
 Low Power Audio Codec
Data Sheet SSM2603

Rev. C Document Feedback
Information furnished by Analog Devices is believed to be accurate and reliable. However, no
responsibility is assumed by Analog Devices for its use, nor for any infringements of patents or other
rights of third parties that may result from its use. Specifications subject to change without notice. No
license is granted by implication or otherwise under any patent or patent rights of Analog Devices.
Trademarks and registered trademarks are the property of their respective owners.

One Technology Way, P.O. Box 9106, Norwood, MA 02062-9106, U.S.A.
Tel: 781.329.4700 ©2008–2013 Analog Devices, Inc. All rights reserved.
Technical Support www.analog.com

FEATURES
Stereo, 24-bit analog-to-digital and digital-to-analog converters
DAC SNR: 100 dB (A-weighted), THD: −80 dB at 48 kHz, 3.3 V
ADC SNR: 90 dB (A-weighted), THD: −80 dB at 48 kHz, 3.3 V
Highly efficient headphone amplifier
Stereo line input and monaural microphone input
Low power

7 mW stereo playback (1.8 V/1.5 V supplies)
14 mW record and playback (1.8 V/1.5 V supplies)

Low supply voltages
Analog: 1.8 V to 3.6 V
Digital core: 1.5 V to 3.6 V
Digital I/O: 1.8 V to 3.6 V

256/384 oversampling rate in normal mode; 250/272 over-
sampling rate in USB mode

Audio sampling rates: 8 kHz, 11.025 kHz, 12 kHz, 16 kHz,
22.05 kHz, 24 kHz, 32 kHz, 44.1 kHz, 48 kHz, 88.2 kHz,
and 96 kHz

28-lead, 5 mm × 5 mm LFCSP (QFN) package

APPLICATIONS
Mobile phones
MP3 players
Portable gaming
Portable electronics
Educational toys

GENERAL DESCRIPTION
The SSM2603 is a low power, high quality stereo audio codec
for portable digital audio applications with one set of stereo
programmable gain amplifier (PGA) line inputs and one
monaural microphone input. It features two 24-bit analog-to-
digital converter (ADC) channels and two 24-bit digital-to-
analog (DAC) converter channels.

The SSM2603 can operate as a master or a slave. It supports
various master clock frequencies, including 12 MHz or 24 MHz
for USB devices; standard 256 fS or 384 fS based rates, such as
12.288 MHz and 24.576 MHz; and many common audio sampling
rates, such as 96 kHz, 88.2 kHz, 48 kHz, 44.1 kHz, 32 kHz, 24
kHz, 22.05 kHz, 16 kHz, 12 kHz, 11.025 kHz, and 8 kHz.

The SSM2603 can operate at power supplies as low as 1.8 V for
the analog circuitry and as low as 1.5 V for the digital circuitry.
The maximum voltage supply is 3.6 V for all supplies.

The SSM2603 software-programmable stereo output options
provide the user with many application possibilities. Its volume
control functions provide a large range of gain control of the
audio signal.

The SSM2603 is specified over the industrial temperature range
of −40°C to +85°C. It is available in a 28-lead, 5 mm × 5 mm
lead frame chip scale package (LFCSP).

FUNCTIONAL BLOCK DIAGRAM

Figure 1.

AVDD VMID AGND DBVDD DGND DCVDD HPVDD PGND

MICBIAS

RHPOUT

ROUT

MICIN DIGITAL
PROCESSOR

RLINEIN
MUX ADC

LLINEIN
MUX ADC

DAC

DAC

LOUT

LHPOUT

SIDETONE

BYPASS

SIDETONE

BYPASS

CLK

MCLK/
XTI

XTO CLKOUT

CONTROL INTERFACE

MUTE CSB SDIN SCLK

DIGITAL AUDIO INTERFACE

PBDAT RECDAT BCLK PBLRC RECLRC

0dB/20dB BOOST

–34.5dB TO +33dB,
1.5dB STEP

–34.5dB TO +33dB,
1.5dB STEP

–73dB TO +6dB,
1dB STEP

–73dB TO +6dB,
1dB STEP

–6dB TO –15dB/MUTE –3dB STEP

–6dB TO –15dB/MUTE –3dB STEP

07
24

1-
00

1

SSM2603

https://form.analog.com/Form_Pages/feedback/documentfeedback.aspx?doc=SSM2603.pdf&page=%201&product=SSM2603&rev=A
http://www.analog.com/en/content/technical_support_page/fca.html
http://www.analog.com/
http://www.analog.com/SSM2603
http://www.analog.com/SSM2603
http://www.analog.com/SSM2603
http://www.analog.com/SSM2603
http://www.analog.com/SSM2603
http://www.analog.com
http://www.analog.com/SSM2603

SSM2603 Data Sheet

Rev. C | Page 2 of 32

TABLE OF CONTENTS
Features .. 1
Applications ... 1
General Description ... 1
Functional Block Diagram .. 1
Revision History ... 2
Specifications ... 3

Digital Filter Characteristics ... 4
Timing Characteristics .. 5

Absolute Maximum Ratings .. 7
Thermal Resistance .. 7
ESD Caution .. 7

Pin Configuration and Function Descriptions 8
Typical Performance Characteristics ... 9

Converter Filter Response ... 9
Digital De-Emphasis .. 10

Theory of Operation .. 11
Digital Core Clock .. 11
ADC and DAC .. 11
ADC High-Pass and DAC De-Emphasis Filters 11
Hardware Mute Pin .. 11
Automatic Level Control (ALC) ... 12
Analog Interface ... 13

Digital Audio Interface .. 15
Software Control Interface .. 17
Control Register Sequencing .. 17

Typical Application Circuits ... 18
Register Map ... 19
Register Map Details .. 20

Left-Channel ADC Input Volume, Address 0x00 20
Right-Channel ADC Input Volume, Address 0x01 21
Left-Channel DAC Volume, Address 0x02 22
Right-Channel DAC Volume, Address 0x03 22
Analog Audio Path, Address 0x04 ... 23
Digital Audio Path, Address 0x05 .. 23
Power Management, Address 0x06 .. 24
Digital Audio I/F, Address 0x07 ... 25
Sampling Rate, Address 0x08 .. 25
Active, Address 0x09 .. 28
Software Reset, Address 0x0F ... 28
ALC Control 1, Address 0x10 ... 29
ALC Control 2, Address 0x11 ... 29
Noise Gate, Address 0x12 .. 30

Outline Dimensions ... 31
Ordering Guide .. 31

REVISION HISTORY
6/13—Rev. B to Rev. C
Changes to Table 8 .. 7

4/12—Rev. A to Rev. B
Changes to Figure 1 .. 1
Changes to Stereo Line and Monaural Microphone Inputs
Section and Figure 20 ... 13
Changes to Table 10 .. 19
Changes to Table 19 and Table 20 .. 23
Updated Outline Dimensions ... 31
Changes to Ordering Guide .. 31

8/09—Rev. 0 to Rev. A
Changes to General Description Section and Figure 1 1
Changes to Specifications Section, Table 1 3

Changes to Master Clock Tolerance, Frequency Range
Parameter, Table 2 ... 4
Added Endnote 1, Table 2 .. 4
Changes to Table 6 ... 6
Changes to Figure 6 and Table 9.. 8
Changes to Digital Core Clock Section 11
Changes to Digital Audio Data Sampling Rate Section 15
Changes to Figure 31.. 18
Added Control Register Sequencing Section.............................. 17
Change to Table 10 ... 19
Changes to Table 15, Table 16, Table 17, and Table 18 22
Changes to Table 37 ... 29
Added Exposed Pad Notation to Outline Dimensions 31

2/08—Revision 0: Initial Version

Data Sheet SSM2603

Rev. C | Page 3 of 32

SPECIFICATIONS
TA = 25°C, AVDD = DVDD = 3.3 V, HPVDD = 3.3 V, 1 kHz signal, fS = 48 kHz, PGA gain = 0 dB, 24-bit audio data, unless otherwise noted.

Table 1.
Parameter Min Typ Max Unit Conditions
RECOMMENDED OPERATING CONDITIONS

Analog Voltage Supply (AVDD) 1.8 3.3 3.6 V
Digital Core Power Supply 1.5 3.3 3.6 V
Digital I/O Supply 1.8 3.3 3.6
Ground (AGND, PGND, DGND) 0 V

POWER CONSUMPTION
Power-Up

Stereo Record (1.5 V and 1.8 V) 7 mW
Stereo Record (3.3 V) 22 mW
Stereo Playback (1.5 V and 1.8 V) 7 mW
Stereo Playback (3.3 V) 22 mW

Power-Down 40 μW
LINE INPUT

Input Signal Level (0 dB) 1 × AVDD/3.3 V rms
Input Impedance 200 kΩ PGA gain = 0 dB
 10 kΩ PGA gain = +33 dB
 480 kΩ PGA gain = −34.5 dB
Input Capacitance 10 pF
Signal-to-Noise Ratio (A-Weighted) 70 90 dB PGA gain = 0 dB, AVDD = 3.3 V
 84 dB PGA gain = 0 dB, AVDD = 1.8 V
THD + N −80 dB −1 dBFS input, AVDD = 3.3 V
 −75 dB −1 dBFS input, AVDD = 1.8 V
Channel Separation 80 dB
Programmable Gain −34.5 0 +33 dB
Gain Step 1.5 dB
Mute Attenuation −80 dB

