

PDATT
[7:0]

Gain
(dB)

0x00 - to
0x6E

This is
prohibited

from
setting

0x93 -54.0 0xB8 -35.5 0xDD -17.0

0x6F MUTE 0x94 -53.5 0xB9 -35.0 0xDE -16.5
0x70 -71.5 0x95 -53.0 0xBA -34.5 0xDF -16.0
0x71 -71.0 0x96 -52.5 0xBB -34.0 0xE0 -15.5
0x72 -70.5 0x97 -52.0 0xBC -33.5 0xE1 -15.0
0x73 -70.0 0x98 -51.5 0xBD -33.0 0xE2 -14.5
0x74 -69.5 0x99 -51.0 0xBE -32.5 0xE3 -14.0
0x75 -69.0 0x9A -50.5 0xBF -32.0 0xE4 -13.5
0x76 -68.5 0x9B -50.0 0xC0 -31.5 0xE5 -13.0
0x77 -68.0 0x9C -49.5 0xC1 -31.0 0xE6 -12.5
0x78 -67.5 0x9D -49.0 0xC2 -30.5 0xE7 -12.0
0x79 -67.0 0x9E -48.5 0xC3 -30.0 0xE8 -11.5
0x7A -66.5 0x9F -48.0 0xC4 -29.5 0xE9 -11.0
0x7B -66.0 0xA0 -47.5 0xC5 -29.0 0xEA -10.5
0x7C -65.5 0xA1 -47.0 0xC6 -28.5 0xEB -10.0
0x7D -65.0 0xA2 -46.5 0xC7 -28.0 0xEC -9.5
0x7E -64.5 0xA3 -46.0 0xC8 -27.5 0xED -9.0
0x7F -64.0 0xA4 -45.5 0xC9 -27.0 0xEE -8.5
0x80 -63.5 0xA5 -45.0 0xCA -26.5 0xEF -8.0
0x81 -63.0 0xA6 -44.5 0xCB -26.0 0xF0 -7.5
0x82 -62.5 0xA7 -44.0 0xCC -25.5 0xF1 -7.0
0x83 -62.0 0xA8 -43.5 0xCD -25.0 0xF2 -6.5
0x84 -61.5 0xA9 -43.0 0xCE -24.5 0xF3 -6.0
0x85 -61.0 0xAA -42.5 0xCF -24.0 0xF4 -5.5
0x86 -60.5 0xAB -42.0 0xD0 -23.5 0xF5 -5.0
0x87 -60.0 0xAC -41.5 0xD1 -23.0 0xF6 -4.5
0x88 -59.5 0xAD -41.0 0xD2 -22.5 0xF7 -4.0
0x89 -59.0 0xAE -40.5 0xD3 -22.0 0xF8 -3.5
0x8A -58.5 0xAF -40.0 0xD4 -21.5 0xF9 -3.0
0x8B -58.0 0xB0 -39.5 0xD5 -21.0 0xFA -2.5
0x8C -57.5 0xB1 -39.0 0xD6 -20.5 0xFB -2.0
0x8D -57.0 0xB2 -38.5 0xD7 -20.0 0xFC -1.5
0x8E -56.5 0xB3 -38.0 0xD8 -19.5 0xFD -1.0
0x8F -56.0 0xB4 -37.5 0xD9 -19.0 0xFE -0.5

0x90 -55.5 0xB5 -37.0 0xDA -18.5 0xFF
0.0

(Prohibit
setting)

0x91 -55.0 0xB6 -36.5 0xDB -18.0
0x92 -54.5 0xB7 -36.0 0xDC -17.5

Play HPF2 Setting Register

MAPCON b07 b06 b05 b04 b03 b02 b01 b00

R W (Initial)

0x0 0x46 0x47 - - HPF2CSEL PLHPF2OD PLHPF2EN

- - 0 0 0 0 0 0

INDEX

PLHPF2CUT

Play HPF2 Setting Register B

This register is a setting register of HPF for the reproduction. In the case of COEFSEL=0, PLHPF2EN, PLHPF2OD,
PLHPF2CUT, the register level of HPF2CEL are effective. In the case of COEFSEL=1, PLHPF2ENB, PLHPF2ODB,
PLHPF2CUTB, the value of the HPF2CELB register become effective.

PLHPF2EN/ PLHPF2ENB
This bit is enables HPF for the reproduction.
PLHPF2EN/
PLHPF2ENB

Explanation

0 Disable
1 Enable

DatasheetDatasheet

53/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

PLHPF2OD/ PLHPF2ODB
This bit sets the degree of HPF for the reproduction.

PLHPF2OD/
PLHPF2ODB

Explanation

0 The second order
1 The first order

PLHPF2CUT/ PLHPF2CUTB
This bit sets the cut-off frequency of HPF for reproduction. In the case of "0", HPF2CEL becomes effective for setting this bit.

PLHPF2CUT/
PLHPF2CUTB

Fs=8,16,32kHz

0x00 80Hz
0x01 100Hz
0x02 130Hz
0x03 160Hz
0x04 200Hz
0x05 260Hz
0x06 320Hz
0x07 400Hz

HPF2CEL/ HPF2CELB

I make HPF at the time of the reproduction programmable, or I make it parametric, or this bit sets it.
HPF2CEL/
HPF2CELB

Explanation

0 PLHPF2CUT is effective.
1 PHPF2COEFL/H is effective.

Amplifier Volume Control Function Enable Register

MAPCON b07 b06 b05 b04 b03 b02 b01 b00

R W (Initial)

0x0 0x48 0x49 - - - - - - AVMUTE AVFADE

- - - - - - 0 0

INDEX

This register controls the fading function of the analog volume.

AVFADE

It sets the fading function of the analog volume to ON/OFF.
AVFADE Explanation

0

Fading function OFF
When a register set point of AVOL is just used for a real Volume
price and wants to do it and changes a value, setting of the
analog volume is updated immediately.

1

Fading function ON
When a register set point of AVOL was updated, a gain of the
analog volume changes by a +/-1 step towards a register set
point after the update in step time for AVFCON register setting.

AVMUTE

When this is set, mute becomes effective for the analog volume at the time of reproduction. It can control fading for the
mute shift by this bit by the analog volume forcibly by AVFADE.
AVMUTE Explanation

0 As for the analog volume, a register set point of AVOL is effective.

1

At the time of re-start: The analog volume is set to MUTE.
It comes back to the setting Volume in AVOL by canceling it
because it writes it. This register level of AVOL cannot be
replaced by the setting of this bit.

DatasheetDatasheet

54/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

Amplifier Volume Fader Control Register

MAPCON b07 b06 b05 b04 b03 b02 b01 b00

R W (Initial)

0x0 0x4a 0x4b - - - - -

- - - - - 0 0 0

INDEX

AVFCON

This register controls the amplifier volume fade function.

AVFCON[2:0]
These bits are to set the volume change step time of the amplifier volume fade function. The volume changes step by step
with this setting period. Step time is in proportion to sampling frequency (fs) as following table.

AVFCON[2:0] fs conversion time(fs=48kHz)

0x0 1/fs 20.8µs
0x1 4/fs 83.3µs
0x2 16/fs 333µs
0x3 64/fs 1.33ms
0x4 256/fs 5.33ms
0x5 1024/fs 21.3ms
0x6 4096/fs 85.3ms
0x7 16384/fs 341.ms

Play Programmable HPF2 CoefL Register
Play Programmable HPF2 CoefH Register

MAPCON b07 b06 b05 b04 b03 b02 b01 b00

R W (Initial)

0x0 0x4c 0x4d

0 0 0 0 0 0 0 0

0x0 0x4e 0x4f - -

0 0 0 0 0 0 0 0

PHPF2C0H

PHPF2C0L

INDEX

Play Programmable HPF2 CoefL Register B
Play Programmable HPF2 CoefH Register B

MAPCON b07 b06 b05 b04 b03 b02 b01 b00

R W (Initial)

0x2 0x4c 0x4d

0 0 0 0 0 0 0 0

0x2 0x4e 0x4f - -

0 0 0 0 0 0 0 0

PHPF2C0LB

PHPF2C0HB

INDEX

It is the register settings of the programmable high path filter cut-off frequency for the reproduction.
HPF2CSEL bit becomes effective when the register value is equal to "1".
If COEFSEL=0, then the register level of PHPF2C0L, PHPF2C0H is effective.
If COEFSEL=1, then the register level of PHPF2C0LB, PHPF2C0HB is effective.

PHPF2C0L [7:0]/ PHPF2C0LB [7:0]
PHPF2C0H [7:0]/ PHPF2C0HB [7:0]
This sets the cut-off frequency of the programmable high path filter for the reproduction.

Please refer for the setting method.

DatasheetDatasheet

55/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

DAC Clock Setting Register

MAPCON b07 b06 b05 b04 b03 b02 b01 b00

R W (Initial)

0x0 0x58 0x59 - - - - - -

- - 0 0 - - - -

INDEX

OSRSEL

This register sets the DAC clock movement to be used in this LSI.

OSRSEL [1:0]

This register decides sampling frequency.

Setting Explanation

0x0 8k,11.025k,12kHz
0x1 16k,22.05k,24kHz
0x2 32k,44.1k,48kHz
0x3 This is prohibited from setting

Mic Interface Control Register

MAPCON b07 b06 b05 b04 b03 b02 b01 b00

R W (Initial)

0x0 0x5a 0x5b - - - MINDIF -

1 0 0 - - - 0 -

INDEX

MINVOL

This register controls the microphone input interface.

MINDIF

It sets the MIC movement mode.
Setting Explanation

0 Single-end mode
1 Differential mode

MINVOL

This bit sets the Analog MIC volume.
MINVOL Gain

0x00 6dB
0x01 9dB
0x02 12dB
0x03 15dB
0x04 18dB
0x05 21dB
0x06 24dB
0x07 27dB

Sound Effect Mode Register

MAPCON b07 b06 b05 b04 b03 b02 b01 b00

R W (Initial)

0x0 0x5c 0x5d SEMODE[7] - - - -

0 - - - - 0 0 0

INDEX

SEMODE[2:0]

Sound Effect Mode Register B

MAPCON b07 b06 b05 b04 b03 b02 b01 b00

R W (Initial)

0x2 0x5c 0x5d SEMODEB[7] - - - -

0 - - - - 0 0 0

INDEX

SEMODEB[2:0]

If COEFSEL=0, then the register level of SEMODE is effective. If COEFSEL=1, then the value of the SEMODEB register
becomes effective.

