
Copyright © Cirrus Logic, Inc. 2008
(All Rights Reserved)http://www.cirrus.com

105 dB, 192 kHz, Multi-Bit Audio A/D Converter
Features

Advanced Multi-bit Delta-Sigma Architecture

24-bit Conversion

Supports All Audio Sample Rates Including
192 kHz

105 dB Dynamic Range at 5 V

-98 dB THD+N

90 mW Power Consumption

High-Pass Filter to Remove DC Offsets

Analog/Digital Core Supplies from 3.3 V to 5 V

Supports Logic Levels between 1.8 V and 5 V

Auto-Detect Mode Selection in Slave Mode

Auto-Detect MCLK Divider

General Description

The CS5341 is a complete analog-to-digital converter
for digital audio systems. It performs sampling, analog-
to-digital conversion, and anti-alias filtering, generating
24-bit values for both left and right inputs in serial form
at sample rates up to 200 kHz per channel.

The CS5341 uses a 5th-order, multi-bit Delta-Sigma
modulator followed by digital filtering and decimation,
which removes the need for an external anti-alias filter.

The CS5341 is available in a 16-pin TSSOP package
for Commercial (-10° to +70° C) and Automotive grades
(-40° to +85° C). The CDB5341 Customer Demonstra-
tion Board is also available for device evaluation and
implementation suggestions. Please refer to “Ordering
Information” on page 22 for complete ordering
information.

The CS5341 is ideal for audio systems requiring wide
dynamic range, negligible distortion and low noise, such
as set-top boxes, DVD-karaoke players, DVD record-
ers, A/V receivers, and automotive applications.

High-Pass
Filter

Low-Latency
Digital Filters

High-Pass
Filter

Se
ria

l P
or

t

VA
3.3 V to 5 V

Internal
Reference
Voltages

Switch-Cap
ADC

VD
3.3 V to 5 V

VL
1.8 V to 5 V

Auto-detect
MCLK Divider

Slave Mode
Auto-detect

Master Clock

Reset

Single-Ended
Analog Input

Low-Latency
Digital Filters

Switch-Cap
ADC

Mode
Configuration

Single-Ended
Analog Input

SCLK

LRCK

SDOUT

M0

M1

FILT+

VQ

AINR

AINL

March '08
DS564F2

Confidential Draft
3/11/08 CS5341

http://www.cirrus.com
http://www.cirrus.com

2 DS564F2

CS5341
Confidential Draft

3/11/08

TABLE OF CONTENTS
1. CHARACTERISTICS AND SPECIFICATIONS .. 4

SPECIFIED OPERATING CONDITIONS ... 4
ABSOLUTE MAXIMUM RATINGS ... 4
ANALOG CHARACTERISTICS - COMMERCIAL GRADE .. 5
ANALOG CHARACTERISTICS - AUTOMOTIVE GRADE ... 6
DIGITAL FILTER CHARACTERISTICS ... 7
DC ELECTRICAL CHARACTERISTICS .. 10
DIGITAL CHARACTERISTICS ... 10
SWITCHING CHARACTERISTICS - SERIAL AUDIO PORT ... 11

2. PIN DESCRIPTION .. 13
3. TYPICAL CONNECTION DIAGRAM ... 14
4. APPLICATIONS ... 15

4.1 Single-, Double-, and Quad-Speed Modes ... 15
4.2 Operation as Either a Clock Master or Slave ... 15

4.2.1 Operation as a Clock Master ... 16
4.2.2 Operation as a Clock Slave with Auto-Detect ... 16
4.2.3 Master Clock ... 17

4.3 Serial Audio Interface ... 17
4.4 Power-Up Sequence .. 18
4.5 Analog Connections ... 18
4.6 Grounding and Power Supply Decoupling .. 18
4.7 Synchronization of Multiple Devices ... 18
4.8 Capacitor Size on the Reference Pin (FILT+) .. 19

5. PARAMETER DEFINITIONS .. 20
6. PACKAGE DIMENSIONS ... 21

THERMAL CHARACTERISTICS .. 21
7. ORDERING INFORMATION .. 22
8. REVISION HISTORY .. 22

http://www.cirrus.com

DS564F2 3

CS5341
Confidential Draft

3/11/08

LIST OF FIGURES
Figure 1.Single-Speed Mode Stopband Rejection .. 8
Figure 2.Single-Speed Mode Stopband Rejection .. 8
Figure 3.Single-Speed Mode Transition Band (Detail) .. 8
Figure 4.Single-Speed Mode Passband Ripple .. 8
Figure 5.Double-Speed Mode Stopband Rejection ... 8
Figure 6.Double-Speed Mode Stopband Rejection ... 8
Figure 7.Double-Speed Mode Transition Band (Detail) .. 9
Figure 8.Double-Speed Mode Passband Ripple ... 9
Figure 9.Quad-Speed Mode Stopband Rejection ... 9
Figure 10.Quad-Speed Mode Stopband Rejection ... 9
Figure 11.Quad-Speed Mode Transition Band (Detail) ... 9
Figure 12.Quad-Speed Mode Passband Ripple ... 9
Figure 13.Master Mode, Left-Justified SAI .. 12
Figure 14.Slave Mode, Left-Justified SAI .. 12
Figure 15.Master Mode, I²S SAI .. 12
Figure 16.Slave Mode, I²S SAI .. 12
Figure 17.Typical Connection Diagram ... 14
Figure 18.CS5341 Master Mode Clocking .. 16
Figure 19.I²S Serial Audio Interface .. 17
Figure 20.Left-Justified Serial Audio Interface .. 17
Figure 21.CS5341 Recommended Analog Input Buffer .. 18
Figure 22.CS5341 THD+N versus Frequency .. 19

LIST OF TABLES
Table 1. Speed Modes and the Associated Output Sample Rates (Fs) .. 15
Table 2. CS5341 Mode Control ... 15
Table 3. Master Clock (MCLK) Ratios ... 17
Table 4. Master Clock (MCLK) Frequencies for Standard Audio Sample Rates 17

http://www.cirrus.com

4 DS564F2

CS5341
Confidential Draft

3/11/08

1. CHARACTERISTICS AND SPECIFICATIONS
(All Min/Max characteristics and specifications are guaranteed over the Specified Operating Conditions. Typical
performance characteristics and specifications are derived from measurements taken at typical supply voltages
and TA = 25°C.)