MICROPHONE INPUT
Input Signal Level 1 × AVDD/3.3 V rms
Signal-to-Noise Ratio (A-Weighted) 85 dB Microphone gain = 0 dB (REXT = 40 kΩ)
Total Harmonic Distortion −70 dB −1 dBFS input, 0 dB gain
Power Supply Rejection Ratio 50 dB
Mute Attenuation 80 dB
Input Resistance 10 kΩ
Input Capacitance 10 pF

MICROPHONE BIAS
Bias Voltage 0.75 × AVDD V
Bias Current Source 3 mA
Noise in the Signal Bandwidth 40 nV/√Hz 20 Hz to 20 kHz

LINE OUTPUT1
Full-Scale Output 1 × AVDD/3.3 V rms
Signal-to-Noise Ratio (A-Weighted) 85 100 dB AVDD = 3.3 V
 94 AVDD = 1.8 V
THD + N −80 −70 dB AVDD = 3.3 V
 −75 AVDD = 1.8 V
Power Supply Rejection Ratio 50 dB
Channel Separation 80 dB

SSM2603 Data Sheet

Rev. C | Page 4 of 32

Parameter Min Typ Max Unit Conditions
HEADPHONE OUTPUT

Full-Scale Output Voltage 1 × AVDD/3.3 V rms
Maximum Output Power 30 mW RL = 32 Ω
 60 mW RL = 16 Ω
Signal-to-Noise Ratio (A-Weighted) 85 96 dB AVDD = 3.3 V
 90 dB AVDD = 1.8 V
THD + N −65 dB POUT = 10 mW
 −60 dB POUT = 20 mW
Power Supply Rejection Ratio 50 dB
Mute Attenuation 80 dB

LINE INPUT TO LINE OUTPUT
Full-Scale Output Voltage 1 × AVDD/3.3 V rms
Signal-to-Noise Ratio (A-Weighted) 92 dB AVDD = 3.3 V
 86 dB AVDD = 1.8 V
THD + N −80 dB AVDD = 3.3 V
 −80 dB AVDD = 1.8 V
Power Supply Rejection 50 dB

MICROPHONE INPUT TO HEADPHONE OUTPUT
Full-Scale Output Voltage 1 × AVDD/3.3 V rms
Signal-to-Noise Ratio (A-Weighted) 94 dB AVDD = 3.3 V
 88 dB AVDD = 1.8 V
Power Supply Rejection Ratio 50 dB
Programmable Attenuation 6 15 dB
Gain Step 3 dB
Mute Attenuation 80 dB

1 The line output is tested by sending a −1 dBFS input from the DAC to the line output.

DIGITAL FILTER CHARACTERISTICS

Table 2.
Parameter Min Typ Max Unit Conditions
ADC FILTER

Pass Band 0 0.445 fS Hz ±0.04 dB
 0.5 fS Hz −6 dB
Pass-Band Ripple ±0.04 dB
Stop Band 0.555 fS Hz
Stop-Band Attenuation −61 dB f > 0.567 fS
High-Pass Filter Corner Frequency 3.7 Hz −3 dB
 10.4 Hz −0.5 dB
 21.6 Hz −0.1 dB

DAC FILTER
Pass Band 0 0.445 fS Hz ±0.04 dB
 0.5 fS Hz −6 dB
Pass-Band Ripple ±0.04 dB
Stop Band 0.555 fS Hz
Stop-Band Attenuation −61 dB f > 0.565 fS

MASTER CLOCK TOLERANCE1
Frequency Range 8.0 18.5 MHz
Jitter Tolerance 50 ps

1 CLKDIV2 bit (Register R8, Bit D6) is set to 0.

Data Sheet SSM2603

Rev. C | Page 5 of 32

TIMING CHARACTERISTICS

Table 3. I2C® Timing
 Limit
Parameter tMIN tMAX Unit Description
tSCS 600 ns Start condition setup time
tSCH 600 ns Start condition hold time
tPH 600 ns SCLK pulse width high
tPL 1.3 μs SCLK pulse width low
fSCLK 0 526 kHz SCLK frequency
tDS 100 ns Data setup time
tDH 900 ns Data hold time
tRT 300 ns SDIN and SCLK rise time
tFT 300 ns SDIN and SCLK fall time
tHCS 600 ns Stop condition setup time

Figure 2. I2C Timing

Table 4. Digital Audio Interface Slave Mode Timing
 Limit
Parameter tMIN tMAX Unit Description
tDS 10 ns PBDAT setup time from BCLK rising edge
tDH 10 ns PBDAT hold time from BCLK rising edge
tLRSU 10 ns RECLRC/PBLRC setup time to BCLK rising edge
tLRH 10 ns RECLRC/PBLRC hold time to BCLK rising edge
tDD 30 ns RECDAT propagation delay from BCLK falling edge (external

load of 70 pF)
tBCH 25 ns BCLK pulse width high
tBCL 25 ns BCLK pulse width low
tBCY 50 ns BCLK cycle time

Figure 3. Digital Audio Interface Slave Mode Timing

07
24

1-
03

6

SCLK

SDIN

tRT

tSCH

tPL
tDS tPH

tDH tFT

tSCS

tHCS

07
24

1-
02

5

BCLK

PBLRC/
RECLRC

PBDAT

RECDAT

tBCL

tDS tLRSUtLRH

tBCH

tBCY

tDD

tDH

SSM2603 Data Sheet

Rev. C | Page 6 of 32

Table 5. Digital Audio Interface Master Mode Timing
 Limit
Parameter tMIN tMAX Unit Description
tDST 30 ns PBDAT setup time to BCLK rising edge
tDHT 10 ns PBDAT hold time to BCLK rising edge
tDL 10 ns RECLRC/PBLRC propagation delay from BCLK falling edge
tDDA 10 ns RECDAT propagation delay from BCLK falling edge
tBCLKR 10 ns BCLK rising time (10 pF load)
tBCLKF 10 ns BCLK falling time (10 pF load)
tBCLKDS 45:55:00 55:45:00 BCLK duty cycle (normal and USB mode)

Figure 4. Digital Audio Interface Master Mode Timing

Table 6. Master Clock Timing1
 Limit
Parameter tMIN tMAX Unit Description
tXTIY 54 ns MCLK/XTI clock cycle time
tMCLKDS 40:60 60:40 MCLK/XTI duty cycle
tXTIH 18 ns MCLK/XTI clock pulse width high
tXTIL 18 ns MCLK/XTI clock pulse width low
tCOP 20 ns CLKOUT propagation delay from MCLK/XTI falling edge
tCOPDIV2 20 ns CLKODIV2 propagation delay from MCLK/XTI falling edge

1 CLKDIV2 bit (Register R8, Bit D6) is set to 0

Figure 5. System (MCLK) Clock Timing

07
24

1-
02

6

BCLK

PBLRC/
RECLRC

PBDAT

RECDAT

tDDA

tDST tDHT

tDL

07
24

1-
03

5

tCOPDIV2

tCOP

MCLK/XTI

CLKOUT

CLKODIV2

tXTIH

tXTIL

tXTIY

Data Sheet SSM2603

Rev. C | Page 7 of 32

ABSOLUTE MAXIMUM RATINGS
At 25°C, unless otherwise noted.

Table 7.
Parameter Rating
Supply Voltage 5 V
Input Voltage VDD
Common-Mode Input Voltage VDD
Storage Temperature Range −65°C to +150°C
Operating Temperature Range −40°C to +85°C
Junction Temperature Range −65°C to +165°C
Lead Temperature (Soldering, 60 sec) 300°C

Stresses above those listed under Absolute Maximum Ratings
may cause permanent damage to the device. This is a stress
rating only; functional operation of the device at these or any
other conditions above those indicated in the operational
section of this specification is not implied. Exposure to absolute
maximum rating conditions for extended periods may affect
device reliability.

THERMAL RESISTANCE
θJA is specified for the worst-case conditions, that is, a device
soldered in a circuit board for surface-mount packages.

Table 8. Thermal Resistance
Package Type θJA θJC-TOP θJC-BOTTOM Unit
28-Lead, 5 mm × 5 mm LFCSP 52.7 31.4 1.52 °C/W

ESD CAUTION

SSM2603 Data Sheet

Rev. C | Page 8 of 32

PIN CONFIGURATION AND FUNCTION DESCRIPTIONS

Figure 6. Pin Configuration

Table 9. Pin Function Descriptions
Pin No. Mnemonic Type Description
1 MCLK/XTI Digital Input Master Clock Input/Crystal Input.
2 XTO Digital Output Crystal Output.
3 DCVDD Digital Supply Digital Core Supply.
4 DGND Digital Ground Digital Ground.
5 DBVDD Digital Supply Digital I/O Supply.
6 CLKOUT Digital Output Buffered Clock Output.
7 BCLK Digital Input/Output Digital Audio Bit Clock.
8 PBDAT Digital Input DAC Digital Audio Data Input, Playback Function.
9 PBLRC Digital Input/Output DAC Sampling Rate Clock, Playback Function (from Left and Right Channels).
10 RECDAT Digital Output ADC Digital Audio Data Output, Record Function.
11 RECLRC Digital Input/Output ADC Sampling Rate Clock, Record Function (from Left and Right Channels).
12 HPVDD Analog Supply Headphone Supply.
13 LHPOUT Analog Output Headphone Output for Left Channel.
14 RHPOUT Analog Output Headphone Output for Right Channel.
15 PGND Analog Ground Headphone Ground.
16 LOUT Analog Output Line Output for Left Channel.
17 ROUT Analog Output Line Output for Right Channel.
18 AVDD Analog Supply Analog Supply.
19 AGND Analog Ground Analog Ground.
20 VMID Analog Output Midrail Voltage Decoupling Input.
21 MICBIAS Analog Output Microphone Bias.
22 MICIN Analog Input Microphone Input Signal.
23 RLINEIN Analog Input Line Input for Right Channel.
24 LLINEIN Analog Input Line Input for Left Channel.
25 MUTE Digital Input DAC Output Mute, Active Low
26 CSB Digital Input 2-Wire Control Interface I2C Address Selection.
27 SDIN Digital Input/Output 2-Wire Control Interface Data Input/Output.
28 SCLK Digital Input 2-Wire Control Interface Clock Input.
 Exposed Pad Thermal Exposed Pad Connect the exposed pad to the PCB ground layer.

