
Features

• Operating from VCC = 2 V to 5.5 V
• Standby mode active high (TS419) or low (TS421)
• Output power into 16 Ω: 367 mW @ 5 V with 10% THD+N max or 295 mW @

5 V and 110 mW @ 3.3 V with 1% THD+N max.
• Low current consumption: 2.5 mA max.
• High signal-to-noise ratio: 95 dB (A) at 5 V
• PSRR: 56 dB typ. at 1 kHz, 46 dB at 217 Hz
• Short-circuit limitation
• ON/OFF click reduction circuitry
• Available in MiniSO8 and DFN 3x3

Applications

• 16 / 32 Ω earpiece or receiver speaker driver
• Mobile and cordless phones (analog / digital)
• PDAs & computers
• Portable appliances

Description

The TS419 / TS421, is a monaural audio power amplifier driving in BTL mode a 16 or
32 Ω earpiece or receiver speaker. The main advantage of this configuration is to get
rid of bulky output capacitors.
Capable of descending to low voltages, it delivers up to 220 mW per channel (into
16 Ω loads) of continuous average power with 0.2% THD+N in the audio bandwidth
from a 5 V power supply.
An externally controlled standby mode reduces the supply current to 10 nA (typ.).
The TS419 / TS421 can be configured by external gain-setting resistors.

TS419IST : MiniSO8

Standby

Bypass

V +IN

VIN-

VOUT2

GND

VCC

VOUT1

1

2

3

4

8

7

6

5

TS421IQT : DFN8

Standby

Bypass V +IN

VIN-

VOUT2

GND VCC

VOUT1

1

2

3

4 5

8

7

6

Maturity status link

TS419, TS421

360 mW mono amplifier with standby mode

TS419, TS421

Datasheet

DS3048 - Rev 7 - April 2025
For further information, contact your local STMicroelectronics sales office.

www.st.com

https://www.st.com/en/product/TS419?ecmp=tt9470_gl_link_feb2019&rt=ds&id=DS3048
https://www.st.com/en/product/TS421?ecmp=tt9470_gl_link_feb2019&rt=ds&id=DS3048
https://www.st.com/en/product/TS419?ecmp=tt9470_gl_link_feb2019&rt=ds&id=DS3048
https://www.st.com/en/product/TS421?ecmp=tt9470_gl_link_feb2019&rt=ds&id=DS3048
https://www.st.com/en/product/TS419?ecmp=tt9470_gl_link_feb2019&rt=ds&id=DS3048
https://www.st.com/en/product/TS421?ecmp=tt9470_gl_link_feb2019&rt=ds&id=DS3048
http://www.st.com

1 Maximum ratings

Table 1. Absolute maximum ratings

Symbol Parameter Value Unit

VCC Supply voltage (1) 6 V

Vi Input voltage -0.3 V to VCC +0.3 V V

Tstg Storage temperature -65 to +150 °C

Tj Maximum junction temperature 150 °C

Rthja

Thermal resistance junction-to-ambient

MiniSO8

DFN8

215

70
°C/W

Pd

Power dissipation (2)

MiniSO8

DFN8

0.58

1.79
W

ESD Human body model (pin to pin): TS419 (3), TS421 1.5 kV

ESD Machine Model - 220 pF - 240 pF (pin to pin) 100 V

Latch-up Latch-up Immunity (All pins) 200 mA

Lead temperature (soldering, 10 s) 250 °C

Output short-circuit to VCC or GND continuous (4)

1. All voltage values are measured with respect to the ground pin.
2. Pd has been calculated with Tamb = 25 °C, Tj = 150 °C.
3. TS419 stands 1.5 KV on all pins except standby pin which stands 1 KV
4. Attention must be paid to continous power dissipation (VDD x 300 mA). Exposure of the IC to a short circuit for an extended

time period is dramatically reducing product life expectancy.

TS419, TS421
Maximum ratings

DS3048 - Rev 7 page 2/42

Table 2. Operating conditions

Symbol Parameter Value Unit

VCC Supply voltage 2 to 5.5 V

RL Load resistor ≥ 16 Ω

Toper Operating free air temperature range -40 to +85 °C

CL

Load capacitor

RL = 16 to 100 Ω

RL > 100 Ω

400

100
pF

VICM Common mode input voltage range GND to VCC - 1 V V

VSTB

Standby voltage input

TS421 ACTIVE / TS419 in STANDBY

TS421 in STANDBY / TS419 ACTIVE

1.5 ≤ VSTB ≤ VCC

GND ≤ VSTB ≤ 0.4 (1)
V

Rthja

Thermal resistance junction-to-ambient

MiniSO8

DFN8 (2)

190

41
°C/W

Twu Wake-up time from standby to active mode (Cb = 1 μF) (3) ≥ 0.12 s

1. The minimum current consumption (ISTANDBY) is guaranteed at VCC (TS419) or GND (TS421) for the whole temperature
range.