SPECIFIED OPERATING CONDITIONS
(GND = 0 V, all voltages with respect to 0 V.)

Notes:
1. This part is specified at typical analog voltages of 3.3 V and 5.0 V. See Analog Characteristics - Com-

mercial Grade and Analog Characteristics - Automotive Grade, below, for details.

ABSOLUTE MAXIMUM RATINGS
(GND = 0 V, All voltages with respect to ground.) (Note 2)

2. Operation beyond these limits may result in permanent damage to the device.
Normal operation is not guaranteed at these extremes.

3. Any pin except supplies. Transient currents of up to ±100 mA on the analog input pins will not cause
SRC latch-up.

4. The maximum over/under voltage is limited by the input current.

Parameter Symbol Min Typ Max Unit
Power Supplies Analog

Digital
Logic

VA
VD
VL

3.1
3.1
1.7

(Note 1)
3.3
3.3

5.25
5.25
5.25

V
V
V

Ambient Operating Temperature Commercial
Automotive

TAC
TAC

-10
-40

-
-

70
85

°C
°C

Parameter Symbol Min Max Units
DC Power Supplies: Analog

Logic
Digital

VA
VL
VD

-0.3
-0.3
-0.3

+6.0
+6.0
+6.0

V
V
V

Input Current (Note 3) Iin -10 +10 mA
Analog Input Voltage (Note 4) VIN GND-0.7 VA+0.7 V
Digital Input Voltage (Note 4) VIND -0.7 VL+0.7 V
Ambient Operating Temperature (Power Applied) TA -50 +95 °C

Storage Temperature Tstg -65 +150 °C

http://www.cirrus.com

DS564F2 5

CS5341
Confidential Draft

3/11/08

ANALOG CHARACTERISTICS - COMMERCIAL GRADE
Test Conditions (unless otherwise specified): Input test signal is a 1 kHz sine wave; measurement bandwidth is
10 Hz to 20 kHz.

5. Referred to the typical full-scale input voltage

Dynamic Performance for Commercial Grade VA = 5 V VA = 3.3 V

Single-Speed Mode Fs = 48 kHz Symbol Min Typ Max Min Typ Max Unit

Dynamic Range A-weighted
unweighted

99
96

105
102

-
-

96
93

102
99

-
-

dB
dB

Total Harmonic Distortion + Noise (Note 5)
 -1 dB
-20 dB
-60 dB

THD+N
-
-
-

-98
-82
-42

-92
-
-

-
-
-

-95
-79
-39

-89
-
-

dB
dB
dB

Double-Speed Mode Fs = 96 kHz Symbol Min Typ Max Min Typ Max Unit

Dynamic Range A-weighted
unweighted

40 kHz bandwidth unweighted

99
96
-

105
102
99

-
-
-

96
93
-

102
99
96

-
-
-

dB
dB
dB

Total Harmonic Distortion + Noise (Note 5)
 -1 dB
-20 dB
-60 dB

40 kHz bandwidth -1 dB

THD+N
-
-
-
-

-98
-82
-42
-95

-92
-
-
-

-
-
-
-

-95
-79
-39
-87

-89
-
-
-

dB
dB
dB
dB

Quad-Speed Mode Fs = 192 kHz Symbol Min Typ Max Min Typ Max Unit

Dynamic Range A-weighted
unweighted

40 kHz bandwidth unweighted

99
96
-

105
102
99

-
-
-

96
93
-

102
99
96

-
-
-

dB
dB
dB

Total Harmonic Distortion + Noise (Note 5)
 -1 dB
-20 dB
-60 dB

40 kHz bandwidth -1 dB

THD+N
-
-
-
-

-98
-82
-42
-95

-92
-
-
-

-
-
-
-

-95
-79
-39
-87

-89
-
-
-

dB
dB
dB
dB

Dynamic Performance All Modes Min Typ Max Unit

Interchannel Isolation - 90 - dB

DC Accuracy

Interchannel Gain Mismatch - 0.1 - dB

Gain Error -5 - +5 %

Gain Drift - ±100 - ppm/°C

Analog Input Characteristics

Full-Scale Input Voltage 0.53*VA 0.56*VA 0.59*VA Vpp

Input Impedance - 25 - kΩ

http://www.cirrus.com

6 DS564F2

CS5341
Confidential Draft

3/11/08

ANALOG CHARACTERISTICS - AUTOMOTIVE GRADE
Test Conditions (unless otherwise specified): Input test signal is a 1 kHz sine wave; measurement bandwidth is
10 Hz to 20 kHz.