PIN 1
INDICATOR

1MCLK/XTI
2XTO
3DCVDD
4DGND
5DBVDD
6CLKOUT
7BCLK

17 ROUT
18 AVDD
19 AGND
20 VMID
21 MICBIAS

16 LOUT
15 PGND

8
PB

D
A

T
9

PB
LR

C
10

R
EC

D
A

T

12
H

PV
D

D
13

LH
PO

U
T

14
R

H
PO

U
T

11
R

EC
LR

C
24

LL
IN

EI
N

25
M

U
TE

26
C

SB
27

SD
IN

28
SC

LK

23
R

LI
N

EI
N

22
M

IC
IN

TOP VIEW
(Not to Scale)

SSM2603

07
24

1-
00

2NOTES
1. CONNECT THE EXPOSED PAD TO THE PCB
 GROUND LAYER.

Data Sheet SSM2603

Rev. C | Page 9 of 32

TYPICAL PERFORMANCE CHARACTERISTICS
CONVERTER FILTER RESPONSE

Figure 7. ADC Digital Filter Frequency Response

Figure 8. ADC Digital Filter Ripple

Figure 9. DAC Digital Filter Frequency Response

Figure 10. DAC Digital Filter Ripple

07
24

1-
00

3
FREQUENCY (fS)

M
A

G
N

IT
U

D
E

(d
B

)

0 0.25

0

–100

–90

–80

–70

–60

–50

–40

–30

–20

–10

0.75 1.00 1.250.50 1.50 2.001.75

07
24

1-
00

4

FREQUENCY (fS)

M
A

G
N

IT
U

D
E

(d
B

)

0 0.05 0.10 0.15 0.20 0.25 0.30 0.35 0.40 0.45 0.50
−0.05

−0.04

−0.03

−0.02

−0.01

0

0.01

0.02

0.03

0.04

0.05

07
24

1-
00

5

FREQUENCY (fS)

M
A

G
N

IT
U

D
E

(d
B

)

0 0.25

0

–100

–90

–80

–70

–60

–50

–40

–30

–20

–10

0.75 1.00 1.250.50 1.50 2.001.75

07
24

1-
00

6

FREQUENCY (fS)

M
A

G
N

IT
U

D
E

(d
B

)

0 0.05 0.10 0.15 0.20 0.25 0.30 0.35 0.40 0.45 0.50
−0.05

−0.04

−0.03

−0.02

−0.01

0

0.01

0.02

0.03

0.04

0.05

SSM2603 Data Sheet

Rev. C | Page 10 of 32

DIGITAL DE-EMPHASIS

Figure 11. De-Emphasis Frequency Response, Audio Sampling Rate = 32 kHz

Figure 12. De-Emphasis Error, Audio Sampling Rate = 32 kHz

Figure 13. De-Emphasis Frequency Response, Audio Sampling Rate = 44.1 kHz

Figure 14. De-Emphasis Error, Audio Sampling Rate = 44.1 kHz

Figure 15. De-Emphasis Frequency Response, Audio Sampling Rate = 48 kHz

Figure 16. De-Emphasis Error, Audio Sampling Rate = 48 kHz

07
24

1-
00

7
FREQUENCY (kHz)

M
A

G
N

IT
U

D
E

(d
B

)

0 4 8 12 16
−10

−9

−8

−7

−6

−5

−4

−3

−2

−1

0

07
24

1-
00

8

FREQUENCY (kHz)

M
A

G
N

IT
U

D
E

(d
B

)

0 4 128 16
−0.4

−0.3

−0.2

−0.1

0

0.1

0.2

0.3

0.4

07
24

1-
00

9

FREQUENCY (kHz)

M
A

G
N

IT
U

D
E

(d
B

)

0 4 12 208 16
−10

−9

−8

−7

−6

−5

−4

−3

−2

−1

0

07
24

1-
01

0

FREQUENCY (kHz)

M
A

G
N

IT
U

D
E

(d
B

)

0 4 12 208 16
−0.4

−0.3

−0.2

−0.1

0

0.1

0.2

0.3

0.4

07
24

1-
01

1

FREQUENCY (kHz)

M
A

G
N

IT
U

D
E

(d
B

)

0 4 12 208 16 24
−10

−9

−8

−7

−6

−5

−4

−3

−2

−1

0

07
24

1-
01

2

FREQUENCY (kHz)

M
A

G
N

IT
U

D
E

(d
B

)

0 4 12 208 16 24
−0.4

−0.3

−0.2

−0.1

0

0.1

0.2

0.3

0.4

Data Sheet SSM2603

Rev. C | Page 11 of 32

THEORY OF OPERATION
DIGITAL CORE CLOCK
Inside the SSM2603 digital core is one central clock source, called
the core clock, that produces a reference clock for all internal audio
data processing and synchronization. When using an external
clock source to drive the MCLK pin, great care should be taken
to select a clock source with less than 50 ps of jitter. Without
careful generation of the MCLK signal, the digital audio quality
may suffer.

To enable the SSM2603 to generate the central reference clock in a
system, connect a crystal oscillator between the MCLK/XTI input
pin and the XTO output pin.

To allow an external device to generate the central reference clock,
apply the external clock signal directly through the MCLK/XTI
input pin. In this configuration, the oscillator circuit of the
SSM2603 can be powered down by using the OSC bit (Register R6,
Bit D5) to reduce power consumption.

To accommodate applications with very high frequency master
clocks, the internal core reference clock of the SSM2603 can be
set to either MCLK or MCLK divided by 2. This is enabled by
adjusting the setting of the CLKDIV2 bit (Register R8, Bit D6).
Complementary to this feature, the CLKOUT pin can also drive
external clock sources with either the core clock signal or core
clock divided by 2 by enabling the CLKODIV2 bit (Register R8,
Bit D7).

When activating the digital core of the SSM2603, it is important
for the user to follow this sequence: After activating the desired
power-on blocks from Register R6, some delay time should be
inserted prior to activating the active bit (Register R9, Bit D0),
which enables the digital core.

The delay time is approximated by the following equation:

t = C × 25,000/3.5

where C is the decoupling capacitor on the VMID pin. For
example, if C = 4.7 μF, t = 34 ms.

ADC AND DAC
The SSM2603 contains a pair of oversampling Σ-Δ ADCs. The
maximum ADC full-scale input level is 1.0 V rms when AVDD
= 3.3 V. If the input signal to the ADC exceeds this level, data
overloading occurs and causes audible distortion.

The ADC can accept analog audio input from either the stereo
line inputs or the monaural microphone input. Note that the
ADC can only accept input from a single source, so the user
must choose either the line inputs or the microphone input as
the source using the INSEL bit (Register R4, Bit D2). The digital
data from the ADC output, once converted, is processed using
the ADC filters.

Complementary to the ADC channels, the SSM2603 contains a
pair of oversampling Σ-Δ DACs that convert the digital audio
data from the internal DAC filters into an analog audio signal.
The DAC output can also be muted by setting the DACMU bit
(Register R5, Bit D3) in the control register.

ADC HIGH-PASS AND DAC DE-EMPHASIS FILTERS
The ADC and DAC employ separate digital filters that perform
24-bit signal processing. The digital filters are used for both record
and playback modes and are optimized for each individual
sampling rate used.

For recording mode operations, the unprocessed data from the
ADC enters the ADC filters and is converted to the appropriate
sampling frequency, and then is output to the digital audio
interface.

For playback mode operations, the DAC filters convert the
digital audio interface data to oversampled data, using a sampling
rate selected by the user. The oversampled data is processed by
the DAC and then is sent to the analog output mixer by
enabling the DACSEL (Register R4, Bit D4).

Users have the option of setting up the device so that any dc
offset in the input source signal is automatically detected and
removed. To accomplish this, enable the digital high-pass filter
(see Table 2 for characteristics) contained in the ADC digital
filters by using the ADCHPF bit (Register R5, Bit D0).

In addition, users can implement digital de-emphasis by using
the DEEMPH bits (Register R5, Bit D1 and Bit D2).

HARDWARE MUTE PIN
MUTE is a hardware mute pin that puts the DAC output of the
SSM2603 codec into a silent state. When MUTE is activated and
the codec enters a mute state, the playback output voltage settles
to VMID. The enabling of MUTE is shown in Figure 17.