DatasheetDatasheet

56/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

SEMODE [7]/SEMODEB [7]
You choose a course putting Filter Block, and please refer to the clause of "the signal flow" of "the function explanation" for
Filter Block.

SEMODE[7]/
SEMODEB [7]

Explanation

0 Use Filter Block on Recording path.
1 Use Filter Block on Playback path.

SEMODE [2:0]/ SEMODEB [2:0]

This sets distribution of EQ/Notch Filter.
SEMODE[2:0]/
SEMODEB[2:0]

Explanation

0x0 Notch5 band / EQ0 band
0x1 Notch4 band / EQ1 band
0x2 Notch3 band / EQ2 band
0x3 Notch2 band / EQ3 band
0x4 Notch1 band / EQ4 band
0x5 Notch0 band / EQ5 band

When "0x01" is set, Band0 to Band3 filters Notch, and Band4 becomes the EQ.

SAI Transmitter Control Register

MAPCON b07 b06 b05 b04 b03 b02 b01 b00

R W (Initial)

0x0 0x60 0x61 FMTO MSBO ISSCKO AFOO DLYO WSLO

1 1 0 0 0 0 0 0

PCMFO24

INDEX

This register controls the SAI transmission format setting. The RECPLAY bit of the Record/Playback Running Control
register, please change this register in recording stop state (0x0), and please use it by setting again same as the SAI
reception side (SAI Receiver Control register).

WSLO

You appoint LRCLK polarity at the time of the transmission of this LSI, and please set this bit in "1" in (FMTO at the time of
"1") in a transfer mode by all means in the frame same period.

Setting Explanation

0
Left channel transmission at SAI_LRCLK is �L� level; right
channel transmission at SAI_LRCLK is �H� level.

1
Left channel transmission at SAI_LRCLK is �H� level; right
channel transmission at SAI_LRCLK is �L� level.l

DLYO

This bit appoints 1 clock delay existence / nothing of transmission data.
Setting Explanation

0 Serial data delay existence
1 Serial data delay nothing

AFOO

You appoint in front of filling / attacking the enemy from behind of transmission data, and, in the case of a slave mode, this
bit is ignored, and it is in previous final stage is fixed, and please set this bit in "0" in (FMTO at the time of "1") in a transfer
mode by all means in the frame same period.

Setting Explanation

0 Left-justify
1 Right-justify

ISSCKO

This bit sets BCLK terminal to 32fs/64fs.
Setting Explanation

0 32fs
1 64fs

MSBO

This bit sets the MSB first /LSB first data transmission.
Setting Explanation

0 MSB first
1 LSB first

DatasheetDatasheet

57/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

FMTO
This bit sets the transmission mode.

Setting Explanation

0 LRCLK transfer mode
1 Frame synchronization transfer mode

PCMFO24

This bit sets PCM format of the SAI transmission.
Setting Explanation

0x2 16bit PCM
0x3 24bit PCM

Other than the
above

This is prohibited from setting

SAI Receiver Control Register

MAPCON b07 b06 b05 b04 b03 b02 b01 b00

R W (Initial)

0x0 0x62 0x63 FMTI MSBI ISSCKI AFOI DLYI WSLI

1 1 0 0 0 0 0 0

INDEX

PCMFI24

This register is a register controlling SAI reception format setting, and RECPLAY bit of the Record/Playback Running
Control register, please change this register in recording stop state (0x0), and please use it by setting again same as the
SAI transmission side (SAI Transmitter Control register).

WSLI
This bit selects LRCLK polarity of the LSI. This bit must be set to �1� when at Flame synchronous transfer mode (FMTI is �1�).

Setting Explanation

0
Left channel is received when SAI_LRCLK is �L� level, right
channel is received at SAI_LRCLK is �H� level.

1
Left channel is received when SAI_LRCLK is �H� level, right
channel is received at SAI_LRCLK is �L� level.

DLYI
This bit specifies the existence for serial input data one clock delay of master device.

Setting Explanation

0 Serial data delay existence
1 Serial data delay nothing

AFOI
This bit sets the receiving data to be Left-justify or Right-justify. This bit must be set to �0� when at Flame synchronous

transfer mode (FMTI is �1�).
Setting Explanation

0 Left-justify
1 Right-justify

ISSCKI

This bit sets the sampling frequency of SAI_BCLK pin.
Setting Explanation

0 32fs
1 64fs

MSBI

This bit sets the SAI receiving data to be MSB-first or LSB-first.
Setting Explanation

0 MSB first
1 LSB first

FMTI

This bit sets the receiving mode
Setting Explanation

0 LRCLK transfer mode
1 Frame synchronization transfer mode

DatasheetDatasheet

58/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

PCMFI24
This bit sets the SAI PCM receiving format.

Setting Explanation

0x2 16bit PCM
0x3 24bit PCM

Other than the
above

This is prohibited from setting

SAI Mode select Register

MAPCON b07 b06 b05 b04 b03 b02 b01 b00

R W (Initial)

0x0 0x64 0x65 - - - BSWP - - - MST

- - - 0 - - - 0

INDEX

This register is a register setting a movement mode of SAI, and RECPLAY bit of the Record/Playback Running Control
register, please change this register in recording stop state (0x0).

MST
It appoints whether this bit uses SAI with a master mode or a slave mode.

Setting Explanation

0 Slave mode
1 Master mode

BSWP

As for this bit, it is done byte swap I2S data with PCM format by 16bitPCM without depending on the setting of the I2S
Receiver Control/I2S Transmitter Control register at the time of setting when I set byte swap having I2S or not on the same
side of transmission and reception data and there is byte swap and sets it.

Setting Explanation

0
There is no byte swap
(16bit data line up :15bit-8bit,7bit-0bit)
(24bit data line up :23bit-16bit,15bit-8bit,7bit-0bit)

1
There is byte swap
(16bit data line up :7bit-0bit,15bit-8bit)
(24bit data line up :7bit-0bit,15bit-8bit 23bit-16bit)

DSP Filter Function Enable Register

MAPCON b07 b06 b05 b04 b03 b02 b01 b00

R W (Initial)

0x0 0x66 0x67 HPF2OD EQ4EN EQ3EN EQ2EN EQ1EN EQ0EN HPF2EN HPF1EN

0 0 0 0 0 0 0 1

INDEX

DSP Filter Function Enable Register

MAPCON b07 b06 b05 b04 b03 b02 b01 b00

R W (Initial)

0x0 0x66 0x67 HPF2OD EQ4EN EQ3EN EQ2EN EQ1EN EQ0EN HPF2EN HPF1EN

0 0 0 0 0 0 0 1

INDEX

DSP Filter Function Enable Register B

MAPCON b07 b06 b05 b04 b03 b02 b01 b00

R W (Initial)

0x2 0x66 0x67 HPF2ODB EQ4ENB EQ3ENB EQ2ENB EQ1ENB EQ0ENB HPF2ENB HPF1ENB

0 0 0 0 0 0 0 1

INDEX

This register sets the filter function of the digital code processing ON/OFF.
If COEFSEL=0, then register level of HPF1/2EN, EQ0/1/2/3/4EN, HPF2OD is effective. If COEFSEL=1, then value of
HPF1/2ENB, EQ0/1/2/3/4ENB, HPF2ODB register becomes effective.

DatasheetDatasheet

59/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

HPF1EN/ HPF1ENB
This bit is to set ON or OFF of a first-order high pass filter for DC cut. Do not change this bit during operation of the
recording (0x13/0x14: RECPLAY=0x1, 0x3, or 0x7). If this bit is changed, the noise may be generated.
When this IC being operated the playing (RECPLAY=0x2), this bit operating don't have effective.
HPF1EN/
HPF1ENB

Explanation

0 Primary high-pass filter OFF for the DC cut
1 Primary high-pass filter ON for the DC cut

HPF2EN/ HPF2ENB

This bit is to set ON or OFF of a second-order high pass filter for noise cut. Do not change this bit during operation of the
recording (RECPLAY=0x1,0x3, or 0x7). If this bit is changed, the noise may be generated.
The bit of HPF2EN is effective only when 0xA6/0xA7:RLPFEN is enable.
HPF2EN/
HPF2ENB

Explanation

0 Second high-pass filter OFF for noise reduction
1 Second high-pass filter ON for noise reduction

EQ0EN/EQ0ENB

This bit is to set ON or OFF of equalizer band 0. In case of changing this bit during recording and playback operation
(RECPLAY=0x1, 0x2, 0x3, or 0x7), enables digital volume fade function (0x68/0x69: DVFADE=1) and then change the gain
to 0dB.
EQ0EN/
EQ0ENB

Explanation

0 Equalizer band 0 OFF
1 Equalizer band 0 ON

EQ1EN/EQ1ENB

This bit is to set ON or OFF of equalizer band 1. In case of changing this bit during recording and playback operation
(0x13/0x14: RECPLAY=0x1, 0x2, 0x3, or 0x7), enables digital volume fade function (0x68/0x69: DVFADE=1) and then
change the gain to 0dB.
EQ1EN/
EQ1ENB

Explanation

0 Equalizer band 1 OFF
1 Equalizer band 1 ON

EQ2EN/EQ2ENB

This bit is to set ON or OFF of equalizer band 2. In case of changing this bit during recording and playback operation
(0x13/0x14: RECPLAY=0x1, 0x2, 0x3, or 0x7), enables digital volume fade function (0x68/0x69: DVFADE=1) and then
change the gain to 0dB.
EQ2EN/
EQ2ENB

Explanation

0 Equalizer band 2 OFF
1 Equalizer band 2 ON

EQ3EN/EQ3ENB

This bit is to set ON or OFF of equalizer band 3. In case of changing this bit during recording and playback operation
(0x13/0x14: RECPLAY=0x1, 0x2, 0x3, or 0x7), enables digital volume fade function (0x68/0x69: DVFADE=1) and then
change the gain to 0dB.
EQ3EN/
EQ3ENB

Explanation

0 Equalizer band 3 OFF
1 Equalizer band 3 ON

EQ4EN/EQ4ENB

This bit is to set ON or OFF of equalizer band 4. In case of changing this bit during recording and playback operation
(0x13/0x14: RECPLAY=0x1, 0x2, 0x3, or 0x7), enables digital volume fade function (0x68/0x69: DVFADE=1) and then
change the gain to 0dB.
EQ4EN/
EQ4ENB

Explanation

0 Equalizer band 4 OFF
1 Equalizer band 4 ON

DatasheetDatasheet

60/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

HPF2OD/HPFODB
This bit is to set number of high pass filter order (HPF2EN bit) for noise cut. In recording or playback operation(0x13/0x14:
RECPLAY≠0）,do not change this bit. If this bit is changed, the noise may be generated.