6. Referred to the typical full-scale input voltage

Dynamic Performance for Automotive Grade VA = 5 V VA = 3.3 V

Single-Speed Mode Fs = 48 kHz Symbol Min Typ Max Min Typ Max Unit

Dynamic Range A-weighted
unweighted

97
94

105
102

-
-

94
91

102
99

-
-

dB
dB

Total Harmonic Distortion + Noise (Note 6)
 -1 dB

-20 dB
-60 dB

THD+N
-
-
-

-98
-82
-42

-90
-
-

-
-
-

-95
-79
-39

-87
-
-

dB
dB
dB

Double-Speed Mode Fs = 96 kHz Symbol Min Typ Max Min Typ Max Unit

Dynamic Range A-weighted
unweighted

40 kHz bandwidth unweighted

97
94
-

105
102
99

-
-
-

94
91
-

102
99
96

-
-
-

dB
dB
dB

Total Harmonic Distortion + Noise (Note 6)
 -1 dB

-20 dB
-60 dB

40 kHz bandwidth -1 dB

THD+N
-
-
-
-

-98
-82
-42
-95

-90
-
-
-

-
-
-
-

-95
-79
-39
-87

-87
-
-
-

dB
dB
dB
dB

Quad-Speed Mode Fs = 192 kHz Symbol Min Typ Max Min Typ Max Unit

Dynamic Range A-weighted
unweighted

40 kHz bandwidth unweighted

97
94
-

105
102
99

-
-
-

94
91
-

102
99
96

-
-
-

dB
dB
dB

Total Harmonic Distortion + Noise (Note 6)
 -1 dB

-20 dB
-60 dB

40 kHz bandwidth -1 dB

THD+N
-
-
-
-

-98
-82
-42
-95

-90
-
-
-

-
-
-
-

-95
-79
-39
-87

-87
-
-
-

dB
dB
dB
dB

Dynamic Performance All Modes Min Typ Max Unit

Interchannel Isolation - 90 - dB

DC Accuracy

Interchannel Gain Mismatch - 0.1 - dB

Gain Error -10 - +10 %

Gain Drift - ±100 - ppm/°C

Analog Input Characteristics

Full-Scale Input Voltage 0.50*VA 0.56*VA 0.62*VA Vpp

Input Impedance - 25 - kΩ

http://www.cirrus.com

DS564F2 7

CS5341
Confidential Draft

3/11/08

DIGITAL FILTER CHARACTERISTICS

7. Filter characteristics scale precisely with Fs
8. Response shown is for Fs equal to 48 kHz. Filter characteristics scale with Fs.

Parameter Symbol Min Typ Max Unit
Single-Speed Mode
Passband (-0.1 dB) (Note 7) 0 - 0.4895 Fs
Passband Ripple -0.035 - 0.035 dB
Stopband (Note 7) 0.5687 - - Fs
Stopband Attenuation 70 - - dB
Total Group Delay (Fs = Output Sample Rate) tgd - 12/Fs - s
Double-Speed Mode
Passband (-0.1 dB) (Note 7) 0 - 0.4895 Fs
Passband Ripple -0.025 - 0.025 dB
Stopband (Note 7) 0.5604 - - Fs
Stopband Attenuation 69 - - dB
Total Group Delay (Fs = Output Sample Rate) tgd - 9/Fs - s
Quad-Speed Mode
Passband (-0.1 dB) (Note 7) 0 - 0.2604 Fs
Passband Ripple -0.025 - 0.025 dB
Stopband (Note 7) 0.5 - - Fs
Stopband Attenuation 60 - - dB
Total Group Delay (Fs = Output Sample Rate) tgd - 5/Fs - s
High-Pass Filter Characteristics
Frequency Response -3.0 dB

-0.13 dB (Note 8)
- 1

20
-
-

Hz
Hz

Phase Deviation @ 20 Hz (Note 8) - 10 - Deg
Passband Ripple - - 0 dB

http://www.cirrus.com

8 DS564F2

CS5341
Confidential Draft

3/11/08

Figure 1. Single-Speed Mode Stopband Rejection Figure 2. Single-Speed Mode Stopband Rejection

Figure 3. Single-Speed Mode Transition Band (Detail) Figure 4. Single-Speed Mode Passband Ripple

Figure 5. Double-Speed Mode Stopband Rejection Figure 6. Double-Speed Mode Stopband Rejection

-140
-130
-120
-110
-100
-90
-80
-70
-60
-50
-40
-30
-20
-10

0

0.0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9 1.0

Frequency (normalized to Fs)

A
m

pl
itu

de
 (d

B
)

-140
-130
-120
-110
-100
-90
-80
-70
-60
-50
-40
-30
-20
-10

0

0.40 0.42 0.44 0.46 0.48 0.50 0.52 0.54 0.56 0.58 0.60

Frequency (normalized to Fs)

A
m

pl
itu

de
 (d

B
)

-10

-9

-8

-7

-6

-5

-4

-3

-2

-1

0

0.45 0.46 0.47 0.48 0.49 0.5 0.51 0.52 0.53 0.54 0.55

Frequency (normalized to Fs)

A
m

pl
itu

de
 (d

B
)

-0.10

-0.08

-0.06

-0.04

-0.02

0.00

0.02

0.04

0.06

0.08

0.10

0 0.05 0.1 0.15 0.2 0.25 0.3 0.35 0.4 0.45 0.5

Frequency (normalized to Fs)

A
m

pl
itu

de
 (d

B
)

-140
-130
-120
-110
-100
-90
-80
-70
-60
-50
-40
-30
-20
-10

0

0.0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9 1.0

Frequency (normalized to Fs)

A
m

pl
itu

de
 (d

B
)

-140
-130
-120
-110
-100
-90
-80
-70
-60
-50
-40
-30
-20
-10

0

0.40 0.42 0.44 0.46 0.48 0.50 0.52 0.54 0.56 0.58 0.60

Frequency (normalized to Fs)

A
m

pl
itu

de
 (d

B
)

http://www.cirrus.com

DS564F2 9

CS5341
Confidential Draft

3/11/08

Figure 7. Double-Speed Mode Transition Band (Detail) Figure 8. Double-Speed Mode Passband Ripple

Figure 9. Quad-Speed Mode Stopband Rejection Figure 10. Quad-Speed Mode Stopband Rejection