Figure 17. Enabling of MUTE

PLAYBACK
OUTPUT

WAVEFORM

MUTE

102,400/MCLK

07
24

1-
01

8

http://www.analog.com/SSM2603
http://www.analog.com/SSM2603
http://www.analog.com/SSM2603
http://www.analog.com/SSM2603
http://www.analog.com/SSM2603
http://www.analog.com/SSM2603
http://www.analog.com/SSM2603
http://www.analog.com/SSM2603

SSM2603 Data Sheet

Rev. C | Page 12 of 32

AUTOMATIC LEVEL CONTROL (ALC)
The SSM2603 codec has an automatic level control (ALC) that
can be activated to suppress clipping and improve dynamic
range even if a sudden, loud input signal is introduced. This is
achieved by continuously adjusting the PGA gain so that the
signal level at the ADC input remains constant.

Decay (Gain Ramp-Up) Time

Decay time is the time taken for the PGA gain to ramp up to
90% of its range. The time for the recording level to return to its
target value, therefore, depends on both the decay time and the
gain adjustment required. If the gain adjustment is small, the
time to return to the target value will be less than the decay time.

Attack (Gain Ramp-Down) Time

Attack time is the time taken for the PGA gain to ramp down
through 90% of its range. The time for the recording level to
return to its target value, therefore, depends on both the attack
time and the gain adjustment required. If the gain adjustment is
small, the time to return to the target value will be less than the
attack time.

Noise Gate

When the ALC function is enabled but the input signal is silent
for long periods, an audible hissing sound may be introduced by a
phenomenon called noise pumping. To prevent this occurrence, the
SSM2603 employs a noise gate function. A user-selected threshold
can be set by using the NGTH bits (Register R18, Bit D3 to Bit D7).
When the noise gate is enabled, the ADC output is either muted or
held at a constant gain to prevent the noise-pumping phenomenon.
For more information about the noise gate settings, see Table 41.

Figure 18. PGA and ALC Decay Time and Attack Time Definitions

07
24

1-
02

1

INPUT SIGNAL

PGA

SIGNAL
AFTER

ALC

DECAY TIME

ALC TARGET
VALUE

ATTACK TIME

http://www.analog.com/SSM2603
http://www.analog.com/SSM2603

Data Sheet SSM2603

Rev. C | Page 13 of 32

ANALOG INTERFACE
Signal Chain

The SSM2603 includes stereo single-ended line and monaural
microphone inputs to the on-board ADC. Either the line inputs
or the microphone input, but not both simultaneously, can be
connected to the ADC by setting the INSEL bit (Register R4,
Bit D2). In addition, the line or microphone inputs can be routed
and mixed directly to the output terminals via the SIDETONE_EN
(Register R4, Bit D5) and BYPASS (Register R4, Bit D3) bits.
The SSM2603 also includes line and headphone outputs from
the on-board DAC.

Stereo Line and Monaural Microphone Inputs

The SSM2603 contains a set of single-ended stereo line inputs
(RLINEIN and LLINEIN) that are internally biased to VMID
by a voltage divider placed between AVDD and AGND. The
line input signal can be connected to the internal ADC and, if
desired, routed directly to the outputs via the bypass path by
using the bypass bit (Register R4, Bit D3).

Figure 19. Line Input to ADC

The line input volume can be adjusted from −34.5 dB to +33 dB
in steps of +1.5 dB by setting the LINVOL (Register R0, Bit D0 to
Bit D5) and RINVOL (Register R1, Bit D0 to Bit D5) bits. Volume
control, by default, is independently adjustable on both right and
left line inputs. However, the LRINBOTH or RLINBOTH bit, if
selected, simultaneously loads both sets of volume control with
the same value. The user can also set the LINMUTE (Register R0,
Bit D7) and RINMUTE (Register R1, Bit D7) bits to mute the line
input signal to the ADC.

The high impedance, low capacitance monaural microphone
input pin (MICIN) has two gain stages and a microphone bias
level (MICBIAS) that is internally biased to the VMID voltage
level by a voltage divider placed between AVDD and AGND.
The microphone input signal can be connected to the internal
ADC and, if desired, routed directly to the outputs via the sidetone
path by using the SIDETONE_EN bit (Register R4, Bit D5).

Figure 20. Microphone Input to ADC

The first gain stage is composed of a low noise operational
amplifier set to an inverting configuration with integrated
50 kΩ feedback and 10 kΩ input resistors. The default
microphone input signal gain is 14 dB. An external resistor
(REXT) can be connected in series with the MICIN pin to reduce
the first-stage gain of the microphone input signal to as low as
0 dB by using the following equation:

Microphone Input Gain = 50 kΩ/(10 kΩ + REXT)

The second-stage gain of the microphone signal path is derived
from the internal microphone boost circuitry. The available
settings are 0 dB and 20 dB and are controlled by the MICBOOST
(Register R4, Bit D0) bit. To achieve 20 dB of secondary gain
boost, the user can select MICBOOST

In similar functionality to the line inputs, the MUTEMIC bit
(Register R4, Bit D1) can be set to mute the microphone input
signal to the ADC.

Note that when sourcing audio data from both line and
microphone inputs, the maximum full-scale input of the ADC
is 1.0 V rms when AVDD = 3.3 V. Do not source any input
voltage larger than full scale to avoid overloading the ADC,
which causes distortion of sound and deterioration of audio
quality. For best sound quality in both microphone and line
inputs, gain should be carefully configured so that the ADC
receives a signal equal to its full scale. This maximizes the
signal-to-noise ratio for best total audio quality.

07
24

1-
03

1

ADC
OR
BYPASS

LINEIN

AVDD

VMID

AGND

+

–

07
24

1-
03

2

ADC
OR
SIDETONE

INTERNAL CIRCUITRY

MICIN

AVDD

VMID

AGND

REXT

GAIN = 50kΩ
(REXT + 10kΩ)

10kΩ

50kΩ

0dB/20dB
GAIN BOOST

http://www.analog.com/SSM2603
http://www.analog.com/SSM2603
http://www.analog.com/SSM2603

SSM2603 Data Sheet

Rev. C | Page 14 of 32

Bypass and Sidetone Paths to Output

The line and microphone inputs can be routed and mixed directly
to the output terminals via the SIDETONE_EN (Register R4,
Bit D5) and bypass (Register R4, Bit D3) software control register
selections. In both of these modes, the analog input signal is routed
directly to the output terminals and is not digitally converted. The
bypass signal at the output mixer is the same level as the output of
the PGA associated with each line input.

The sidetone signal at the output mixer must be attenuated by a
range of −6 dB to −15 dB in steps of −3 dB by configuring the
SIDETONE_ATT (Register R4, Bit D6 and Bit D7) control
register bits. The selected level of attenuation occurs after the
initial microphone signal amplification from the microphone
first- and second-stage gains.

Line and Headphone Outputs

The DAC outputs, the microphone (the sidetone path), and the
line inputs (the bypass path) are summed at an output mixer.
This output signal can be present at both the stereo line outputs
and stereo headphone outputs.

Figure 21. Output Signal Chain

The SSM2603 has a set of efficient headphone amplifier outputs,
LHPOUT and RHPOUT, that are able to drive 16 Ω or 32 Ω
headphone speakers.

Figure 22. Headphone Output

In similar functionality to the line inputs, the LHPOUT and
RHPOUT volumes, by default, are independently adjusted by
setting the LHPVOL (Register R2, Bit D0 to Bit D6) and RHPVOL
(Register R3, Bit D0 to Bit D6) bits of the headphone output
control registers. The headphone outputs can be muted by writing
codes less than 0110000 to the LHPVOL and RHPVOL bits. The
user is also able to simultaneously load the volume control of
both channels by writing to the LRHPBOTH (Register R2, Bit D8)
and RLHPBOTH (Register R3, Bit D8) bits of the left- and right-
channel DAC volume registers.

The maximum output level of the headphone outputs is 1.0 V rms
when AVDD and HPVDD = 3.3 V. To suppress audible pops
and clicks, the headphone and line outputs are held at the
VMID dc voltage level when the device is set to standby mode
or in the event that the headphone outputs are muted.

The stereo line outputs of the SSM2603, the LOUT and
ROUT pins, are able to drive a load impedance of 10 kΩ and
50 pF. The line output signal levels are not adjustable at the output
mixer, having a fixed gain of 0 dB. The maximum output level
of the line outputs is 1.0 V rms when AVDD = 3.3 V.

07
24

1-
03

3

LINE OUTPUT
AND
HEADPHONE
OUTPUT

AVDD

VMID

AGND

BYPASS

SIDETONE

DACSEL

LINE
INPUT

MICROPHONE
INPUT

DAC
OUTPUT

07
24

1-
03

4

xHPOUT

DAC/
SIDETONE/

BYPASS

AVDD

VMID

AGND

+

–

http://www.analog.com/SSM2603
http://www.analog.com/SSM2603

Data Sheet SSM2603

Rev. C | Page 15 of 32

DIGITAL AUDIO INTERFACE
The digital audio input can support the following four digital audio
communication protocols: right-justified mode, left-justified mode,
I2S mode, and digital signal processor (DSP) mode.

The mode selection is performed by writing to the FORMAT bits
of the digital audio interface register (Register R7, Bit D1 and
Bit D0). All modes are MSB first and operate with data of 16
to 32 bits.

Recording Mode

On the RECDAT output pin, the digital audio interface can
send digital audio data for recording mode operation. The
digital audio interface outputs the processed internal ADC
digital filter data onto the RECDAT output. The digital audio
data stream on RECDAT comprises left- and right-channel
audio data that is time domain multiplexed.

The RECLRC is the digital audio frame clock signal that separates
left- and right-channel data on the RECDAT lines.