HPF2OD/
HPF2ODB

Explanation

0 The second filter
1 Primary filter

Digital Volume Control Function Enable Register

MAPCON b07 b06 b05 b04 b03 b02 b01 b00

R W (Initial)

0x0 0x68 0x69 - - - DVMUTE DVFADE - RALCEN PALCEN

- - - 0 0 - 0 0

INDEX

This register sets ON/OFF of digital, the Volume control function.

PALCEN
This bit is to set ON or OFF of the playing ALC.
It must not be wrote during recording and playback operation (0x13/0x14: RECPLAY=0x1, 0x3, or 0x7).
If this bit was set as the operation, this IC cannot guarantee correct operating.
PALCEN Explanation

0 Reproduction ALC OFF
1 Reproduction ALCON

RALCEN

This bit is to set ON or OFF of the recording ALC.
It must not be wrote during recording and playback operation (0x13/0x14: RECPLAY=0x2).
If this bit was set as the operation, this IC cannot guarantee correct operating.
RALCEN Explanation

0 Recording ALC OFF
1 Recording ALC ON

DVFADE

This bit is to set ON or OFF of the digital volume fade function.
The fade function is effective for recording/playback digital volume and equalizer gain.
DVFADE Explanation

0

Fading Function OFF:
The register setting value of RDATT, PDATT and EQGAIN0 to 3
is used actual volume value as it is. Therefore the value is
effective immediate.

1

Fading Function ON:
The volume is changing to the register setting value of RDATT,
PDATT and EQGAIN0 to 3 with 1 step per DVFCON register step
time.

DVMUTE

This bit is to set MUTE of the digital volume. This mute function is effective for the recording digital volume at recording and
effective for playback digital volume at playback. The fade function by DVFADE is effective against the volume change by
this bit.
DVMUTE Explanation

0 Register value of RDVOL and PDATT is effective.

1

Digital volume is set to MUTE.
Register value of RDVOL and PDATT cannot be changed by this
bit, the volume is resumed by releasing this bit (DVMUTE=0) to
the original setting value of RDVOL and PDVOL.

DatasheetDatasheet

61/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

Mixer & Volume Control Register

MAPCON b07 b06 b05 b04 b03 b02 b01 b00

R W (Initial)

0x0 0x6a 0x6b

0 0 0 0 0 0 0 0

RMCON LMCON

INDEX

DVFCON

This register controls L/R mixer processing at the time of the SAI reception and a fading function of the digital Volume.

LMCON[1:0]
This bit sets the input channel of SAI reception data of the DAC (Lch).

Setting Explanation

0x0 I use L
0x1 I use R
0x2 I use (L+R)
0x3 I use (L+R)/2

RMCON[1:0]

This bit sets it about SAI reception data which channel you input into DAC (Rch).
Setting Explanation

0x0 I use R
0x1 I use L
0x2 I use (L+R)
0x3 I use (L+R)/2

DVFCON[3:0]

These bits are to set the volume change step time of the digital volume fade function. The volume changes step by step
(0.5dB) with this setting period. Step time is in proportion to sampling frequency (fs) as following table.
Setting fs conversion Time(fs=48kHz)

0x0 1/fs 20.8µs
0x1 2/fs 41.7µs
0x2 4/fs 83.3µs
0x3 8/fs 167µs
0x4 16/fs 333µs
0x5 32/fs 667µs
0x6 64/fs 1.33ms
0x7 128/fs 2.67ms
0x8 256/fs 5.33ms
0x9 512/fs 10.7ms
0xA 1024/fs 21.3ms
0xB 2048/fs 42.7ms
0xC 4096/fs 85.3ms
0xD 8192/fs 171ms
0xE 16384/fs 341ms

Record Digital Attenuator Control Register

MAPCON b07 b06 b05 b04 b03 b02 b01 b00

R W (Initial)

0x0 0x6c 0x6d

1 1 1 1 1 1 1 1

INDEX

RDVOL

This register sets digital Volume Gain of the recording course.
MUTE could be set from -71.5dB to 0.0dB by 0.5dB step.

DatasheetDatasheet

62/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

RDATT[7:0]
Setting Gain(dB) Setting Gain(dB) Setting Gain(dB) Setting Gain(dB)

0x00 -
0x6E

This is
prohibited

from
setting

0x93 -54.0 0xB8 -35.5 0xDD -17.0

0x6F MUTE 0x94 -53.5 0xB9 -35.0 0xDE -16.5
0x70 -71.5 0x95 -53.0 0xBA -34.5 0xDF -16.0
0x71 -71.0 0x96 -52.5 0xBB -34.0 0xE0 -15.5
0x72 -70.5 0x97 -52.0 0xBC -33.5 0xE1 -15.0
0x73 -70.0 0x98 -51.5 0xBD -33.0 0xE2 -14.5
0x74 -69.5 0x99 -51.0 0xBE -32.5 0xE3 -14.0
0x75 -69.0 0x9A -50.5 0xBF -32.0 0xE4 -13.5
0x76 -68.5 0x9B -50.0 0xC0 -31.5 0xE5 -13.0
0x77 -68.0 0x9C -49.5 0xC1 -31.0 0xE6 -12.5
0x78 -67.5 0x9D -49.0 0xC2 -30.5 0xE7 -12.0
0x79 -67.0 0x9E -48.5 0xC3 -30.0 0xE8 -11.5
0x7A -66.5 0x9F -48.0 0xC4 -29.5 0xE9 -11.0
0x7B -66.0 0xA0 -47.5 0xC5 -29.0 0xEA -10.5
0x7C -65.5 0xA1 -47.0 0xC6 -28.5 0xEB -10.0
0x7D -65.0 0xA2 -46.5 0xC7 -28.0 0xEC -9.5
0x7E -64.5 0xA3 -46.0 0xC8 -27.5 0xED -9.0
0x7F -64.0 0xA4 -45.5 0xC9 -27.0 0xEE -8.5
0x80 -63.5 0xA5 -45.0 0xCA -26.5 0xEF -8.0
0x81 -63.0 0xA6 -44.5 0xCB -26.0 0xF0 -7.5
0x82 -62.5 0xA7 -44.0 0xCC -25.5 0xF1 -7.0
0x83 -62.0 0xA8 -43.5 0xCD -25.0 0xF2 -6.5
0x84 -61.5 0xA9 -43.0 0xCE -24.5 0xF3 -6.0
0x85 -61.0 0xAA -42.5 0xCF -24.0 0xF4 -5.5
0x86 -60.5 0xAB -42.0 0xD0 -23.5 0xF5 -5.0
0x87 -60.0 0xAC -41.5 0xD1 -23.0 0xF6 -4.5
0x88 -59.5 0xAD -41.0 0xD2 -22.5 0xF7 -4.0
0x89 -59.0 0xAE -40.5 0xD3 -22.0 0xF8 -3.5
0x8A -58.5 0xAF -40.0 0xD4 -21.5 0xF9 -3.0
0x8B -58.0 0xB0 -39.5 0xD5 -21.0 0xFA -2.5
0x8C -57.5 0xB1 -39.0 0xD6 -20.5 0xFB -2.0
0x8D -57.0 0xB2 -38.5 0xD7 -20.0 0xFC -1.5
0x8E -56.5 0xB3 -38.0 0xD8 -19.5 0xFD -1.0
0x8F -56.0 0xB4 -37.5 0xD9 -19.0 0xFE -0.5
0x90 -55.5 0xB5 -37.0 0xDA -18.5 0xFF 0.0
0x91 -55.0 0xB6 -36.5 0xDB -18.0
0x92 -54.5 0xB7 -36.0 0xDC -17.5

Playback Effect Volume Control Register

MAPCON b07 b06 b05 b04 b03 b02 b01 b00

R W (Initial)

0x0 0x70 0x71

1 1 1 1 1 1 1 1

INDEX

Effect VOL

Playback Effect Volume Control Register B

MAPCON b07 b06 b05 b04 b03 b02 b01 b00

R W (Initial)

0x2 0x70 0x71

1 1 1 1 1 1 1 1

Effect VOLB

INDEX

This register sets the digital Volume Gain of the reproduction course. If COEFSEL=0, then register level of Effect Vol is
effective. If COEFSEL=1, then value of the Effect Vol B register becomes effective.
MUTE could be set from -71.5dB to 0.0dB by 0.5dB step.

DatasheetDatasheet

63/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

Effect Vol[7:0]/ Effect Vol B[7:0
Sets the Digital Volume Gain.

Effect Vol/
Effect Vol B

Gain(dB) Setting Gain(dB) Setting Gain(dB) Setting Gain(dB)