Figure 11. Quad-Speed Mode Transition Band (Detail) Figure 12. Quad-Speed Mode Passband Ripple

-10

-9

-8

-7

-6

-5

-4

-3

-2

-1

0

0.46 0.47 0.48 0.49 0.50 0.51 0.52

Frequency (normalized to Fs)

A
m

pl
itu

de
 (d

B
)

-0.10

-0.08

-0.06

-0.04

-0.02

0.00

0.02

0.04

0.06

0.08

0.10

0.00 0.05 0.10 0.15 0.20 0.25 0.30 0.35 0.40 0.45 0.50

Frequency (normalized to Fs)

A
m

pl
itu

de
 (d

B
)

-140
-130
-120
-110
-100
-90
-80
-70
-60
-50
-40
-30
-20
-10

0

0.0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9 1.0

Frequency (normalized to Fs)

A
m

pl
itu

de
 (d

B
)

-140
-130
-120
-110
-100
-90
-80
-70
-60
-50
-40
-30
-20
-10

0

0.20 0.25 0.30 0.35 0.40 0.45 0.50 0.55 0.60 0.65 0.70 0.75 0.80 0.85

Frequency (normalized to Fs)

A
m

pl
itu

de
 (d

B
)

-10

-9

-8

-7

-6

-5

-4

-3

-2

-1

0

0.10 0.15 0.20 0.25 0.30 0.35 0.40 0.45 0.50

Frequency (normalized to Fs)

A
m

pl
itu

de
 (d

B
)

-0.10

-0.08

-0.06

-0.04

-0.02

0.00

0.02

0.04

0.06

0.08

0.10

0.00 0.03 0.05 0.08 0.10 0.13 0.15 0.18 0.20 0.23 0.25 0.28
Frequency (normalized to Fs)

A
m

pl
itu

de
 (d

B
)

http://www.cirrus.com

10 DS564F2

CS5341
Confidential Draft

3/11/08

DC ELECTRICAL CHARACTERISTICS
(GND = 0 V, all voltages with respect to 0 V. MCLK=12.288 MHz; Master Mode)

9. Power-Down Mode is defined as RST = Low, with all clocks and data lines held static at a valid logic
levels.

10. Valid with the recommended capacitor values on FILT+ and VQ as shown in the Typical Connection
Diagram.

DIGITAL CHARACTERISTICS

Parameter Symbol Min Typ Max Unit
DC Power Supplies: Positive Analog

Positive Digital
Positive Logic

VA
VD
VL

3.1
3.1
1.7

-
-
-

5.25
5.25
5.25

V
V
V

Power Supply Current VA = 5 V
(Normal Operation) VA = 3.3 V

VL,VD = 5 V
VL,VD = 3.3 V

IA
IA
ID
ID

-
-
-
-

21
18.2
15
9

25.5
22.5
18.5
10

mA
mA
mA
mA

Power Supply Current VA = 5 V
(Power-Down Mode) (Note 9) VL,VD=5 V

IA
ID

-
-

1.5
0.4

-
-

mA
mA

Power Consumption VL, VD, VA = 5 V
(Normal Operation) VL, VD, VA = 3.3 V

(Power-Down Mode)

-
-
-

-
-
-

180
90
9.5

220
107.2

-

mW
mW
mW

Power Supply Rejection Ratio (1 kHz) (Note 10) PSRR - 65 - dB

VQ Nominal Voltage
Output Impedance

-
-

VA÷2
25

-
-

V
kΩ

Filt+ Nominal Voltage
Output Impedance
Maximum allowable DC current source/sink

-
-
-

VA
36

0.01

-
-
-

V
kΩ
mA

Parameter Symbol Min Typ Max Units
High-Level Input Voltage (% of VL) VIH 70% - - V
Low-Level Input Voltage (% of VL) VIL - - 30% V

High-Level Output Voltage at Io = 100 µA (% of VL) VOH 70% - - V

Low-Level Output Voltage at Io =100 µA (% of VL) VOL - - 15% V

Input Leakage Current Iin -10 - +10 µA

http://www.cirrus.com

DS564F2 11

CS5341
Confidential Draft

3/11/08

SWITCHING CHARACTERISTICS - SERIAL AUDIO PORT
(Logic "0" = GND = 0 V; Logic "1" = VL, CL = 20 pF)

11. For a description of speed modes, please refer to Table on page 15.

Parameter Symbol Min Typ Max Unit
MCLK Specifications
MCLK Period tclkw 39 - 45 ns

78 - 1953 ns

MCLK Pulse Duty Cycle 40 - 60 %

Master Mode
SCLK falling to LRCK Single-Speed tmslr -20 - 20 ns

Double-Speed -20 - 20 ns

Quad-Speed -8 - 8 ns

SCLK falling to SDOUT valid. tsdo - - 32 ns
SCLK Duty Cycle. Single-Speed - 50 - %

Double-Speed - 50 - %

Quad-Speed - 33 - %

Slave Mode
Single-Speed (Note 11)
LRCK Duty Cycle 40 50 60 %

SCLK Period tsclkw 156 - - ns

SCLK Duty Cycle 45 50 55 %

SDOUT valid before SCLK rising tstp 10 - - ns

SDOUT valid after SCLK rising thld 5 - - ns

SCLK falling to LRCK edge tslrd -20 - 20 ns

Double-Speed (Note 11)
LRCK Duty Cycle 40 50 60 %

SCLK Period tsclkw 156 - - ns

SCLK Duty Cycle 45 50 55 %

SDOUT valid before SCLK rising tstp 10 - - ns

SDOUT valid after SCLK rising thld 5 - - ns

SCLK falling to LRCK edge. tslrd -20 - 20 ns
Quad-Speed (Note 11)
LRCK Duty Cycle 40 50 60 %