The BCLK signal acts as the digital audio clock. Depending on
if the SSM2603 is in master or slave mode, the BCLK signal is
either an input or an output signal. During a recording operation,
RECDAT and RECLRC must be synchronous to the BCLK signal
to avoid data corruption.

Playback Mode

On the PBDAT input pin, the digital audio interface can receive
digital audio data for playback mode operation. The digital audio
data stream on PBDAT comprises left- and right-channel audio
data that is time domain multiplexed. The PBLRC is the digital
audio frame clock signal that separates left- and right-channel
data on the PBDAT lines.

The BCLK signal acts as the digital audio clock. Depending on
whether the SSM2603 is in master or slave mode, the BCLK
signal is either an input or an output signal. During a playback
operation, PBDAT and PBLRC must be synchronous to the
BCLK signal to avoid data corruption.

Digital Audio Data Sampling Rate

To accommodate a wide variety of commonly used DAC and
ADC sampling rates, the SSM2603 allows for two modes of
operation, normal and USB, selected by the USB bit (Register R8,
Bit D0).

In normal mode, the SSM2603 supports digital audio sampling
rates from 8 kHz to 96 kHz. Normal mode supports 256 fS and
384 fS based clocks. To select the desired sampling rate, the user
must set the appropriate sampling rate register in the SR control bits
(Register R8, Bit D2 to Bit D5) and match this selection to the
core clock frequency that is pulsed on the MCLK pin. See Table 29
and Table 30 for guidelines.

In USB mode, the SSM2603 supports digital audio sampling rates
from 8 kHz to 96 kHz. USB mode supports 250 fS and 272 fS
based clocks. USB mode is enabled on the SSM2603 to support
the common universal serial bus (USB) clock rate of 12 MHz,
or to support 24 MHz if the CLKDIV2 control register bit is
activated. The user must set the appropriate sampling rate in
the SR control bits (Register R8, Bit D2 to Bit D5). See Table 29
and Table 31 for guidelines.

Note that the sampling rate is generated as a fixed divider from
the MCLK signal. Because all audio processing references the
core MCLK signal, corruption of this signal, in turn, corrupts
the outgoing audio quality of the SSM2603. The BCLK/RECLRC/
RECDAT or BCLK/PBLRC/PBDAT signals must be synchronized
with MCLK in the digital audio interface circuit. MCLK must
be faster or equal to the BCLK frequency to guarantee that no
data is lost during data synchronization.

The BCLK frequency should be greater than

Sampling Rate × Word Length × 2

Ensuring that the BCLK frequency is greater than this value
guarantees that all valid data bits are captured by the digital audio
interface circuitry. For example, if a 32 kHz digital audio sampling
rate with a 32-bit word length is desired, BCLK ≥ 2.048 MHz.

Figure 23. Left-Justified Audio Input Mode

07
24

1-
01

3

RECLRC/
PBLRC

BCLK

RECDAT/
PBDAT

1 2 3 4 N X X X XN1 2

LEFT CHANNEL

3

RIGHT CHANNEL
1/fS

X = DON’T CARE.

http://www.analog.com/SSM2603
http://www.analog.com/SSM2603
http://www.analog.com/SSM2603
http://www.analog.com/SSM2603
http://www.analog.com/SSM2603
http://www.analog.com/SSM2603
http://www.analog.com/SSM2603

SSM2603 Data Sheet

Rev. C | Page 16 of 32

Figure 24. Right-Justified Audio Input Mode

Figure 25. I2S Audio Input Mode

Figure 26. DSP/Pulse Code Modulation (PCM) Mode Audio Input Submode 1 (SM1) [Bit LRP = 0]

Figure 27. DSP/PCM Mode Audio Input Submode 2 (SM2) [Bit LRP = 1]

07
24

1-
01

4

RECLRC/
PBLRC

BCLK

RECDAT/
PBDAT

LEFT CHANNEL RIGHT CHANNEL

1/fS

X = DON’T CARE.

X NX 3 2 1 X X N4 4 3 2 1

07
24

1-
01

5

RECLRC/
PBLRC

BCLK

RECDAT/
PBDAT

1 2 3 4X XN

LEFT CHANNEL RIGHT CHANNEL

1/fS

X = DON’T CARE.

N X 1 2 3X

07
24

1-
01

6

RECLRC/
PBLRC

BCLK

RECDAT/
PBDAT

LEFT CHANNEL RIGHT CHANNEL

1/fS

X = DON’T CARE.

2 31 1 2 3N X X XN

07
24

1-
01

7

RECLRC/
PBLRC

BCLK

RECDAT/
PBDAT

LEFT CHANNEL RIGHT CHANNEL

1/fS

X = DON’T CARE.

2 31X 1 2 3N X XN

Data Sheet SSM2603

Rev. C | Page 17 of 32

SOFTWARE CONTROL INTERFACE
The software control interface provides access to the user-selectable
control registers and can operate with a 2-wire (I2C) interface.

Within each control register is a control data-word consisting of
16 bits, MSB first. Bit B15 to Bit B9 are the register map address,
and Bit B8 to Bit B0 are register data for the associated register map.

SDIN generates the serial control data-word, SCLK clocks the
serial data, and CSB determines the I2C device address. If the
CSB pin is set to 0, the address selected is 0011010; if 1, the
address is 0011011.

CONTROL REGISTER SEQUENCING
1. Enable all of the necessary power management bits of

Register R6 with the exception of the out bit (Bit D4). The
out bit should be set to 1 until the final step of the control
register sequence.

2. After the power management bits are set, program all other
necessary registers, with the exception of the active bit
[Register R9, Bit D0] and the out bit of the power manage-
ment register.

3. As described in the Digital Core Clock section of the
Theory of Operation, insert enough delay time to charge
the VMID decoupling capacitor before setting the active
bit [Register R9, Bit D0] .

4. Finally, to enable the DAC output path of the SSM2603, set
the out bit of Register R6 to 0.

Figure 28. 2-Wire I2C Generalized Clocking Diagram

Figure 29. I2C Write and Read Sequences

07
24

1-
01

9

P981 TO 7981 TO 7981 TO 7S

SDIN

SCLK

START ADDR R/W ACK ACKSUBADDRESS ACK STOPDATA

07
24

1-
02

2

WRITE
SEQUENCE

READ
SEQUENCE S A1A7 A0 A(S) A(S) SB15 B9 0

0 1

0 P0... A1A7 A0 A(S)... B0 B8B7 A(M) A(M)...

B0B7 P...

......

DEVICE
ADDRESS

DEVICE
ADDRESS

REGISTER
ADDRESS

S A1A7 A0 A(S) A(S) A(S)B15 B9 B8

0

... ...

DEVICE
ADDRESS

REGISTER
ADDRESS

REGISTER
DATA

(SLAVE DRIVE)

REGISTER
DATA

S/P = START/STOP BIT.
A0 = I2C R/W BIT.

A(S) = ACKNOWLEDGE BY SLAVE.
A(M) = ACKNOWLEDGE BY MASTER.
A(M) = ACKNOWLEDGE BY MASTER (INVERSION).

http://www.analog.com/SSM2603

SSM2603 Data Sheet

Rev. C | Page 18 of 32

TYPICAL APPLICATION CIRCUITS

Figure 30. Power Management Functional Location Diagram (Control Register R6, Bit D0 to Bit D7)

Figure 31. Typical Application Circuit

07
24

1-
02

0

AVDD VMID AGND DBVDD DGND DCVDD HPVDD PGND

MICBIAS

RHPOUT

ROUT

MICIN
DIGITAL

PROCESSOR

RLINEIN
MUX ADC

LLINEIN
MUX ADC

DAC

DAC

LOUT

LHPOUT

OSC CLK GEN

MCLK/XTI XTO CLKOUT

CONTROL INTERFACE

MUTE CSB SDIN SCLK

DIGITAL AUDIO INTERFACE

PBDAT RECDAT BCLK PBLRC RECLRC

OUT

DACADC

PWROFF REF

MIC

LINE

OSC CLKOUT

SIDETONE

BYPASS

SSM2603

SIDETONE

BYPASS

07
24

1-
02

3Connection under chip

CSB
SDIN
SCLK

DACLRC
DACDAT
ADCDAT
ADCLRC
BCLK+3.3V_VAA

+3.3V_VAA

+3,3V_VDD

J4
BNC

1

2

+

C12
1uF

R4
NC

+
C21
10uF

R12
100

C26

220PF

+

C13
1uF

+ C3
10uF

C5
220PF

C27
220PF

+

C14

220uF

R6 NC

L1
FB

C20
0.1uF

C7
22pF

C11
220PF

+

C15

220uF

R8

0

C1

1uF

R13
47K

U1

SSM2603CPZ

18 12 5 3

24

23

21

22

9
8

10
11

7

25
26
27
28

1

2

19 15 4

17

16

13

14

6

20

AV
D

D

H
PV

D
D

D
BV

D
D

D
C

VD
D

LLINEIN

RLINEIN

MICBIAS

MICIN

PBLRC
PBDAT
RECDAT
RECLRC
BCLK

MUTE
CSB
SDIN
SCLK

MCLK/XTI

XTO

AG
N

D
PG

N
D

D
G

N
D

ROUT

LOUT

LHPOUT

RHPOUT

CLKOUT

VMID

R15
47K

C24
0.1uF

J5
BNC

1

2

C2

1uF

L2
FB

R9
47K

C10

1uF

R1
0

J2

R

1

2

+C18
10uF

C4
220PF

C6
0.1uF

J7

MIC_IN 1

2

R7
680

C23
0.1uF

+ C22
10uF

R11

100

R2
NC

R10
47K

C8
22pF

R5 100K

C19
0.1uF

R14
47K

J6

PHONEJACK STEREO SW

1
2
3
4
5

Y1

12.288MHz

R3
0

+ C25
10uF

J1

L

1

2

SPI[0..2]