0x00 - 0x6E

This is
prohibited

from
setting

0x93 -54.0 0xB8 -35.5 0xDD -17.0

0x6F MUTE 0x94 -53.5 0xB9 -35.0 0xDE -16.5
0x70 -71.5 0x95 -53.0 0xBA -34.5 0xDF -16.0
0x71 -71.0 0x96 -52.5 0xBB -34.0 0xE0 -15.5
0x72 -70.5 0x97 -52.0 0xBC -33.5 0xE1 -15.0
0x73 -70.0 0x98 -51.5 0xBD -33.0 0xE2 -14.5
0x74 -69.5 0x99 -51.0 0xBE -32.5 0xE3 -14.0
0x75 -69.0 0x9A -50.5 0xBF -32.0 0xE4 -13.5
0x76 -68.5 0x9B -50.0 0xC0 -31.5 0xE5 -13.0
0x77 -68.0 0x9C -49.5 0xC1 -31.0 0xE6 -12.5
0x78 -67.5 0x9D -49.0 0xC2 -30.5 0xE7 -12.0
0x79 -67.0 0x9E -48.5 0xC3 -30.0 0xE8 -11.5
0x7A -66.5 0x9F -48.0 0xC4 -29.5 0xE9 -11.0
0x7B -66.0 0xA0 -47.5 0xC5 -29.0 0xEA -10.5
0x7C -65.5 0xA1 -47.0 0xC6 -28.5 0xEB -10.0
0x7D -65.0 0xA2 -46.5 0xC7 -28.0 0xEC -9.5
0x7E -64.5 0xA3 -46.0 0xC8 -27.5 0xED -9.0
0x7F -64.0 0xA4 -45.5 0xC9 -27.0 0xEE -8.5
0x80 -63.5 0xA5 -45.0 0xCA -26.5 0xEF -8.0
0x81 -63.0 0xA6 -44.5 0xCB -26.0 0xF0 -7.5
0x82 -62.5 0xA7 -44.0 0xCC -25.5 0xF1 -7.0
0x83 -62.0 0xA8 -43.5 0xCD -25.0 0xF2 -6.5
0x84 -61.5 0xA9 -43.0 0xCE -24.5 0xF3 -6.0
0x85 -61.0 0xAA -42.5 0xCF -24.0 0xF4 -5.5
0x86 -60.5 0xAB -42.0 0xD0 -23.5 0xF5 -5.0
0x87 -60.0 0xAC -41.5 0xD1 -23.0 0xF6 -4.5
0x88 -59.5 0xAD -41.0 0xD2 -22.5 0xF7 -4.0
0x89 -59.0 0xAE -40.5 0xD3 -22.0 0xF8 -3.5
0x8A -58.5 0xAF -40.0 0xD4 -21.5 0xF9 -3.0
0x8B -58.0 0xB0 -39.5 0xD5 -21.0 0xFA -2.5
0x8C -57.5 0xB1 -39.0 0xD6 -20.5 0xFB -2.0
0x8D -57.0 0xB2 -38.5 0xD7 -20.0 0xFC -1.5
0x8E -56.5 0xB3 -38.0 0xD8 -19.5 0xFD -1.0
0x8F -56.0 0xB4 -37.5 0xD9 -19.0 0xFE -0.5
0x90 -55.5 0xB5 -37.0 0xDA -18.5 0xFF 0.0
0x91 -55.0 0xB6 -36.5 0xDB -18.0
0x92 -54.5 0xB7 -36.0 0xDC -17.5

DatasheetDatasheet

64/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

EQ Band0 Gain Setting Register
EQ Band1 Gain Setting Register
EQ Band2 Gain Setting Register
EQ Band3 Gain Setting Register
EQ Band4 Gain Setting Register

MAPCON b07 b06 b05 b04 b03 b02 b01 b00

R W (Initial)

0x0 0x74 0x75

1 1 1 0 0 1 1 1

0x0 0x76 0x77

1 1 1 0 0 1 1 1

0x0 0x78 0x79

1 1 1 0 0 1 1 1

0x0 0x7a 0x7b

1 1 1 0 0 1 1 1

0x0 0x7c 0x7d

1 1 1 0 0 1 1 1

EQGAIN4

EQGAIN3

EQGAIN2

EQGAIN1

INDEX

EQGAIN0

EQ Band0 Gain Setting Register B
EQ Band1 Gain Setting Register B
EQ Band2 Gain Setting Register B
EQ Band3 Gain Setting Register B
EQ Band4 Gain Setting Register B

MAPCON b07 b06 b05 b04 b03 b02 b01 b00

R W (Initial)

0x2 0x74 0x75

1 1 1 0 0 1 1 1

0x2 0x76 0x77

1 1 1 0 0 1 1 1

0x2 0x78 0x79

1 1 1 0 0 1 1 1

0x2 0x7a 0x7b

1 1 1 0 0 1 1 1

0x2 0x7c 0x7d

1 1 1 0 0 1 1 1

EQGAIN0B

EQGAIN1B

INDEX

EQGAIN2B

EQGAIN3B

EQGAIN4B

This register sets the gain of each band of the equalizer. If COEFSEL=0, then the register level of EQGAIN0 to 4 is effective.
If COEFSEL=1, then value of the EQGAIN0B to EQGAIN4B register becomes effective.

This register can set EQ gain from -71.5dB to 12.0dB(step by step 0.5dB). Also it can set MUTE.
EQ can work as a notch filter by MUTE setting.
EQGAIN/
EQGAINB

0 - to 4 [7:0]

Gain
(0dB)

EQGAIN/
EQGAINB
0 - to4[7:0]

Gain
(0dB)

EQGAIN/
EQGAINB
0 - to4[7:0]

Gain
(dB)

EQGAIN/
EQGAINB
0 - to4[7:0]

Gain
(dB)

0x00 - to 0x57 MUTE 0x82 -50.5 0xAD -29.0 0xD8 -7.5
0x58 -71.5 0x83 -50.0 0xAE -28.5 0xD9 -7.0
0x59 -71.0 0x84 -49.5 0xAF -28.0 0xDA -6.5
0x5A -70.5 0x85 -49.0 0xB0 -27.5 0xDB -6.0
0x5B -70.0 0x86 -48.5 0xB1 -27.0 0xDC -5.5
0x5C -69.5 0x87 -48.0 0xB2 -26.5 0xDD -5.0
0x5D -69.0 0x88 -47.5 0xB3 -26.0 0xDE -4.5
0x5E -68.5 0x89 -47.0 0xB4 -25.5 0xDF -4.0
0x5F -68.0 0x8A -46.5 0xB5 -25.0 0xE0 -3.5
0x60 -67.5 0x8B -46.0 0xB6 -24.5 0xE1 -3.0
0x61 -67.0 0x8C -45.5 0xB7 -24.0 0xE2 -2.5
0x62 -66.5 0x8D -45.0 0xB8 -23.5 0xE3 -2.0
0x63 -66.0 0x8E -44.5 0xB9 -23.0 0xE4 -1.5
0x64 -65.5 0x8F -44.0 0xBA -22.5 0xE5 -1.0
0x65 -65.0 0x90 -43.5 0xBB -22.0 0xE6 -0.5
0x66 -64.5 0x91 -43.0 0xBC -21.5 0xE7 0.0
0x67 -64.0 0x92 -42.5 0xBD -21.0 0xE8 0.5
0x68 -63.5 0x93 -42.0 0xBE -20.5 0xE9 1.0
0x69 -63.0 0x94 -41.5 0xBF -20.0 0xEA 1.5
0x6A -62.5 0x95 -41.0 0xC0 -19.5 0xEB 2.0

DatasheetDatasheet

65/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

0x6B -62.0 0x96 -40.5 0xC1 -19.0 0xEC 2.5
0x6C -61.5 0x97 -40.0 0xC2 -18.5 0xED 3.0
0x6D -61.0 0x98 -39.5 0xC3 -18.0 0xEE 3.5
0x6E -60.5 0x99 -39.0 0xC4 -17.5 0xEF 4.0
0x6F -60.0 0x9A -38.5 0xC5 -17.0 0xF0 4.5
0x70 -59.5 0x9B -38.0 0xC6 -16.5 0xF1 5.0
0x71 -59.0 0x9C -37.5 0xC7 -16.0 0xF2 5.5
0x72 -58.5 0x9D -37.0 0xC8 -15.5 0xF3 6.0
0x73 -58.0 0x9E -36.5 0xC9 -15.0 0xF4 6.5
0x74 -57.5 0x9F -36.0 0xCA -14.5 0xF5 7.0
0x75 -57.0 0xA0 -35.5 0xCB -14.0 0xF6 7.5
0x76 -56.5 0xA1 -35.0 0xCC -13.5 0xF7 8.0
0x77 -56.0 0xA2 -34.5 0xCD -13.0 0xF8 8.5
0x78 -55.5 0xA3 -34.0 0xCE -12.5 0xF9 9.0
0x79 -55.0 0xA4 -33.5 0xCF -12.0 0xFA 9.5
0x7A -54.5 0xA5 -33.0 0xD0 -11.5 0xFB 10.0
0x7B -54.0 0xA6 -32.5 0xD1 -11.0 0xFC 10.5
0x7C -53.5 0xA7 -32.0 0xD2 -10.5 0xFD 11.0
0x7D -53.0 0xA8 -31.5 0xD3 -10.0 0xFE 11.5
0x7E -52.5 0xA9 -31.0 0xD4 -9.5 0xFF 12.0
0x7F -52.0 0xAA -30.5 0xD5 -9.0
0x80 -51.5 0xAB -30.0 0xD6 -8.5
0x81 -51.0 0xAC -29.5 0xD7 -8.0

High Pass Filter2 Cut-off Control Register

MAPCON b07 b06 b05 b04 b03 b02 b01 b00

R W (Initial)

0x0 0x7e 0x7f - - - - -

- - - - - 0 0 0

INDEX

HPF2CUT

This register is to set the cut-off frequency of the high-pass filter for the noise reduction during recording.
Don�t change the setting of this register under the filter processing concerned(HPF2EN="1" and RELPLAY=0x1,0x3 or 0x7).

HPF2CUT[2:0]
These set the cut-off frequency of the noise reduction high-pass filter during recording and the numerical value of below list
expresses 1.5dB damping and 3dB damping frequency in each second order filter(HPF2OD="1") and one order filter
(HPF2OD="0").

HPF2CUT
[2:0]

Cut-off Frequency(Hz)
fs=8kHz,
16kHz,
32kHz

fs=11.025kHz,
22.05kHz,
44.1kHz

fs=12kHz,
24kHz,
48kHz

0x0 80 110 120
0x1 100 138 150
0x2 130 179 195
0x3 160 221 240
0x4 200 276 300
0x5 260 358 390
0x6 320 441 480
0x7 400 551 600

DatasheetDatasheet

66/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

Programmable Equalizer Band0 Coefficient-a0 (L) Register
Programmable Equalizer Band0 Coefficient-a0 (H) Register
Programmable Equalizer Band0 Coefficient-a1 (L) Register
Programmable Equalizer Band0 Coefficient-a1 (H) Register
Programmable Equalizer Band1 Coefficient-a0 (L) Register
Programmable Equalizer Band1 Coefficient-a0 (H) Register
Programmable Equalizer Band1 Coefficient-a1 (L) Register
Programmable Equalizer Band1 Coefficient-a1 (H) Register
Programmable Equalizer Band2 Coefficient-a0 (L) Register
Programmable Equalizer Band2 Coefficient-a0 (H) Register
Programmable Equalizer Band2 Coefficient-a1 (L) Register
Programmable Equalizer Band2 Coefficient-a1 (H) Register
Programmable Equalizer Band3 Coefficient-a0 (L) Register
Programmable Equalizer Band3 Coefficient-a0 (H) Register
Programmable Equalizer Band3 Coefficient-a1 (L) Register
Programmable Equalizer Band3 Coefficient-a1 (H) Register
Programmable Equalizer Band4 Coefficient-a0 (L) Register
Programmable Equalizer Band4 Coefficient-a0 (H) Register
Programmable Equalizer Band4 Coefficient-a1 (L) Register
Programmable Equalizer Band4 Coefficient-a1 (H) Register