SCLK Period tsclkw 78 - - ns

SCLK Duty Cycle 29.7 33 50 %

SDOUT valid before SCLK rising tstp 10 - - ns

SDOUT valid after SCLK rising thld 5 - - ns

SCLK falling to LRCK edge. tslrd -8 - 8 ns

http://www.cirrus.com

12 DS564F2

CS5341
Confidential Draft

3/11/08

SCLK output

tmslr

SDOUT

tsdo

LRCK output

MSB MSB-1

Figure 13. Master Mode, Left-Justified SAI Figure 14. Slave Mode, Left-Justified SAI

LRCK input

SCLK input

SDOUT MSB

tstp thld

tsclkw

MSB-1

tslrd

Figure 15. Master Mode, I²S SAI Figure 16. Slave Mode, I²S SAI

SCLK output

tmslr

tsdo

LRCK output

MSBSDOUT

LRCK input

SCLK input

SDOUT

tstp thld

tsclkw

MSB

tslrd

http://www.cirrus.com

DS564F2 13

CS5341
Confidential Draft

3/11/08

2. PIN DESCRIPTION

Pin Name # Pin Description
M0
M1

1
16 Mode Selection (Input) - Determines the operational mode of the device.

MCLK 2 Master Clock (Input) - Clock source for the delta-sigma modulator and digital filters.

VL 3 Logic Power (Input) - Positive power for the digital input/output.

SDOUT 4 Serial Audio Data Output (Output) - Output for two’s complement serial audio data.

GND 5,14 Ground (Input) - Ground reference. Must be connected to analog ground.

VD 6 Digital Power (Input) - Positive power supply for the digital section.

SCLK 7 Serial Clock (Input/Output) - Serial clock for the serial audio interface.

LRCK 8 Left Right Clock (Input/Output) - Determines which channel, Left or Right, is currently
active on the serial audio data line.

RST 9 Reset (Input) - The device enters a low power mode when low.

AINL
AINR

10
12

Analog Input (Input) - The full-scale analog input level is specified in the Analog Charac-
teristics specification table.

VQ 11 Quiescent Voltage (Output) - Filter connection for the internal quiescent
reference voltage.

VA 13 Analog Power (Input) - Positive power supply for the analog section.

FILT+ 15 Positive Voltage Reference (Output) - Positive reference voltage for the internal
sampling circuits.

M0 M1
 MCLK FILT+

VL REF_GND
SDOUT VA

GND AINR
VD VQ

SCLK AINL
LRCK RST

1
2
3
4
5
6
7
8

5

1
2

6

16
15
14
13
12
11
10

9

1
2
3
4
5
6
7
8

5

1
2

6

16
15
14
13
12
11
10

9

http://www.cirrus.com

14 DS564F2

CS5341
Confidential Draft

3/11/08

3. TYPICAL CONNECTION DIAGRAM

FILT+
V

0.1 µF

A/D CONVERTER

SCLK

CS5341

MCLK

VQ

1µF
+

RST

VA L

1 µF
1.8 V to 5V

1 µF
+

+

SDOUT

GND

LRCK

Power Down
and Mode
Settings

Audio Data
Processor

Timing Logic
and Clock

0.1 µF

0.1 µF

0.1 µF

REFGND

1µF+

AINL

AINR

3.3V to 5V

1 µF
+

0.1 µF
3.3V to 5V

Ω5.1

VD

0.1 µF

Ω10k

VL or GND

* Pull-up to VL for I2S
Pull-down to GND for LJ

*

M0
M1

Analog Input Buffer
Figure 21

**

** Resistor may only be
used if VD is derived from
VA. If used, do not drive
any other logic from VD

*** Capacitor value affects
low frequency distortion

performance as described
in Section 4.8

http://www.cirrus.com

DS564F2 15

CS5341
Confidential Draft

3/11/08

4. APPLICATIONS

4.1 Single-, Double-, and Quad-Speed Modes
The CS5341 can support output sample rates from 2 kHz to 200 kHz. The proper speed mode can be de-
termined by the desired output sample rate and the external MCLK/LRCK ratio, as shown in Table 1.

Table 1. Speed Modes and the Associated Output Sample Rates (Fs)

4.2 Operation as Either a Clock Master or Slave
The CS5341 supports operation as either a clock master or slave. As a clock master, the LRCK and SCLK
pins are outputs with the left/right and serial clocks synchronously generated on-chip. As a clock slave, the
LRCK and SCLK pins are inputs and require the left/right and serial clocks to be externally generated. The
selection of clock master or slave is made via the Mode pins as shown in Table 2.

Speed Mode MCLK/LRCK
Ratio Output Sample Rate Range (kHz)

Single-Speed Mode
512x 43 - 50
256x 2 - 50

Double-Speed Mode
256x 86 - 100
128x 4 - 100

Quad-Speed Mode
128x 172 - 200
64x* 100 - 200

* Quad-Speed Mode, 64x only available in Master Mode.

M1 (Pin 16) M0 (Pin 1) MODE
0 0 Clock Master, Single-Speed Mode
0 1 Clock Master, Double-Speed Mode
1 0 Clock Master, Quad-Speed Mode
1 1 Clock Slave, All Speed Modes

Table 2. CS5341 Mode Control

http://www.cirrus.com

16 DS564F2

CS5341
Confidential Draft

3/11/08

4.2.1 Operation as a Clock Master

As a clock master, LRCK and SCLK operate as outputs. The left/right and serial clocks are internally de-
rived from the master clock with the left/right clock equal to Fs and the serial clock equal to 64x Fs, as
shown in Figure 18.

4.2.2 Operation as a Clock Slave with Auto-Detect

LRCK and SCLK operate as inputs in clock Slave Mode. It is recommended that the left/right clock be
synchronously derived from the master clock and must be equal to Fs. It is also recommended that the
serial clock be synchronously derived from the master clock and be equal to 64x Fs to maximize system
performance.