I2S[0..4]

Data Sheet SSM2603

Rev. C | Page 19 of 32

REGISTER MAP
Table 10. Register Map
Reg. Address Name D8 D7 D6 D5 D4 D3 D2 D1 D0 Default
R0 0x00 Left-channel

ADC input volume
LRINBOTH LINMUTE 0 LINVOL[5:0] 010010111

R1 0x01 Right-channel
ADC input volume

RLINBOTH RINMUTE 0 RINVOL[5:0] 010010111

R2 0x02 Left-channel
DAC volume

LRHPBOTH 0 LHPVOL[6:0] 001111001

R3 0x03 Right-channel
DAC volume

RLHPBOTH 0 RHPVOL[6:0] 001111001

R4 0x04 Analog audio path 0 SIDETONE_ATT[1:0] SIDETONE_EN DACSEL Bypass INSEL MUTEMIC MICBOOST 000001010

R5 0x05 Digital audio path 0 0 0 0 HPOR DACMU DEEMPH[1:0] ADCHPF 000001000

R6 0x06 Power
management

0 PWROFF CLKOUT OSC Out DAC ADC MIC LINEIN 010011111

R7 0x07 Digital audio I/F 0 BCLKINV MS LRSWAP LRP WL[1:0] Format[1:0] 000001010

R8 0x08 Sampling rate 0 CLKODIV2 CLKDIV2 SR[3:0] BOSR USB 000000000

R9 0x09 Active 0 0 0 0 0 0 0 0 Active 000000000

R15 0x0F Software reset Reset[8:0] 000000000

R16 0x10 ALC Control 1 ALCSEL[1:0] MAXGAIN[2:0] ALCL[3:0] 001111011

R17 0x11 ALC Control 2 0 DCY[3:0] ATK[3:0] 000110010

R18 0x12 Noise gate 0 NGTH[4:0] NGG[1:0] NGAT 000000000

SSM2603 Data Sheet

Rev. C | Page 20 of 32

REGISTER MAP DETAILS
LEFT-CHANNEL ADC INPUT VOLUME, ADDRESS 0x00

Table 11. Left-Channel ADC Input Volume Register Bit Map
D8 D7 D6 D5 D4 D3 D2 D1 D0
LRINBOTH LINMUTE 0 LINVOL[5:0]

Table 12. Descriptions of Left-Channel ADC Input Volume Register Bits
Bit Name Description Settings
LRINBOTH Left-to-right line input ADC data load control 0 = disable simultaneous loading of left-channel ADC data to right-

channel register (default)
 1 = enable simultaneous loading of left-channel ADC data to right-

channel register
LINMUTE Left-channel input mute 0 = disable mute
 1 = enable mute on data path to ADC (default)
LINVOL[5:0] Left-channel PGA volume control 00 0000 = −34.5 dB
 … In 1.5 dB steps
 01 0111 = 0 dB (default)
 … In 1.5 dB steps
 01 1111 = 12 dB
 10 0000 = 13.5 dB
 10 0001 = 15 dB
 10 0010 = 16.5 dB
 10 0011 = 18 dB
 10 0100 = 19.5 dB
 10 0101 = 21 dB
 10 0110 = 22.5 dB
 10 0111 = 24 dB
 10 1000 = 25.5 dB
 10 1001 = 27 dB
 10 1010 = 28.5 dB
 10 1011 = 30 dB
 10 1100 = 31.5 dB
 10 1101 to 11 1111= 33 dB

Data Sheet SSM2603

Rev. C | Page 21 of 32

RIGHT-CHANNEL ADC INPUT VOLUME, ADDRESS 0x01

Table 13. Right-Channel ADC Input Volume Register Bit Map
D8 D7 D6 D5 D4 D3 D2 D1 D0
RLINBOTH RINMUTE 0 RINVOL[5:0]

Table 14. Descriptions of Right-Channel ADC Input Volume Register Bits
Bit Name Description Settings
RLINBOTH Right-to-left line input ADC data load control 0 = disable simultaneous loading of right-channel ADC data to left-

channel register (default)
 1 = enable simultaneous loading of right-channel ADC data to left-

channel register
RINMUTE Right-channel input mute 0 = disable mute
 1 = enable mute on data path to ADC (default)
RINVOL[5:0] Right-channel PGA volume control 00 0000 = −34.5 dB
 … In 1.5 dB steps
 01 0111 = 0 dB (default)
 … In 1.5 dB steps
 01 1111 = 12 dB
 10 0000 = 13.5 dB
 10 0001 = 15 dB
 10 0010 = 16.5 dB
 10 0011 = 18 dB
 10 0100 = 19.5 dB
 10 0101 = 21 dB
 10 0110 = 22.5 dB
 10 0111 = 24 dB
 10 1000 = 25.5 dB
 10 1001 = 27 dB
 10 1010 = 28.5 dB
 10 1011 = 30 dB
 10 1100 = 31.5 dB
 10 1101 to 11 1111 = 33 dB

SSM2603 Data Sheet

Rev. C | Page 22 of 32

LEFT-CHANNEL DAC VOLUME, ADDRESS 0x02

Table 15. Left-Channel DAC Volume Register Bit Map
D8 D7 D6 D5 D4 D3 D2 D1 D0
LRHPBOTH 0 LHPVOL[6:0]

Table 16. Descriptions of Left-Channel DAC Volume Register Bits
Bit Name Description Settings
LRHPBOTH Left-to-right headphone volume load control 0 = disable simultaneous loading of left-channel headphone volume

data to right-channel register (default)
 1 = enable simultaneous loading of left-channel headphone volume

data to right-channel register
LHPVOL[6:0] Left-channel headphone volume control 000 0000 to 010 1111 = mute
 011 0000 = −73 dB
 … In 1 dB steps
 111 1001 = 0 dB (default)
 … In 1 dB steps
 111 1111 = +6 dB

RIGHT-CHANNEL DAC VOLUME, ADDRESS 0x03

Table 17. Right-Channel DAC Volume Register Bit Map
D8 D7 D6 D5 D4 D3 D2 D1 D0
RLHPBOTH 0 RHPVOL[6:0]

Table 18. Descriptions of Right-Channel DAC Volume Register Bits
Bit Name Description Settings
RLHPBOTH Right-to-left headphone volume load control 0 = disable simultaneous loading of right-channel headphone

volume data to left-channel register (default)
 1 = enable simultaneous loading of right-channel headphone

volume data to left-channel register
RHPVOL[6:0] Right-channel headphone volume control 000 0000 to 010 1111 = mute
 011 0000 = −73 dB
 … In 1 dB steps
 111 1001 = 0 dB (default)
 … In 1 dB steps
 111 1111 = +6 dB

Data Sheet SSM2603

Rev. C | Page 23 of 32

ANALOG AUDIO PATH, ADDRESS 0x04

Table 19. Analog Audio Path Register Bit Map
D8 D7 D6 D5 D4 D3 D2 D1 D0
0 SIDETONE_ATT[1:0] SIDETONE_EN DACSEL Bypass INSEL MUTEMIC MICBOOST

Table 20. Descriptions of Analog Audio Path Register Bits
Bit Name Description Settings
SIDETONE_ATT[1:0] Microphone sidetone gain control. 00 = −6 dB (default)
 01 = −9 dB
 10 = −12 dB
 11 = −15 dB
SIDETONE_EN Sidetone enable. Allows attenuated microphone signal to

be mixed at device output terminal.
0 = sidetone disable (default)

 1 = sidetone enable
DACSEL DAC select. Allows DAC output to be mixed at device

output terminal.
0 = do not select DAC (default)

 1 = select DAC
Bypass Bypass select. Allows line input signal to be mixed at

device output terminal.
0 = bypass disable

 1 = bypass enable (default)
INSEL Line input or microphone input select to ADC. 0 = line input select to ADC (default)
 1 = microphone input select to ADC
MUTEMIC Microphone mute control to ADC. 0 = mute on data path to ADC disable
 1 = mute on data path to ADC enable (default)
MICBOOST Primary microphone amplifier gain booster control. 0 = 0 dB (default)
 1 = 20 dB

DIGITAL AUDIO PATH, ADDRESS 0x05

Table 21. Digital Audio Path Register Bit Map
D8 D7 D6 D5 D4 D3 D2 D1 D0
0 0 0 0 HPOR DACMU DEEMPH[1:0] ADCHPF

Table 22. Descriptions of Digital Audio Path Register Bits
Bit Name Description Settings
HPOR Stores dc offset when high-pass filter is disabled 0 = clear offset (default)
 1 = store offset
DACMU DAC digital mute 0 = no mute (signal active)
 1 = mute (default)
DEEMPH[1:0] De-emphasis control 00 = no de-emphasis (default)
 01 = 32 kHz sampling rate
 10 = 44.1 kHz sampling rate
 11 = 48 kHz sampling rate
ADCHPF ADC high-pass filter control 0 = ADC high-pass filter enable (default)
 1 = ADC high-pass filter disable

SSM2603 Data Sheet

Rev. C | Page 24 of 32

POWER MANAGEMENT, ADDRESS 0x06

Table 23. Power Management Register Bit Map
D8 D7 D6 D5 D4 D3 D2 D1 D0
0 PWROFF CLKOUT OSC Out DAC ADC MIC LINEIN

Table 24. Description of Power Management Register Bits
Bit Name Description Settings
PWROFF Whole chip power-down control 0 = power up
 1 = power down (default)
CLKOUT Clock output power-down control 0 = power up (default)
 1 = power down
OSC Crystal power-down control 0 = power up (default)
 1 = power down
Out Output power-down control 0 = power up
 1 = power down (default)
DAC DAC power-down control 0 = power up
 1 = power down (default)
ADC ADC power-down control 0 = power up
 1 = power down (default)
MIC Microphone input power-down control 0 = power up
 1 = power down (default)
LINEIN Line input power-down control 0 = power up
 1 = power down (default)

Power Consumption

Table 25.