MAPCON b07 b06 b05 b04 b03 b02 b01 b00

R W (Initial)

0x0 0x80 0x81

0 0 0 0 0 0 0 0

0x0 0x82 0x83

0 0 0 0 0 0 0 0

0x0 0x84 0x85

0 0 0 0 0 0 0 0

0x0 0x86 0x87

0 0 0 0 0 0 0 0

0x0 0x88 0x89

0 0 0 0 0 0 0 0

0x0 0x8a 0x8b

0 0 0 0 0 0 0 0

0x0 0x8c 0x8d

0 0 0 0 0 0 0 0

0x0 0x8e 0x8f

0 0 0 0 0 0 0 0

0x0 0x90 0x91

0 0 0 0 0 0 0 0

0x0 0x92 0x93

0 0 0 0 0 0 0 0

0x0 0x94 0x95

0 0 0 0 0 0 0 0

0x0 0x96 0x97

0 0 0 0 0 0 0 0

0x0 0x98 0x99

0 0 0 0 0 0 0 0

0x0 0x9a 0x9b

0 0 0 0 0 0 0 0

0x0 0x9c 0x9d

0 0 0 0 0 0 0 0

0x0 0x9e 0x9f

0 0 0 0 0 0 0 0

0x0 0xa0 0xa1

0 0 0 0 0 0 0 0

0x0 0xa2 0xa3

0 0 0 0 0 0 0 0

0x0 0xa4 0xa5

0 0 0 0 0 0 0 0

0x0 0xa6 0xa7

0 0 0 0 0 0 0 0

EQ4A1H

EQ4A1L

EQ4A0H

EQ4A0L

EQ3A1H

EQ3A1L

EQ3A0H

EQ3A0L

EQ2A1H

EQ2A1L

EQ2A0H

EQ2A0L

EQ1A1H

EQ1A1L

EQ1A0H

EQ1A0L

EQ0A1H

EQ0A1L

EQ0A0H

EQ0A0L

INDEX

DatasheetDatasheet

67/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

MAPCON b07 b06 b05 b04 b03 b02 b01 b00

R W (Initial)

0x2 0x7e 0x7f

0 0 0 0 0 0 0 0

0x2 0x80 0x81

0 0 0 0 0 0 0 0

0x2 0x82 0x83

0 0 0 0 0 0 0 0

0x2 0x84 0x85

0 0 0 0 0 0 0 0

0x2 0x86 0x87

0 0 0 0 0 0 0 0

0x2 0x88 0x89

0 0 0 0 0 0 0 0

0x2 0x8a 0x8b

0 0 0 0 0 0 0 0

0x2 0x8c 0x8d

0 0 0 0 0 0 0 0

0x2 0x8e 0x8f

0 0 0 0 0 0 0 0

0x2 0x90 0x91

0 0 0 0 0 0 0 0

0x2 0x92 0x93

0 0 0 0 0 0 0 0

0x2 0x94 0x95

0 0 0 0 0 0 0 0

0x2 0x96 0x97

0 0 0 0 0 0 0 0

0x2 0x98 0x99

0 0 0 0 0 0 0 0

0x2 0x9a 0x9b

0 0 0 0 0 0 0 0

0x2 0x9c 0x9d

0 0 0 0 0 0 0 0

0x2 0x9e 0x9f

0 0 0 0 0 0 0 0

0x2 0xa0 0xa1

0 0 0 0 0 0 0 0

0x2 0xa2 0xa3

0 0 0 0 0 0 0 0

0x2 0xa4 0xa5

0 0 0 0 0 0 0 0

EQ0A0LB

EQ0A0HB

INDEX

EQ0A1LB

EQ0A1HB

EQ1A0LB

EQ1A0HB

EQ1A1LB

EQ1A1HB

EQ2A0LB

EQ2A0HB

EQ2A1LB

EQ2A1HB

EQ3A0LB

EQ3A0HB

EQ3A1LB

EQ3A1HB

EQ4A0LB

EQ4A0HB

EQ4A1LB

EQ4A1HB

These registers are to set the coefficients a0 and a1 of each five band programmable equalizer. One coefficients value is
specified by two bytes data. The centre frequency and band width of the filter can be set by changing these register value.
Please don�t change the register setting during corresponding filter operation

EQ0A0L to EQ4A1H are became effective at COEFSEL=0 and EQ0A0LB to EQ4A1HB are became effective at
COEFSEL=1.

The detailed setting value is described in the Filter function.

DatasheetDatasheet

68/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

Zero Detection Setting Register

MAPCON b07 b06 b05 b04 b03 b02 b01 b00

R W (Initial)

0x0 0xdc 0xdd - - - ZDEN

0 0 0 0 - - - 0

INDEX

ZDTIME

This register controls zero detection for low power consumption mode. When zero detection is enable and "0" data are
inputted in succession, a part of internal clock and speaker amplifier goes to disable to operate under low power
consumption. Controlling a zero detection function for low power consumption mode movement, and enabling this function,
some internal clocks stop it, and a speaker amplifier is disabled. When data, not 0 data, is input, the disable block starts
operation again.
In addition, the zero detection is effective only speaker amplifier playing mode. In the other modes, please set ZDEN bit in
"0".

ZDEN
Enables/Disables the zero detection function.

ZDEN Explanation

0x0 A zero detection function is disabled.
0x1 A zero detection function is enabled.

ZEROTIM
Sets "0" detection period. When "0" continues more than the following set points in succession with LCH/RCH, it becomes
low power consumption mode.
ZEROTIM Explanation

0x00 256/fs
0x01 512/fs
0x02 1024/fs
0x03 2048/fs
0x04 4096/fs
0x05 8192/fs
0x06 16384/fs
0x07 32768/fs
0x08 65536/fs
0x09 131072/fs
0x0a 262144/fs

0x0b to 0x0f
This is prohibited

from setting

MIC select Control Register

MAPCON b07 b06 b05 b04 b03 b02 b01 b00

R W (Initial)

0x0 0xe8 0xe9 - - - - - - MIN2EN MIN1EN

- - - - - - 0 1

INDEX

This register sets microphone input.

MIN1EN
Using MIN1 terminal in analog MIC.

Setting Explanation

0 Does not use MIN1 terminal.
1 Use MIN1 terminal.

MIN2EN

Using MIN2 terminal in analog MIC. Please set it in "0" when in the differential mode.
Setting Explanation

0 Does not use MIN2 terminal.
1 Use MIN2 terminal.

DatasheetDatasheet

69/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

FPLL M setting Register
FPLL N Setting (L) Register
FPLL N Setting (H) Register
FPLL D Setting Register
FPLL F Setting (L) Register
FPLL F Setting (H) Register
FPLL F_D Setting (L) Register
FPLL F_D Setting (H) Register
FPLL V setting Register

MAPCON b07 b06 b05 b04 b03 b02 b01 b00

R W (Initial)

0x1 0x02 0x03 - - - - -

- - - - - 0 0 0

0x1 0x04 0x05

0 0 0 0 0 0 0 0

0x1 0x06 0x07 - - - - - - - FPLLNH

- - - - - - - 0

0x1 0x08 0x09 - - -

- - - 0 0 0 0 0

0x1 0x0a 0x0b

0 0 0 0 0 0 0 0

0x1 0x0c 0x0d

0 0 0 0 0 0 0 0

0x1 0x0e 0x0f

0 0 0 0 0 0 0 0

0x1 0x10 0x11

0 0 0 0 0 0 0 0

0x1 0x12 0x13 - - - -

- - - - 0 0 0 0

FPLLV

FPLLFDH

FPLLFDL

FPLLFH

FPLLFL

FPLLD

FPLLNL

INDEX

FPLLM

This register sets the output frequency of PLL.
Please use your prepared clock setting register level that is computed separately using clock setting calculation tool.
The register set point and the relations of the output frequency are streets of the lower expression.

PLL output frequency (Hz)=PLL input frequency / FPLLM X (FPLLN+FPLLD/16+FPLLF/FPLLF_D/16) *2 / FPLLV

Soft Clip Enable Register
Soft Clip Threshold H Register
Soft Clip Threshold M Register
Soft Clip Threshold L Register
Soft Clip Gain Register

MAPCON b07 b06 b05 b04 b03 b02 b01 b00

R W (Initial)

0x1 0x20 0x21 - - - - - - - SCEN

- - - - - - - 0

0x1 0x22 0x23 -

- 0 0 0 0 0 0 0

0x1 0x24 0x25

0 0 0 0 0 0 0 0

0x1 0x26 0x27

0 0 0 0 0 0 0 0

0x1 0x28 0x29 - - - - -

- - - - - 0 0 1

SCGAIN

SCTHRL

SCTHRM

INDEX

SCTHRH

 This register controls the soft clip function.

DatasheetDatasheet

70/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

SCEN
Sets the soft clip enable.

Setting Explanation

0 Disable
1 Enable

SCTHRH
SCTHRM
SCTHRL

 This register sets the soft clip threshold level.
When PCM signal with more than of this bit is input, the LSI clips it according to a value of SCGAIN and works.
The value of threshold level is 23bit (SCTHRM [6:0], SCTHRM [7:0], and SCTHRL [7:0])
Please do not change the value of this bit during Soft Clip function movement.

SCGAIN

 This sets the magnification during soft clip. In addition, please do not change the value of this bit during movement.
Setting Explanation

0x0 Double
0x1 1 time (default)
0x2 I double 1/2
0x3 I double 1/4
0x4 I double 1/8
0x5 I double 1/16
0x6 I double 1/32
0x7 I double 1/64

Touch ADC Control Register

MAPCON b07 b06 b05 b04 b03 b02 b01 b00

R W (Initial)

1 0x60 0x61 TCHEN TCHA2 TCHA1 TCHA0 - TCHRSEL TCHMODE -

0 1 1 1 1 0 0 -

INDEX

This register controls the touch panel interface, and a light, please do "1" in bit 3.

TCHEN
This enables and disables the touch panel interface. In the case of "0", this bit is cleared after (an automatic mode in the
case of enable), the lead of the AD conversion data of the touch panel interface TCHA2 bit by "0".

TCHEN Explanation

0x0 A touch panel interface is disabled.
0x1 A touch panel interface is enabled.

TCHA2

It controls the convert mode of the touch panel interface, and, in the case of "1", this bit interrupts it after the lead of the AD
conversion data of the touch panel interface automatically and changes in a mode. The next conversion starts by an
automatic mode leading AD conversion result in the case of disable.