A unique feature of the CS5341 is the automatic selection of either Single-, Double- or Quad-Speed Mode
when operating as a clock slave. The auto-mode select feature negates the need to configure the Mode
pins to correspond to the desired mode. The auto-mode selection feature supports all standard audio
sample rates from 2 to 200 kHz. However, there are ranges of non-standard audio sample rates that are
not supported when operating with a fast MCLK (512x, 256x, 128x for Single-, Double-, and Quad-Speed
Modes, respectively). Please refer to Table for supported sample rate ranges.

÷ 128

÷ 256

÷ 64

M0M1

LRCK Output
(Equal to Fs)

Single
Speed

Quad
Speed

Double
Speed

00

01

10

÷ 2

÷ 4

÷ 1

SCLK Output

Single
Speed

Quad
Speed

Double
Speed

00

01

10

÷ 2

÷ 1 0

1
MCLK

Auto-Select

Figure 18. CS5341 Master Mode Clocking

http://www.cirrus.com

DS564F2 17

CS5341
Confidential Draft

3/11/08

4.2.3 Master Clock

The CS5341 requires a Master clock (MCLK) which runs the internal sampling circuits and digital filters.
There is also an internal MCLK divider which is automatically activated based on the speed mode and
frequency of the MCLK. Table 3 shows a listing of the external MCLK/LRCK ratios that are required.
Table 4 lists some common audio output sample rates and the required MCLK frequency. Please note
that not all of the listed sample rates are supported when operating with a fast MCLK (512x, 256x, 128x
for Single-, Double-, and Quad-Speed Modes, respectively).

4.3 Serial Audio Interface
The CS5341 supports both I²S and Left-Justified serial audio formats. Upon start-up, the CS5341 will detect
the logic level on SDOUT (pin 4). A 10 kΩ pull-up to VL is needed to select I²S format, and a 10 kΩ pull-
down to GND is needed to select Left-Justified format. Figures 19 and 20 illustrate the I²S and Left-Justified
audio formats. Please see Figures 13 through 16, for more information on the required timing for the two
serial audio interface formats. Also see Application Note AN282 for a detailed discussion of the serial audio
interface formats.

Single-Speed Mode Double-Speed Mode Quad-Speed Mode
MCLK/LRCK Ratio 256x, 512x 128x, 256x 64x*,128x
* Quad Speed, 64x only available in Master Mode.

Table 3. Master Clock (MCLK) Ratios

SAMPLE RATE (kHz) MCLK (MHz)
32 8.192

44.1 11.2896
22.5792

48 12.288
24.576

64 8.192
88.2 11.2896

22.5792
96 12.288

24.576
192 12.288

24.576

Table 4. Master Clock (MCLK) Frequencies for Standard Audio Sample Rates

S D AT A 23 22 8 7 23 22

S C LK

LR C K

23 226 5 4 3 2 1 0 8 7 6 5 4 3 2 1 09 9

Le ft C hanne l R igh t C hanne l

Figure 19. I²S Serial Audio Interface

SD AT A 23 2 2 7 6 23 22

SC L K

LR C K

2 3 2 25 4 3 2 1 08 7 6 5 4 3 2 1 089 9

L e ft C h ann e l R igh t C h anne l

Figure 20. Left-Justified Serial Audio Interface

http://www.cirrus.com

18 DS564F2

CS5341
Confidential Draft

3/11/08

4.4 Power-Up Sequence
Reliable power-up can be accomplished by keeping the device in reset until the power supplies, clocks and
configuration pins are stable. It is also recommended that reset be enabled if the analog or digital supplies
drop below the minimum specified operating voltages to prevent power-glitch-related issues.

4.5 Analog Connections
The analog modulator samples the input at half of the MCLK frequency, or nominally 6.144 MHz. The digital
filter will reject signals within the stopband of the filter. However, there is no rejection for input signals which
are multiples of the input sampling frequency (n × 6.144 MHz), where n=0,1,2,... Refer to Figure 21, which
shows the suggested filter that will attenuate any noise energy at 6.144 MHz in addition to providing the op-
timum source impedance for the modulators. The use of capacitors that have a large voltage coefficient
(such as general-purpose ceramics) must be avoided since these can degrade signal linearity.

4.6 Grounding and Power Supply Decoupling
As with any high resolution converter, achieving optimal performance from the CS5341 requires careful at-
tention to power supply and grounding arrangements. Figure 17 shows the recommended power arrange-
ments, with VA and VL connected to clean supplies. VD, which powers the digital filter, may be run from the
system logic supply or may be powered from the analog supply via a resistor. In this case, no additional
devices should be powered from VD. Decoupling capacitors should be as near to the ADC as possible, with
the low-value ceramic capacitor being the nearest. All signals, especially clocks, should be kept away from
the FILT+ and VQ pins in order to avoid unwanted coupling into the modulators. The FILT+ and VQ decou-
pling capacitors, particularly the 0.01 µF, must be positioned to minimize the electrical path from FILT+ and
REF_GND. Furthermore, all ground pins on CS5341 should be referenced to the same ground reference.
The CDB5341 evaluation board demonstrates the optimum layout and power supply arrangements. To min-
imize digital noise, connect the ADC digital outputs only to CMOS inputs.

4.7 Synchronization of Multiple Devices
In systems where multiple ADCs are required, the user can achieve simultaneous sampling if the MCLK and
LRCK signals are the same for all of the CS5341’s in the system. If only one master clock source is needed,
one solution is to place one CS5341 in Master Mode, and slave all of the other CS5341’s to the one master.
If multiple master clock sources are needed, a possible solution would be to supply all clocks from the same
external source and time the CS5341 reset with the inactive (falling) edge of MCLK. This will ensure that all
converters begin sampling on the same clock edge.