Mode PWROFF CLKOUT OSC OUT DAC ADC MIC LINEIN
AVDD
(3.3 V)

HPVDD
(3.3 V)

DCVDD
(3.3 V)

DBVDD
(3.3 V) Unit

Record and Playback 0 0 0 0 0 0 0 0 10.7 2.2 3.6 3.1 mA

Playback Only
Oscillator Enabled 0 0 0 0 0 1 1 1 5.2 2.2 1.7 1.8 mA
External Clock 0 1 1 0 0 1 1 1 5.1 2.2 1.7 1.7 mA

Record Only
Line Input,
Oscillator
Enabled

0 0 0 1 1 0 1 0 4.7 N/A 2.0 1.9 mA

Line Input,
External Clock

0 0 1 1 1 0 1 0 4.7 N/A 2.0 1.8 mA

Microphone
Input, Oscillator
Enabled

0 0 0 1 1 0 0 1 4.8 N/A 2.0 1.9 mA

Microphone
Input, External
Clock

0 0 1 1 1 0 0 1 4.8 N/A 2.0 1.8 mA

Sidetone
(Microphone-to-
Line Output)

0 0 1 0 1 1 0 1 2.0 2.2 0.2 1.7 mA

Analog Bypass (Line
Input or Line
Output)

0 0 1 0 1 1 1 0 2.0 2.2 0.2 1.7 mA

Power-Down 1 1 1 1 1 1 1 1 0.001 <0.001 0.03 0.03 mA

Data Sheet SSM2603

Rev. C | Page 25 of 32

DIGITAL AUDIO I/F, ADDRESS 0x07

Table 26. Digital Audio I/F Register Bit Map
D8 D7 D6 D5 D4 D3 D2 D1 D0
0 BCLKINV MS LRSWAP LRP WL[1:0] Format[1:0]

Table 27. Descriptions of Digital Audio I/F Register Bits
Bit Name Description Settings
BCLKINV BCLK inversion control 0 = BCLK not inverted (default)
 1 = BCLK inverted
MS Master mode enable 0 = enable slave mode (default)
 1 = enable master mode
LRSWAP Swap DAC data control 0 = output left- and right-channel data as normal (default)
 1 = swap left- and right-channel DAC data in audio interface
LRP Polarity control for clocks in right-justified,

left-justified, and I2S modes
0 = normal PBLRC and RECLRC (default), or DSP Submode 1

 1 = invert PBLRC and RECLRC polarity, or DSP Submode 2
WL[1:0] Data-word length control 00 = 16 bits
 01 = 20 bits
 10 = 24 bits (default)
 11 = 32 bits
Format[1:0] Digital audio input format control 00 = right justified
 01 = left justified
 10 = I2S mode (default)
 11 = DSP mode

SAMPLING RATE, ADDRESS 0x08

Table 28. Sampling Rate Register Bit Map
D8 D7 D6 D5 D4 D3 D2 D1 D0
0 CLKODIV2 CLKDIV2 SR[3:0] BOSR USB

Table 29. Descriptions of Sampling Rate Register Bits
Bit Name Description Settings
CLKODIV2 CLKOUT divider select 0 = CLKOUT is core clock (default)
 1 = CLKOUT is core clock divided by 2
CLKDIV2 Core clock divide select 0 = core clock is MCLK (default)
 1 = core clock is MCLK divided by 2
SR[3:0] Clock setting condition See Table 30 and Table 31.
BOSR Base oversampling rate USB mode:
 0 = support for 250 fS based clock (default)
 1 = support for 272 fS based clock
 Normal mode:
 0 = support for 256 fS based clock (default)
 1 = support for 384 fS based clock
USB USB mode select 0 = normal mode enable (default)
 1 = USB mode enable

SSM2603 Data Sheet

Rev. C | Page 26 of 32

Table 30. Sampling Rate Lookup Table, USB Disabled (Normal Mode)

MCLK (CLKDIV2 = 0) MCLK (CLKDIV2 = 1)
ADC Sampling Rate
(RECLRC)

DAC Sampling Rate
(PBLRC) USB SR[3:0] BOSR BCLK (MS = 1)1

12.288 MHz 24.576 MHz 8 kHz (MCLK/1536) 8 kHz (MCLK/1536) 0 0011 0 MCLK/4

8 kHz (MCLK/1536) 48 kHz (MCLK/256) 0 0010 0 MCLK/4

12 kHz (MCLK/1024) 12 kHz (MCLK/1024) 0 0100 0 MCLK/4

16 kHz (MCLK/768) 16 kHz (MCLK/768) 0 0101 0 MCLK/4

24 kHz (MCLK/512) 24 kHz (MCLK/512) 0 1110 0 MCLK/4

32 kHz (MCLK/384) 32 kHz (MCLK/384) 0 0110 0 MCLK/4
48 kHz (MCLK/256) 8 kHz (MCLK/1536) 0 0001 0 MCLK/4

48 kHz (MCLK/256) 48 kHz (MCLK/256) 0 0000 0 MCLK/4

96 kHz (MCLK/128) 96 kHz (MCLK/128) 0 0111 0 MCLK/2

11.2896 MHz 22.5792 MHz 8.0182 kHz (MCLK/1408) 8.0182 kHz (MCLK/1408) 0 1011 0 MCLK/4

8.0182 kHz (MCLK/1408) 44.1 kHz (MCLK/256) 0 1010 0 MCLK/4

11.025 kHz (MCLK/1024) 11.025 kHz (MCLK/1024) 0 1100 0 MCLK/4

22.05 kHz (MCLK/512) 22.05 kHz (MCLK/512) 0 1101 0 MCLK/4

44.1 kHz (MCLK/256) 8.0182 kHz (MCLK/1408) 0 1001 0 MCLK/4

44.1 kHz (MCLK/256) 44.1 kHz (MCLK/256) 0 1000 0 MCLK/4

88.2 kHz (MCLK/128) 88.2 kHz (MCLK/128) 0 1111 0 MCLK/2

18.432 MHz 36.864 MHz 8 kHz (MCLK/2304) 8 kHz (MCLK/2304) 0 0011 1 MCLK/6

8 kHz (MCLK/2304) 48 kHz (MCLK/384) 0 0010 1 MCLK/6

12 kHz (MCLK/1536) 12 kHz (MCLK/1536) 0 0100 1 MCLK/6

16 kHz (MCLK/1152) 16 kHz (MCLK/1152) 0 0101 1 MCLK/6

24 kHz (MCLK/768) 24 kHz (MCLK/768) 0 1110 1 MCLK/6

32 kHz (MCLK/576) 32 kHz (MCLK/576) 0 0110 1 MCLK/6

48 kHz (MCLK/384) 48 kHz (MCLK/384) 0 0000 1 MCLK/6

48 kHz (MCLK/384) 8 kHz (MCLK/2304) 0 0001 1 MCLK/6

96 kHz (MCLK/192) 96 kHz (MCLK/192) 0 0111 1 MCLK/3
16.9344 MHz 33.8688 MHz 8.0182 kHz (MCLK/2112) 8.0182 kHz (MCLK/2112) 0 1011 1 MCLK/6

8.0182 kHz (MCLK/2112) 44.1 kHz (MCLK/384) 0 1010 1 MCLK/6

11.025 kHz (MCLK/1536) 11.025 kHz (MCLK/1536) 0 1100 1 MCLK/6

22.05 kHz (MCLK/768) 22.05 kHz (MCLK/768) 0 1101 1 MCLK/6

44.1 kHz (MCLK/384) 8.0182 kHz (MCLK/2112) 0 1001 1 MCLK/6

44.1 kHz (MCLK/384) 44.1 kHz (MCLK/384) 0 1000 1 MCLK/6

88.2 kHz (MCLK/192) 88.2 kHz (MCLK/192) 0 1111 1 MCLK/3

1 BCLK frequency is for master mode and slave right-justified mode only.

Data Sheet SSM2603

Rev. C | Page 27 of 32

Table 31. Sampling Rate Lookup Table, USB Enabled (USB Mode)

MCLK (CLKDIV2 = 0) MCLK (CLKDIV2 = 1)
ADC Sampling Rate
(RECLRC)

DAC Sampling Rate
(PBLRC) USB SR[3:0] BOSR BCLK (MS = 1)1

12.000 MHz 24.000 MHz 8 kHz (MCLK/1500) 8 kHz (MCLK/1500) 1 0011 0 MCLK

8 kHz (MCLK/1500) 48 kHz (MCLK/250) 1 0010 0 MCLK

8.0214 kHz (MCLK/1496) 8.0214 kHz (MCLK/1496) 1 1011 1 MCLK

8.0214 kHz (MCLK/1496) 44.118 kHz (MCLK/272) 1 1010 1 MCLK

11.0259 kHz (MCLK/1088) 11.0259 kHz (MCLK/1088) 1 1100 1 MCLK

12 kHz (MCLK/1000) 12 kHz (MCLK/1000) 1 1000 0 MCLK
16 kHz (MCLK/750) 16 kHz (MCLK/750) 1 1010 0 MCLK