TCHA2 Explanation

0x0 An automatic mode is enabled.
0x1 An automatic mode is disabled.

TCHA1, TCHA0

This controls the convert mode of the touch panel interface.
TCHEN TCHA2 TCHA1, TCHA0 Explanation

TCHEN=1 * 0x0 It becomes the X-axis measurement mode.
* 0x1 It becomes the Y-axis measurement mode.
* 0x2 It becomes the Z1 axis measurement mode.
* 0x3 It becomes the Z2 axis measurement mode.

TCHEN=0 0x0 0x3 It becomes the interrupt mode.

DatasheetDatasheet

71/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

TCHRSEL
Choose interrupt pull up resistance using for one of a touch panel interface.
TCHRSEL Explanation

0x0 I interrupt it, and pulling up resistance becomes 50kΩ.
0x1 I interrupt it, and pulling up resistance becomes 90kΩ.

TCHMODE

Choose touch panel interface mode.
TCHMODE Explanation

0x0 12Bit Mode
0x1 8Bit Mode

Touch ADC result1 Register
Touch ADC result2 Register

MAPCON b07 b06 b05 b04 b03 b02 b01 b00

R W (Initial)

0x1 0x62 0x63

0 0 0 0 0 0 0 0

0x1 0x64 0x65 - - - -

0 0 0 0 - - - -

ADCR2

ADCR1

INDEX

This register is to get analog-to-digital conversion data of the touch panel interface ADC. In the 12bit mode, please read
register in order of ADCR1 ($62h), ADCR2 ($64h).

TOUTCHAD1
This register is to get analog-to-digital conversion data of the touch panel interface ADC. In the 8 bit mode, please read
only this register. In the 12 bit mode, this register is higher 8 bits of the 12bit ADC output data.

TOUTCHAD2
This register is to get analog-to-digital conversion data of the touch panel interface ADC. In the 8 bit mode, this register
value is "0". In the 12 bits mode, this register is lower 4 bits of the 12bit ADC output data.

Headphone Amplifier Input Control Register

MAPCON b07 b06 b05 b04 b03 b02 b01 b00

R W (Initial)

0x1 0x82 0x83 - - HPRIN2EN HPRIN1EN - - - HPLIN1EN

- - 0 0 - - - 0

INDEX

This register is to set the input path of the headphones amplifier. Please do not set HPRIN1EN bit and the HPRIN2EN bit
to "1" simultaneously. Please set only either bit to " 1 ".

HPLIN1EN
This bit is to set the input path of the Lch headphones amplifier.
HPLIN1EN Explanation

0x0 Disconnect the output of Lch-DAC to Lch headphones amplifier.
0x1 Connect the output of Lch-DAC to Lch headphones amplifier.

HPRIN1EN

This bit is to set the input path of the Rch headphones amplifier.
HPRIN1EN Explanation

0x0 Disconnect the output of Lch-DAC to Rch headphones amplifier.
0x1 Connect the output of Lch-DAC to Rch headphones amplifier.

HPRIN2EN

This bit is to set the input path of the Rch headphones amplifier.
HPRIN2EN Explanation

0x0 Disconnect the output of Rch-DAC to Rch headphones amplifier.
0x1 Connect the output of Rch-DAC to Rch headphones amplifier.

DatasheetDatasheet

72/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

Speaker Amplifier Input Control Register

MAPCON b07 b06 b05 b04 b03 b02 b01 b00

R W (Initial)

0x1 0x84 0x85 - - - - SPIN2EN SPIN1EN

- - - - 0 0 0 0

INDEX

SPVOL

This register is to set the input path and the volume of the speaker amplifier.

SPVOL
This register is to set the volume level of the speaker amplifier.
SPVOL Explanation

0x0 0dB
0x1 6dB
0x2 12dB
0x3 18dB

SPIN1EN

This bit is to set the input path of the speaker amplifier.
SPIN1EN Explanation

0x0 Disconnect the output of the Lch volume to a speaker amplifier.
0x1 Connect the output of the Lch volume to a speaker amplifier.

SPIN2EN

This bit is to set the input path of the speaker amplifier.
SPIN2EN Explanation

0x0 Disconnect the output of the Rch volume to a speaker amplifier.
0x1 Connect the output of the Rch volume to a speaker amplifier.

Play Programmable LPF Setting Register

MAPCON b07 b06 b05 b04 b03 b02 b01 b00

R W (Initial)

0x1 0xa0 0xa1 - - - - - - PLPFOD PLPFEN

- - - - - - 0 0

INDEX

This register is to set �LPF� block for DAC-path (playback) in digital signal flow. This is to set Enable/Disable and filter order.
This function is effective for DAC-path (playback) at �PLPFEN=1� and �SEMODE [7] =1�.

PLPFEN

This bit is to set Enable/Disable of low pass filter for DAC-path.
PLPFEN Explanation

0 LPF for DAC-path is Disable
1 LPF for DAC-path is Enable

PLPFOD

This bit is to set number of low pass filter order for DAC-path.
PLPFOD Explanation

0 LPF for DAC-path is second-order
1 LPF for DAC-path is first-order

Play Programmable LPF Coef (L) Register
Play Programmable LPF Coef (H) Register

MAPCON b07 b06 b05 b04 b03 b02 b01 b00

R W (Initial)

0x1 0xa2 0xa3

0 0 0 0 0 0 0 0

0x1 0xa4 0xa5

0 0 0 0 0 0 0 0

PLPFC0H

PLPFC0L

INDEX

This register is to set �LPF� block for DAC-path (playback) in digital signal flow. This is to set Enable/Disable and filter order.

DatasheetDatasheet

73/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

PLPFC0L [7:0] / PLPFCOH [7:0]
This bit is to set low pass filter cut off frequency for DAC-path.
This value has to change by sampling frequency.
Please use Filter Setting Calculation program for *PLPFC0L / PLPFC0H setting.

Rec Programmable LPF Setting Register

MAPCON b07 b06 b05 b04 b03 b02 b01 b00

R W (Initial)

0x1 0xa6 0xa7 - - - - - - RLPFOD RLPFEN

- - - - - - 0 0

INDEX

This register is to set �LPF� block for ADC-path (record) in digital signal flow. This is to set Enable/Disable and filter order.
This function is exclusive to �HPF2� controlled by HPF2EN of DSP Filter Function Enable register.
This function is effective for ADC-path (record) at �RLPFEN=1� and �SEMODE [7] =1�.

RLPFEN
This bit is to set Enable/Disable of low pass filter for ADC-path.
RLPFEN Explanation

0 LPF for DAC-path is Disable (HPF2 is available)
1 LPF for DAC-path is Enable (HPF2 is not available. HPF2EN-bit

is not valid)

RLPFOD
This bit is to set number of low pass filter order for ADC-path.
RLPFOD Explanation

0 LPF for ADC-path is second-order
1 LPF for ADC-path is first-order

Rec Programmable LPF Coef (L) Register
Rec Programmable LPF Coef (H) Register

MAPCON b07 b06 b05 b04 b03 b02 b01 b00

R W (Initial)

0x1 0xa8 0xa9

0 0 0 0 0 0 0 0

0x1 0xaa 0xab

0 0 0 0 0 0 0 0

RLPFC0H

INDEX

RLPFC0L

This register is to set �LPF� block for ADC-path (playback) in digital signal flow.

Audio Analog Control2 Register

HPLSEN

This bit controls the level shifter for headphone amplifier.
Setting Explanation

0x0 Disable the level shifter for headphone amplifier
0x1 Enable the level shifter for headphone amplifier

 Audio Analog Control1 Register

MAPCON b07 b06 b05 b04 b03 b02 b01 b00
R W (initial)

0x02 0x12 0x13 - - - - - - - AREFI1EN
- - - - - - - 1

INDEX

MAPCON b07 b06 b05 b04 b03 b02 b01 b00
R W (initial)

0x02 0x04 0x05 - - - - HPLSEN - - -
- - 1 - 1 1 - -

INDEX

DatasheetDatasheet

74/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

AREFI1EN
This bit controls the reference current of the analog circuit for the audio block.

Setting Explanation

0x0 Disable the reference current of the analog circuit for the audio block.
0x1 Enable the reference current of the analog circuit for the audio block.

Register MAP Control Register

MAPCON b07 b06 b05 b04 b03 b02 b01 b00

R W (Initial)

0x2 0x1c 0x1d - - - - - -

- - - - - - 0 0

INDEX

MAPCON

MAPCON
Please refer to a register map about the target register to change front and back side of the register map, and to be
replaced by.
The register is to set register map. Please refer register map about the map of the changing object.

Setting Explanation

0x0 It is accessible to register MAP0
0x1 It is accessible to register MAP1
0x2 It is accessible to register MAP2
0x3 Prohibit

PLL External Components Setting Register

MAPCON b07 b06 b05 b04 b03 b02 b01 b00

R W (Initial)

2 0x00 0x01 - - - - - - - EXMODE

- - - - - - - 1

INDEX

This register is to select use or not use the external filter for PLL.

EXMODE

This register is to select use or not use the external filter for PLL. When you use PLL with BCLK clock as a clock source ,
please set it to "1" by all means.

EXMODE Explanation

0x00 not use a external filter.
0x01 use a external filter.