VA

4.7 µF

470 pF
C0G

2700 pF

CS5341 AINx
AINx

100 kΩ

100 kΩ

634 Ω

91 Ω

Figure 21. CS5341 Recommended Analog Input Buffer

http://www.cirrus.com

DS564F2 19

CS5341
Confidential Draft

3/11/08

4.8 Capacitor Size on the Reference Pin (FILT+)
The CS5341 requires an external capacitance on the internal reference voltage pin, FILT+. The size of this
decoupling capacitor will affect the low frequency distortion performance as shown in Figure 22, with larger
capacitor values used to optimize low frequency distortion performance. This plot was taken using the
CDB5341 evaluation platform, with the device running in Single-Speed Mode and VA=VD=VL=5 V.

Figure 22. CS5341 THD+N versus Frequency

47 uF

100 uF

22 uF

10 uF

6.8 uF

4.7 uF

3.3 uF

2.2 uF

1 uF

5.6 uF

http://www.cirrus.com

20 DS564F2

CS5341
Confidential Draft

3/11/08

5. PARAMETER DEFINITIONS
Dynamic Range

The ratio of the rms value of the signal to the rms sum of all other spectral components over the specified
bandwidth. Dynamic Range is a signal-to-noise ratio measurement over the specified bandwidth made with
a -60 dBFS signal. 60 dB is added to resulting measurement to refer the measurement to full-scale. This
technique ensures that the distortion components are below the noise level and do not affect the measure-
ment. This measurement technique has been accepted by the Audio Engineering Society, AES17-1991,
and the Electronic Industries Association of Japan, EIAJ CP-307. Expressed in decibels.

Total Harmonic Distortion + Noise

The ratio of the rms value of the signal to the rms sum of all other spectral components over the specified
bandwidth (typically 10 Hz to 20 kHz), including distortion components. Expressed in decibels. Measured
at -1 and -20 dBFS as suggested in AES17-1991 Annex A.

Frequency Response

A measure of the amplitude response variation from 10 Hz to 20 kHz relative to the amplitude response at
1 kHz. Units in decibels.

Interchannel Isolation

A measure of crosstalk between the left and right channels. Measured for each channel at the converter's
output with no signal to the input under test and a full-scale signal applied to the other channel. Units in deci-
bels.

Interchannel Gain Mismatch

The gain difference between left and right channels. Units in decibels.

Gain Error

The deviation from the nominal full-scale analog input for a full-scale digital output.

Gain Drift

The change in gain value with temperature. Units in ppm/°C.

Offset Error

The deviation of the mid-scale transition (111...111 to 000...000) from the ideal. Units in mV.

http://www.cirrus.com

DS564F2 21

CS5341
Confidential Draft

3/11/08

6. PACKAGE DIMENSIONS

1. “D” and “E1” are reference datums and do not included mold flash or protrusions, but do include mold
mismatch and are measured at the parting line, mold flash or protrusions shall not exceed 0.20 mm per
side.

2. Dimension “b” does not include dambar protrusion/intrusion. Allowable dambar protrusion shall be
0.13 mm total in excess of “b” dimension at maximum material condition. Dambar intrusion shall not re-
duce dimension “b” by more than 0.07 mm at least material condition.

3. These dimensions apply to the flat section of the lead between 0.10 and 0.25 mm from lead tips.

THERMAL CHARACTERISTICS

INCHES MILLIMETERS NOTE
DIM MIN NOM MAX MIN NOM MAX

A -- -- 0.043 -- -- 1.10
A1 0.002 0.004 0.006 0.05 -- 0.15
A2 0.03346 0.0354 0.037 0.85 0.90 0.95
b 0.00748 0.0096 0.012 0.19 0.245 0.30 2,3
D 0.193 0.1969 0.201 4.90 5.00 5.10 1
E 0.248 0.2519 0.256 6.30 6.40 6.50
E1 0.169 0.1732 0.177 4.30 4.40 4.50 1
e -- 0.026 BSC -- -- 0.65 BSC --
L 0.020 0.024 0.028 0.50 0.60 0.70
µ 0° 4° 8° 0° 4° 8°

JEDEC #: MO-153

Controlling Dimension is Millimeters

Parameter Symbol Min Typ Max Unit
Allowable Junction Temperature - - 135 °C
Junction to Ambient Thermal Impedance θJA - 75 - °C/W

16L TSSOP (4.4 mm BODY) PACKAGE DRAWING

E

N

1 2 3

e b2 A1

A2 A

D

SEATING
PLANE

E11

L

SIDE VIEW

END VIEW

TOP VIEW

∝

http://www.cirrus.com

22 DS564F2

CS5341
Confidential Draft

3/11/08

7. ORDERING INFORMATION

8. REVISION HISTORY

Product Description Package Pb-Free Grade Temp Range Container Order #

CS5341 105 dB, 192 kHz, Multi-Bit
Audio A/D Converter 16-TSSOP YES Commercial -10° to +70° C

Bulk CS5341-CZZ
Tape & Reel CS5341-CZZR

CS5341 105 dB, 192 kHz, Multi-Bit
Audio A/D Converter 16-TSSOP YES Automotive -40° to +85° C

Bulk CS5341-DZZ
Tape & Reel CS5341-DZZR

CDB5341 CS5341 Evaluation Board - - - - - CDB5341

Release Changes
PP2 Add lead-free option to ordering information

F1

Remove CS5341-CZ from Ordering Information
Redefine Serial Audio Port Switching Characteristics
Correct dimension “e” under Package Dimensions
Update maximum current and power specifications
Update Filt+ output impedance specification

F2 Reduced minimum sample rate to 4 kHz for Double-Speed Mode 128x in Table 1 on page 15
Updated Legal Text

Contacting Cirrus Logic Support
For all product questions and inquiries, contact a Cirrus Logic Sales Representative.
To find the one nearest to you, go to www.cirrus.com.