22.0588 kHz (MCLK/544) 22.0588 kHz (MCLK/544) 1 1101 1 MCLK

24 kHz (MCLK/500) 24 kHz (MCLK/500) 1 1110 0 MCLK

32 kHz (MCLK/375) 32 kHz (MCLK/375) 1 0110 0 MCLK

44.118 kHz (MCLK/272) 8.0214 kHz (MCLK/1496) 1 1001 1 MCLK

44.118 kHz (MCLK/272) 44.118 kHz (MCLK/272) 1 1000 1 MCLK

48 kHz (MCLK/250) 8 kHz (MCLK/1500) 1 0001 0 MCLK

48 kHz (MCLK/250) 48 kHz (MCLK/250) 1 0000 0 MCLK

88.235 kHz (MCLK/136) 88.235 kHz (MCLK/136) 1 1111 1 MCLK

96 kHz (MCLK/125) 96 kHz (MCLK/125) 1 0111 0 MCLK

1 BCLK frequency is for master mode and slave right-justified mode only.

SSM2603 Data Sheet

Rev. C | Page 28 of 32

ACTIVE, ADDRESS 0x09

Table 32. Active Register Bit Map
D8 D7 D6 D5 D4 D3 D2 D1 D0
0 0 0 0 0 0 0 0 Active

Table 33. Descriptions of Active Register Bit
Bit Name Description Settings
Active Digital core activation control 0 = disable digital core (default)
 1 = activate digital core

SOFTWARE RESET, ADDRESS 0x0F

Table 34. Software Reset Register Bit Map
D8 D7 D6 D5 D4 D3 D2 D1 D0

Reset[8:0]

Table 35. Descriptions of Software Reset Register Bits
Bit Name Description Settings
Reset[8:0] Write all 0s to this register to set all registers to their default settings. Other data written to

this register has no effect.
0 = reset (default)

Data Sheet SSM2603

Rev. C | Page 29 of 32

ALC CONTROL 1, ADDRESS 0x10

Table 36. ALC Control 1 Register Bit Map
D8 D7 D6 D5 D4 D3 D2 D1 D0

ALCSEL[1:0] MAXGAIN[2:0] ALCL[3:0]

Table 37. Descriptions of ALC Control 1 Register Bits
Bit Name Description Settings
ALCSEL[1:0] ALC select 00 = ALC disabled (default)
 01 = ALC enabled on right channel only
 10 = ALC enabled on left channel only
 11 = ALC enabled on both channels
MAXGAIN[2:0] PGA maximum gain 000 = −12 dB
 001 = −6 dB
 … In 6 dB steps
 111 = 30 dB (default)
ALCL[3:0] ALC target level 0000 = −28.5 dBFS
 0001 = −27 dBFS
 … In 1.5 dBFS steps
 1011 = −12 dBFS (default)
 … In 1.5 dBFS steps
 1111 = −6 dBFS

ALC CONTROL 2, ADDRESS 0x11

Table 38. ALC Control 2 Register Bit Map
D8 D7 D6 D5 D4 D3 D2 D1 D0
0 DCY[3:0] ATK[3:0]

Table 39. Descriptions of ALC Control 2 Register Bits
Bit Name Description Settings
DCY[3:0] Decay (release) time control 0000 = 24 ms
 0001 = 48 ms
 0010 = 96 ms
 0011 = 192 ms (default)
 … (Time doubles with every step)
 1010 = 24.576 sec
ATK[3:0] ALC attack time control 0000 = 6 ms
 0001 = 12 ms
 0010 = 24 ms (default)
 … (Time doubles with every step)
 1010 = 6.144 sec

SSM2603 Data Sheet

Rev. C | Page 30 of 32

NOISE GATE, ADDRESS 0x12

Table 40. Noise Gate Register Bit Map
D8 D7 D6 D5 D4 D3 D2 D1 D0
0 NGTH[4:0] NGG[1:0] NGAT

Table 41. Descriptions of Noise Gate Register Bits
Bit Name Description Settings
NGTH[4:0] Noise gate threshold 00000 = −76.5 dBFS (default)
 00001 = −75 dBFS
 … In 1.5 dBFS steps
 11110 = −31.5 dBFS
 11111 = −30 dBFS
NGG[1:0] Noise gate type X0 = hold PGA gain constant (default)1
 01 = mute output
 11 = reserved
NGAT Noise gate control 0 = noise gate disable (default)
 1 = noise gate enable

1 X = don’t care.

Data Sheet SSM2603

Rev. C | Page 31 of 32

OUTLINE DIMENSIONS

Figure 32. 28-Lead Lead Frame Chip Scale Package [LFCSP_WQ]

5 x 5 mm Body, Very Very Thin Quad
(CP-28-6)

Dimensions shown in millimeters

ORDERING GUIDE
Model1 Temperature Range Package Description Package Option
SSM2603CPZ-REEL −40°C to +85°C 28-Lead Lead Frame Chip Scale Package [LFCSP_WQ] CP-28-6
SSM2603CPZ-REEL7 −40°C to +85°C 28-Lead Lead Frame Chip Scale Package [LFCSP_WQ] CP-28-6
SSM2603-EVALZ Evaluation Board

1 Z = RoHS Compliant Part.

10.50
BSC

BOTTOM VIEWTOP VIEW

28

814

15

21

22

7

EXPOSED
PAD

PIN 1
INDICATOR

3.40
3.30 SQ
3.20

0.50
0.40
0.30

SEATING
PLANE

0.80
0.75
0.70 0.05 MAX

0.02 NOM

0.203 REF

COPLANARITY
0.08

PIN 1
INDICATOR

0.30
0.25
0.18

FOR PROPER CONNECTION OF
THE EXPOSED PAD, REFER TO
THE PIN CONFIGURATION AND
FUNCTION DESCRIPTIONS
SECTION OF THIS DATA SHEET.

COMPLIANT TOJEDEC STANDARDS MO-220-WHHD-3.

5.10
5.00 SQ
4.90

05
-2

3-
20

12
-B

0.20 MIN

SSM2603 Data Sheet

Rev. C | Page 32 of 32

NOTES

©2008–2013 Analog Devices, Inc. All rights reserved. Trademarks and
 registered trademarks are the property of their respective owners.
 D07241-0-6/13(C)

http://www.analog.com

Authorized Distribution Brand：

Website：

Welcome to visit www.ameya360.com

Contact Us：

Address：

401 Building No.5, JiuGe Business Center, Lane 2301, Yishan Rd

Minhang District, Shanghai , China

Sales：

Direct +86 (21) 6401-6692

Email amall@ameya360.com

QQ 800077892

Skype ameyasales1 ameyasales2

Customer Service：

Email service@ameya360.com

Partnership：

 Tel +86 (21) 64016692-8333

Email mkt@ameya360.com

www.ameya360.com
www.rohm.com.cn/web/china
www.sunlordinc.com
www.susumu.sh.cn
www.averlogic.com
www.nxp.com
http://www.ameya360.com/mfrdetail/2Pai_Semiconductor
http://www.ameya360.com/mfrdetail/Ambarella
http://www.ameya360.com/mfrdetail/CanaanTek
http://www.ameya360.com/mfrdetail/Firstohm
http://www.ameya360.com/mfrdetail/GigaDevice
http://www.ameya360.com/mfrdetail/Vanguard_Semiconductor
www.elprotronic.com

	Features
	Applications
	General Description
	Functional Block Diagram
	Revision History
	Specifications
	Digital Filter Characteristics
	Timing Characteristics

	Absolute Maximum Ratings
	Thermal Resistance
	ESD Caution

	Pin Configuration and Function Descriptions
	Typical Performance Characteristics
	Converter Filter Response
	Digital De-Emphasis

	Theory of Operation
	Digital Core Clock
	ADC and DAC
	ADC High-Pass and DAC De-Emphasis Filters
	Hardware Mute Pin
	Automatic Level Control (ALC)
	Decay (Gain Ramp-Up) Time
	Attack (Gain Ramp-Down) Time
	Noise Gate

	Analog Interface
	Signal Chain
	Stereo Line and Monaural Microphone Inputs
	Bypass and Sidetone Paths to Output
	Line and Headphone Outputs

	Digital Audio Interface
	Recording Mode
	Playback Mode
	Digital Audio Data Sampling Rate

	Software Control Interface
	Control Register Sequencing

	Typical Application Circuits
	Register Map
	Register Map Details
	Left-Channel ADC Input Volume, Address 0x00
	Right-Channel ADC Input Volume, Address 0x01
	Left-Channel DAC Volume, Address 0x02
	Right-Channel DAC Volume, Address 0x03
	Analog Audio Path, Address 0x04
	Digital Audio Path, Address 0x05
	Power Management, Address 0x06
	Power Consumption

	Digital Audio I/F, Address 0x07
	Sampling Rate, Address 0x08
	Active, Address 0x09
	Software Reset, Address 0x0F
	ALC Control 1, Address 0x10
	ALC Control 2, Address 0x11
	Noise Gate, Address 0x12

	Outline Dimensions
	Ordering Guide