DatasheetDatasheet

75/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

Typical Performance Curves

-70

-60

-50

-40

-30

-20

-10

0

-50 -40 -30 -20 -10 0

Input Level [dBFS]

T
H

D
+

N
[d

B
]

-50

-40

-30

-20

-10

0

-50 -40 -30 -20 -10 0

Input Level [dBFS]

O
u

tp
u

t
L

e
v
e

l
[d

B
V

]

-90

-80

-70

-60

-50

-40

-30

-20

-10

0

-50 -40 -30 -20 -10 0

Input Level [dBFS]

T
H

D
+

N
[d

B
]

-50

-40

-30

-20

-10

0

-50 -40 -30 -20 -10 0

Input Level [dBFS]

O
u

tp
u

t
L

e
v
e

l
[d

B
V

]

-90

-80

-70

-60

-50

-40

-30

-20

-10

0

-80 -60 -40 -20 0

Input Level [dBV]

O
u

tp
u

t
L

e
v
e

l
[d

B
F

S
]

Figure 41. MIC Input Level [dBV] vs Output Level [dBFS]
Analog Mic Input tot ADC out, PDATT=0

Figure 43. DAC input Level [dBFS] vs HPAMP Output
Level [dB]

LALCMXGAIN=6.0dB

LALCMXGAIN=-9.0dB

HVDD1=IOVDD=SPLVDD
=SPRVDD=3.3V, 25℃

MINVOL=27.0dB

MINVOL=18.0dB

MINVOL=9.0dB

-90

-80

-70

-60

-50

-40

-30

-20

-10

0

-80 -60 -40 -20 0

Input Level [dBV]

S
/(
N

+
D

)[
d
B

]

HVDD=TVDD=CPVDD
=SPVDD=3.3V, 25℃

MINVOL=27.0dB

MINVOL=18.0dB

MINVOL=9.0dB

HVDD=TVDD=CPVDD
=SPVDD=3.3V, 25℃

HVDD=TVDD=CPVDD
=SPVDD=3.3V, 25℃

Figure 42. MIC Input Level [dBV] vs S/(N+D) [dBFS]
Analog Mic Input tot ADC out, PDATT=0

HVDD=TVDD=CPVDD
=SPVDD=3.3V, 25℃

Figure 44. DAC input Level [dBFS] vs HPAMP
THD+N[dB]

Figure 45. DAC input Level [dBFS] vs SPAMP-D
Class Output Level [dB]

HVDD=TVDD=CPVDD
=SPVDD=3.3V, 25℃

Figure 46. DAC input Level [dBFS] vs SPAMP-D
Class THD+N [dB]

HVDD=TVDD=CPVDD
=SPVDD=3.3V, 25℃

SPVOL=18dB

SPVOL=12dB

SPVOL=6dB

SPVOL=0dB

SPVOL=18dB

SPVOL
=0dB

SPVOL=6dB

SPVOL=12dB

DatasheetDatasheet

76/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

-50

-40

-30

-20

-10

0

-50 -40 -30 -20 -10 0

Input Level [dBFS]

O
u

tp
u

t L
e

v
e

l
[d

B
V

]

Figure 47. DAC input Level [dBFS] vs SPAMP-AB
Class Output Level [dB]

SPVOL=18dB

SPVOL=12dB

SPVOL=6dB

SPVOL=0dB

-70

-60

-50

-40

-30

-20

-10

0

-50 -40 -30 -20 -10 0

Input Level [dBFS]

T
H

D
+

N
[d

B
]

Figure 48. DAC input Level [dBFS] vs SPAMP-AB
Class THD+N [dB]

SPVOL=6dB

SPVOL=12dB

SPVOL=18dB

SPVOL=0dB

HVDD=TVDD=CPVDD
=SPVDD=3.3V, 25℃

HVDD=TVDD=CPVDD
=SPVDD=3.3V, 25℃

DatasheetDatasheet

77/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

Power dissipation

Measuring instrument: TH-156 (Kuwano Electrical)
Measuring status: PCB mounting(Rohm)
PCB size: 74.2mm × 74.2mm × 1.6mm (PCB with thermal via)
The quarity of the material: FR4
 The part of package bottom exposure heat sink connected PCB by solder.

PCB (1): 1-layer board (Size of copper foil on bottom: 23.69mm2), θja = 125.0℃/W
PCB (2): 4-layer board (Size of copper foil on top and bottom: 23.69mm2, 2nd and 3rd layer
 Size of copper foil on bottom: 5505mm2), θja = 33.2℃/W

PCB (3): 4-layer board (Size of copper foil on bottom: 5505mm2), θja = 27.4℃/W

Please consider power dissipation by an actual using status, and perform the thermal design which has a margin enough.
Although this product is exposing the frame on the bottom side of a package, heat dissipation processing is performed to
this portion, and we assume raising and using heat dissipation efficiency. Please use not only PCB-top pattern but also
PCB-bottom pattern, taking heat dissipation pattern as large as possible at it.
Although D-class speaker amplifier have very high efficiency compared with the conventional analog-speaker amplifier and
there is also little generation of heat, when continuous action is carried out by the maximum output power, actual power
dissipation may exceed Pd. Please consider the thermal design enough so that power dissipation of averaging output
power does not exceed Pd.
（Tjmax ： Maximum junction temperature=125℃, Ta ：Ambient temperature[℃], θja ：Package thermal registance[℃/W],

Poav：Averaging output power[W], η：Efficiency）

Package Power dissipation Pd （W） = （Tjmax - Ta）/ θja

Circuit Power dissipation Pdiss（W） = Poav * （1 / η- 1）

Figure 49.VQFN040V6060 Package

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

4.00

0 20 40 60 80 100 120 140

ambient temperature : Ta(℃)

p
o
w

e
r

d
is

s
a
p
a
ti
o
n
 (

W
)

DatasheetDatasheet

78/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

I/O equivalence circuit(s)

Terminal
No.

Terminal
Name

Terminal
I/O

Terminal
Power

Equivalent Circuit

1
40

HPL
HPR

O HPVDD

2 HPVDD O CPVDD

4 HPVSS O CPVDD

5 CPN O CPVDD

6 SPVDD - SPVDD

7
8

SDOUT+
SPOUT-

O SPVDD

HPVSS

HPVDD

CPGND

CPVDD

CPGND

CPGND CPN

HPVSS

CPGND

HPVSS

SPGND

SPVDD

SPGND

DatasheetDatasheet

79/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

Terminal
No.

Terminal
Name

Terminal
I/O

Terminal
Power

Equivalent Circuit

9 SPGND - -

10 VMID O REGOUT

11 MICBIAS CAP O HVDD

12
13

MIN1
MIN2

I REGOUT

14 HGND2 - -

15 HGND1 - -

16 N.C - -

SPVDD

REGOUT

REGOUT

HGND2

HGND2

HGND2 HGND2

HVDD

REGOUT

HGND1

REGOUT HVDD

REGOUT HVDD

DatasheetDatasheet

80/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

Terminal
No.

Terminal
Name

Terminal
I/O

Terminal
Power

Equivalent Circuit

17 HVDD - HVDD

18 REGOUT - HVDD

19 PLLC O REGOUT

20 RESETB I HVDD

21
30

TSTO
IRQB

O HVDD

22
23
25
28

MCLKI
CSB/SCL

SCLK/SAD
SAI_SDIN

I HVDD

HGND1

HGND1

HVDD

HGND1

HGND1

HGND2

REGOUT

HVDD

HGND1

HVDD

HGND1
HGND1

HVDD

HGND1
HGND1

DatasheetDatasheet

81/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

Terminal
No.

Terminal
Name

Terminal
I/O

Terminal
Power

Equivalent Circuit

24
26
27

SDATA/SDA
SAI_LRCLK
SAI_BCLK

IO HVDD

31
32
33
34

YP
XP
XN
YN

O TVDD

35 TGND - -

36 TVDD - TVDD

37 HPCOM - -

38 CPVDD - CPVDD

HVDD

HGND1
HGND1

TVDD

TGND

TVDD

TGND

HPVDD

HPVSS

CPGND

DatasheetDatasheet

82/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

Terminal
No.

Terminal
Name

Terminal
I/O

Terminal
Power

Equivalent Circuit

39 CPP - CPVDD

CPVDD

CPGND

DatasheetDatasheet

83/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

Operational Notes

1) Absolute Maximum Ratings

An excess in the absolute maximum ratings, such as supply voltage, temperature range of operating conditions, etc.,

can break down devices, thus don�t exceed the absolute maximum ratings of supply voltage, temperature. If any

special mode exceeding the absolute maximum ratings is assumed, consideration should be given to take physical

safety measures including the use of fuses, etc.

2) GND voltage
Make setting of the potential of the GND terminal so that it will be maintained at the minimum in any operating state.

3) Short circuit between terminals and erroneous mounting

In order to mount ICs on a set PCB, pay thorough attention to the direction and offset of the ICs. Erroneous mounting

can break down the ICs. Furthermore, if a short circuit occurs due to foreign matters entering between terminals or

between the terminal and the power supply or the GND terminal, the ICs can break down.

4) Operation in strong electromagnetic field

Be noted that using ICs in the strong electromagnetic field can malfunction them.

5) Thermal design

If use speaker amplifier function, please consider power dissipation by an actual using status, and perform the thermal

design which have a margin enough. If an input signal is made excessive in the state with insufficient heat dissipation,

desired output power may not only be securable, but the thermal shutdown may operate.

6) Thermal shutdown

This IC has the thermal shutdown circuit. If the thermal shutdown operates, speaker output terminal and line output

terminal will stop in the open state(high inpedance state).The thermal shutdown is only a function for suspending the

output operation of IC to the last at the time of the thermal run-away under the abnormal condition in which chip

temperature(Tjmax) exceeded 170 degrees. It is a circuit to protect IC, and the purpose is not offering protection and a

guarantee of the set.

7) Short protection of output terminals

This IC has the short protect function for output terminals. If the short protect function operates, output terminal will be

latched and stop in the open state(high inpedance state).After a stop, even if a short state is removed, it does not

return to normal operation automatically. Please once turn off a power supply or a shutdown signal to make it return,

and let turn on again and reboot.

8) Operating condition

Operating voltage and operating temperature are ranges which perform basic function. Electrical characteristics and

absolute maximum rating are not guaranteed in full voltage range or full temperature range.

9) Electrical characteristics specification
Each audio characteristic specification, such as limit output power, total harmonic distortion shows the standard
performance of the device, and depends for it on board layout / use parts / power supply part greatly.
Typical specification value is a value when a device and each parts are directly mounted in the board of Rohm's
standard.

10) Power supply
Large peak current rushes into a SPVDD power supply line at the time of ClassD speaker amplifier use.
The audio characteristic is affected by the value of a power supply decoupling capacitor, and layout.
The power supply decoupling capacitor should be layouted (1uF or more) with sufficiently low ESR (equivalent series
resistance) to most close of IC terminal.
Moreover, in the design of a board pattern, the wiring of a power supply / GND line should become low impedance. In
that case, even if digital power supply and analog power supply are same potential, please devide the digital power
pattern and the analog power pattern and reduce a surroundings lump of the digital noise to the analog power supply
by the common impedance of a wiring pattern.
Please take the same pattern design into consideration also about a GND line. Moreover, while inserting a capacitor
between power supply-GND terminals about all the power supply terminals of LSI, and please determine the value of
capacitor after sufficient confirmation that there is no problem in the characteristics of capacitors to be used (a capacity
omission happens at low temperature) in the case of electrolytic capacitors use.