IMPORTANT NOTICE
Cirrus Logic, Inc. and its subsidiaries ("Cirrus") believe that the information contained in this document is accurate and reliable. However, the information is subject
to change without notice and is provided "AS IS" without warranty of any kind (express or implied). Customers are advised to obtain the latest version of relevant
information to verify, before placing orders, that information being relied on is current and complete. All products are sold subject to the terms and conditions of sale
supplied at the time of order acknowledgment, including those pertaining to warranty, indemnification, and limitation of liability. No responsibility is assumed by Cirrus
for the use of this information, including use of this information as the basis for manufacture or sale of any items, or for infringement of patents or other rights of third
parties. This document is the property of Cirrus and by furnishing this information, Cirrus grants no license, express or implied under any patents, mask work rights,
copyrights, trademarks, trade secrets or other intellectual property rights. Cirrus owns the copyrights associated with the information contained herein and gives con-
sent for copies to be made of the information only for use within your organization with respect to Cirrus integrated circuits or other products of Cirrus. This consent
does not extend to other copying such as copying for general distribution, advertising or promotional purposes, or for creating any work for resale.
CERTAIN APPLICATIONS USING SEMICONDUCTOR PRODUCTS MAY INVOLVE POTENTIAL RISKS OF DEATH, PERSONAL INJURY, OR SEVERE PROP-
ERTY OR ENVIRONMENTAL DAMAGE (“CRITICAL APPLICATIONS”). CIRRUS PRODUCTS ARE NOT DESIGNED, AUTHORIZED OR WARRANTED FOR USE
IN PRODUCTS SURGICALLY IMPLANTED INTO THE BODY, AUTOMOTIVE SAFETY OR SECURITY DEVICES, LIFE SUPPORT PRODUCTS OR OTHER CRIT-
ICAL APPLICATIONS. INCLUSION OF CIRRUS PRODUCTS IN SUCH APPLICATIONS IS UNDERSTOOD TO BE FULLY AT THE CUSTOMER’S RISK AND
CIRRUS DISCLAIMS AND MAKES NO WARRANTY, EXPRESS, STATUTORY OR IMPLIED, INCLUDING THE IMPLIED WARRANTIES OF MERCHANTABILITY
AND FITNESS FOR PARTICULAR PURPOSE, WITH REGARD TO ANY CIRRUS PRODUCT THAT IS USED IN SUCH A MANNER. IF THE CUSTOMER OR
CUSTOMER’S CUSTOMER USES OR PERMITS THE USE OF CIRRUS PRODUCTS IN CRITICAL APPLICATIONS, CUSTOMER AGREES, BY SUCH USE, TO
FULLY INDEMNIFY CIRRUS, ITS OFFICERS, DIRECTORS, EMPLOYEES, DISTRIBUTORS AND OTHER AGENTS FROM ANY AND ALL LIABILITY, INCLUD-
ING ATTORNEYS’ FEES AND COSTS, THAT MAY RESULT FROM OR ARISE IN CONNECTION WITH THESE USES.
Cirrus Logic, Cirrus, and the Cirrus Logic logo designs are trademarks of Cirrus Logic, Inc. All other brand and product names in this document may be trademarks
or service marks of their respective owners.

http://www.cirrus.com
http://www.cirrus.com

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

 Cirrus Logic:

 CS5341-CZZ CS5341-CZZR CS5341-DZZ CS5341-DZZR

http://www.mouser.com/cirruslogic
http://www.mouser.com/access/?pn=CS5341-CZZ
http://www.mouser.com/access/?pn=CS5341-CZZR
http://www.mouser.com/access/?pn=CS5341-DZZ
http://www.mouser.com/access/?pn=CS5341-DZZR

Общество с ограниченной ответственностью «МосЧип» ИНН 7719860671 / КПП 771901001
Адрес: 105318, г.Москва, ул.Щербаковская д.3, офис 1107

Данный компонент на территории Российской Федерации

Вы можете приобрести в компании MosChip.

 Для оперативного оформления запроса Вам необходимо перейти по данной ссылке:

 http://moschip.ru/get-element

 Вы можете разместить у нас заказ для любого Вашего проекта, будь то
серийное производство или разработка единичного прибора.

В нашем ассортименте представлены ведущие мировые производители активных и
пассивных электронных компонентов.

Нашей специализацией является поставка электронной компонентной базы
двойного назначения, продукции таких производителей как XILINX, Intel
(ex.ALTERA), Vicor, Microchip, Texas Instruments, Analog Devices, Mini-Circuits,
Amphenol, Glenair.

Сотрудничество с глобальными дистрибьюторами электронных компонентов,
предоставляет возможность заказывать и получать с международных складов
практически любой перечень компонентов в оптимальные для Вас сроки.

На всех этапах разработки и производства наши партнеры могут получить
квалифицированную поддержку опытных инженеров.

Система менеджмента качества компании отвечает требованиям в соответствии с
ГОСТ Р ИСО 9001, ГОСТ РВ 0015-002 и ЭС РД 009

 Офис по работе с юридическими лицами:

105318, г.Москва, ул.Щербаковская д.3, офис 1107, 1118, ДЦ «Щербаковский»

Телефон: +7 495 668-12-70 (многоканальный)

Факс: +7 495 668-12-70 (доб.304)

E-mail: info@moschip.ru

Skype отдела продаж:
moschip.ru
moschip.ru_4

moschip.ru_6
moschip.ru_9

mailto:info@moschip.ru