11) External capacitor

In order to use a ceramic capacitor as the external capacitor, determine the constant with consideration given to a
degradation in the nominal capacitance due to DC bias and changes in the capacitance due to temperature, etc.

12) Status of this document

DatasheetDatasheet

84/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

The Japanese version of this document is formal specification. A customer may use this translation version only for a
reference to help reading the formal version.
If there are any differences in translation version of this document formal version takes priority.

DatasheetDatasheet

85/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

Ordering Information

B U 2 6 1 5 4 M U V - E 2

Part Number

Package
MUV:VQFP040V6060

Packaging and forming specification
E2: Embossed tape and reel

Physical Dimension, Tape and Reel Information

Package Name VQFN040V6060

Marking Diagrams

VQFN040V6060 (TOP VIEW)

BU26154

Part Number Marking

LOT Number

1PIN MARK

∗ Order quantity needs to be multiple of the minimum quantity.

<Tape and Reel information>

Embossed carrier tapeTape

Quantity

Direction
of feed

The direction is the 1pin of product is at the upper left when you hold
reel on the left hand and you pull out the tape on the right hand

2000pcs

E2

()

Direction of feed

Reel
1pin

DatasheetDatasheet

86/86

TSZ02201-0V2V0E500110-1-2© 2014 ROHM Co., Ltd. All rights reserved.
26.Oct.2015 Rev.002

www.rohm.com

TSZ22111 � 15 � 001

BU26154MUV

Revision History

Date Revision Changes

23.Jun.2014 001 Rev.001 First revision release
26.Oct.2015 002 P1. Change the Height of Package

P4. Change the application circuit
P13. Change the VMIC reference voltage (SPVDD=> HVDD)
P38, P48,P49,P50,P51,P73 Register function explanation and register details explanation
- Removed MCLKOE bit and ADCREN bit、
- Added Analog Input Power Management, Speaker Amplifier Power Management registers

MAPCON setting
- Changed ZCEN explanation(PDATT => EFFECT VOLUME)
- Added the explanation of Playback Digital Attenuator Control Register /B �FFh setting�
- Changed HPLSEN bit of Audio analog contol2 register

DatasheetDatasheet

Notice-PGA-E Rev.002
© 2015 ROHM Co., Ltd. All rights reserved.

Notice

Precaution on using ROHM Products
1. Our Products are designed and manufactured for application in ordinary electronic equipments (such as AV equipment,

OA equipment, telecommunication equipment, home electronic appliances, amusement equipment, etc.). If you
intend to use our Products in devices requiring extremely high reliability (such as medical equipment

(Note 1)
, transport

equipment, traffic equipment, aircraft/spacecraft, nuclear power controllers, fuel controllers, car equipment including car
accessories, safety devices, etc.) and whose malfunction or failure may cause loss of human life, bodily injury or
serious damage to property (“Specific Applications”), please consult with the ROHM sales representative in advance.
Unless otherwise agreed in writing by ROHM in advance, ROHM shall not be in any way responsible or liable for any
damages, expenses or losses incurred by you or third parties arising from the use of any ROHM’s Products for Specific
Applications.

(Note1) Medical Equipment Classification of the Specific Applications

JAPAN USA EU CHINA

CLASSⅢ
CLASSⅢ

CLASSⅡb
CLASSⅢ

CLASSⅣ CLASSⅢ

2. ROHM designs and manufactures its Products subject to strict quality control system. However, semiconductor

products can fail or malfunction at a certain rate. Please be sure to implement, at your own responsibilities, adequate
safety measures including but not limited to fail-safe design against the physical injury, damage to any property, which
a failure or malfunction of our Products may cause. The following are examples of safety measures:

[a] Installation of protection circuits or other protective devices to improve system safety
[b] Installation of redundant circuits to reduce the impact of single or multiple circuit failure

3. Our Products are designed and manufactured for use under standard conditions and not under any special or
extraordinary environments or conditions, as exemplified below. Accordingly, ROHM shall not be in any way
responsible or liable for any damages, expenses or losses arising from the use of any ROHM’s Products under any
special or extraordinary environments or conditions. If you intend to use our Products under any special or
extraordinary environments or conditions (as exemplified below), your independent verification and confirmation of
product performance, reliability, etc, prior to use, must be necessary:

[a] Use of our Products in any types of liquid, including water, oils, chemicals, and organic solvents
[b] Use of our Products outdoors or in places where the Products are exposed to direct sunlight or dust
[c] Use of our Products in places where the Products are exposed to sea wind or corrosive gases, including Cl2,

H2S, NH3, SO2, and NO2

[d] Use of our Products in places where the Products are exposed to static electricity or electromagnetic waves
[e] Use of our Products in proximity to heat-producing components, plastic cords, or other flammable items
[f] Sealing or coating our Products with resin or other coating materials
[g] Use of our Products without cleaning residue of flux (even if you use no-clean type fluxes, cleaning residue of

flux is recommended); or Washing our Products by using water or water-soluble cleaning agents for cleaning
residue after soldering

[h] Use of the Products in places subject to dew condensation

4. The Products are not subject to radiation-proof design.

5. Please verify and confirm characteristics of the final or mounted products in using the Products.

6. In particular, if a transient load (a large amount of load applied in a short period of time, such as pulse. is applied,

confirmation of performance characteristics after on-board mounting is strongly recommended. Avoid applying power
exceeding normal rated power; exceeding the power rating under steady-state loading condition may negatively affect
product performance and reliability.

7. De-rate Power Dissipation depending on ambient temperature. When used in sealed area, confirm that it is the use in

the range that does not exceed the maximum junction temperature.

8. Confirm that operation temperature is within the specified range described in the product specification.

9. ROHM shall not be in any way responsible or liable for failure induced under deviant condition from what is defined in

this document.

Precaution for Mounting / Circuit board design
1. When a highly active halogenous (chlorine, bromine, etc.) flux is used, the residue of flux may negatively affect product

performance and reliability.

2. In principle, the reflow soldering method must be used on a surface-mount products, the flow soldering method must
be used on a through hole mount products. If the flow soldering method is preferred on a surface-mount products,
please consult with the ROHM representative in advance.

For details, please refer to ROHM Mounting specification

DatasheetDatasheet

Notice-PGA-E Rev.002
© 2015 ROHM Co., Ltd. All rights reserved.

Precautions Regarding Application Examples and External Circuits
1. If change is made to the constant of an external circuit, please allow a sufficient margin considering variations of the

characteristics of the Products and external components, including transient characteristics, as well as static
characteristics.

2. You agree that application notes, reference designs, and associated data and information contained in this document

are presented only as guidance for Products use. Therefore, in case you use such information, you are solely
responsible for it and you must exercise your own independent verification and judgment in the use of such information
contained in this document. ROHM shall not be in any way responsible or liable for any damages, expenses or losses
incurred by you or third parties arising from the use of such information.

Precaution for Electrostatic

This Product is electrostatic sensitive product, which may be damaged due to electrostatic discharge. Please take proper
caution in your manufacturing process and storage so that voltage exceeding the Products maximum rating will not be
applied to Products. Please take special care under dry condition (e.g. Grounding of human body / equipment / solder iron,
isolation from charged objects, setting of Ionizer, friction prevention and temperature / humidity control).

Precaution for Storage / Transportation
1. Product performance and soldered connections may deteriorate if the Products are stored in the places where:

[a] the Products are exposed to sea winds or corrosive gases, including Cl2, H2S, NH3, SO2, and NO2
[b] the temperature or humidity exceeds those recommended by ROHM
[c] the Products are exposed to direct sunshine or condensation
[d] the Products are exposed to high Electrostatic

2. Even under ROHM recommended storage condition, solderability of products out of recommended storage time period
may be degraded. It is strongly recommended to confirm solderability before using Products of which storage time is
exceeding the recommended storage time period.

3. Store / transport cartons in the correct direction, which is indicated on a carton with a symbol. Otherwise bent leads

may occur due to excessive stress applied when dropping of a carton.

4. Use Products within the specified time after opening a humidity barrier bag. Baking is required before using Products of

which storage time is exceeding the recommended storage time period.

Precaution for Product Label
QR code printed on ROHM Products label is for ROHM’s internal use only.

Precaution for Disposition
When disposing Products please dispose them properly using an authorized industry waste company.

Precaution for Foreign Exchange and Foreign Trade act
Since concerned goods might be fallen under listed items of export control prescribed by Foreign exchange and Foreign
trade act, please consult with ROHM in case of export.

Precaution Regarding Intellectual Property Rights
1. All information and data including but not limited to application example contained in this document is for reference

only. ROHM does not warrant that foregoing information or data will not infringe any intellectual property rights or any
other rights of any third party regarding such information or data.

2. ROHM shall not have any obligations where the claims, actions or demands arising from the combination of the
Products with other articles such as components, circuits, systems or external equipment (including software).

3. No license, expressly or implied, is granted hereby under any intellectual property rights or other rights of ROHM or any
third parties with respect to the Products or the information contained in this document. Provided, however, that ROHM
will not assert its intellectual property rights or other rights against you or your customers to the extent necessary to
manufacture or sell products containing the Products, subject to the terms and conditions herein.

Other Precaution
1. This document may not be reprinted or reproduced, in whole or in part, without prior written consent of ROHM.

2. The Products may not be disassembled, converted, modified, reproduced or otherwise changed without prior written
consent of ROHM.

3. In no event shall you use in any way whatsoever the Products and the related technical information contained in the
Products or this document for any military purposes, including but not limited to, the development of mass-destruction
weapons.

4. The proper names of companies or products described in this document are trademarks or registered trademarks of
ROHM, its affiliated companies or third parties.

DatasheetDatasheet

 Notice – WE Rev.001
© 2015 ROHM Co., Ltd. All rights reserved.

General Precaution
1. Before you use our Pro ducts, you are requested to care fully read this document and fully understand its contents.

ROHM shall n ot be in an y way responsible or liabl e for fa ilure, malfunction or acci dent arising from the use of a ny
ROHM’s Products against warning, caution or note contained in this document.

2. All information contained in this docume nt is current as of the issuing date and subj ect to change without any prior

notice. Before purchasing or using ROHM’s Products, please confirm the la test information with a ROHM sale s
representative.

3. The information contained in this doc ument is provi ded on an “as is” basis and ROHM does not warrant that all

information contained in this document is accurate an d/or error-free. ROHM shall not be in an y way responsible or
liable for any damages, expenses or losses incurred by you or third parties resulting from inaccuracy or errors of or
concerning such information.