2. When mounted on a 4-layer PCB.
3. For more details on TWU, please refer to application note section on wake-up time page 28.

TS419, TS421
Maximum ratings

DS3048 - Rev 7 page 3/42

2 Typical application schematics

Figure 1. Application schematics

Table 3. Application components information

Components Functional description

RIN
Inverting input resistor which sets the closed loop gain in conjunction with RFEED. This resistor
also forms a high pass filter with CIN (fcl = 1 / (2 x Pi x RIN x CIN)).

CIN Input coupling capacitor which blocks the DC voltage at the amplifier’s input terminal.

RFEED
Feedback resistor which sets the closed loop gain in conjunction with RIN. AV = Closed Loop Gain
= 2 x RFEED / RIN.

CS Supply bypass capacitor which provides power supply filtering.

CB Bypass capacitor which provides half supply filtering.

TS419, TS421
Typical application schematics

DS3048 - Rev 7 page 4/42

3 Electrical characteristics

Table 4. Electrical characteristics VCC = +5 V, GND = 0 V, Tamb = 25 °C (unless otherwise specified)

Symbol Parameter Min. Typ. Max. Unit

ICC
Supply current

No input signal, no load
6 8 mA

ISTANDBY

Standby current

No input signal, VSTANDBY = GND for TS421

No input signal, VSTANDBY = VCC for TS419

10 1000 nA

VOO
Output offset voltage

No input signal, RL = 16 Ω or 32 Ω, Rfeed = 20 kΩ
5 25 mV

PO

Output power

THD+N = 0.1% Max, F = 1 kHz, RL = 32 Ω
190

mW

Output power

THD+N = 1% Max, F = 1 kHz, RL = 32 Ω
166 207

Output power

THD+N = 10% Max, F = 1 kHz, RL = 32 Ω
258

Output power

THD+N = 0.1% Max, F = 1 kHz, RL = 16 Ω
270

Output power

THD+N = 1% Max, F = 1 kHz, RL = 16 Ω
240 295

Output power

THD+N = 10% Max, F = 1 kHz, RL = 16 Ω
367

THD + N

Total harmonic distortion + noise (Av = 2)

RL = 32 Ω, Pout = 150 mW, 20 Hz ≤ F ≤ 20 kHz

RL = 16 Ω, Pout = 220 mW, 20 Hz ≤ F ≤ 20 kHz

0.15

0.2
%

PSRR
Power supply rejection ratio (Av = 2)

F = 1 kHz, Vripple = 200 mVpp, input grounded, Cb = 1 μF
50 56 dB

SNR
Signal-to-Noise Ratio (Filter Type A, Av = 2) (1)

(RL = 32 Ω, THD +N < 0.5%, 20 Hz ≤ F ≤ 20 kHz)
85 98 dB

ϕM
Phase margin at unity gain

RL = 16 Ω, CL = 400 pF
58 Degrees

GM
Gain margin

RL = 16 Ω, CL = 400 pF
18 dB

GBP
Gain bandwidth product

RL = 16 Ω
1.1 MHz

SR
Slew rate

RL = 16 Ω
0.4 V/µS

1. Guaranteed by design and evaluation.

TS419, TS421
Electrical characteristics

DS3048 - Rev 7 page 5/42

Table 5. Electrical characteristics VCC = +3.3 V, GND = 0 V, Tamb = 25 °C (unless otherwise specified)

Symbol Parameter Min. Typ. Max. Unit

ICC
Supply current

No input signal, no load
1.8 2.5 mA

ISTANDBY

Standby current

No input signal, VSTANDBY = GND for TS421

No input signal, VSTANDBY = VCC for TS419

10 1000 nA

VOO
Output offset voltage

No input signal, RL = 16 Ω or 32 Ω, Rfeed = 20 kΩ
5 25 mV

PO

Output power

THD+N = 0.1% Max, F = 1 kHz, RL = 32 Ω
75

mW

Output power

THD+N = 1% Max, F = 1 kHz, RL = 32 Ω
65 81

Output power

THD+N = 10% Max, F = 1 kHz, RL = 32 Ω
102

Output power

THD+N = 0.1% Max, F = 1 kHz, RL = 16 Ω
104

Output power

THD+N = 1% Max, F = 1 kHz, RL = 16 Ω
91 113

Output power

THD+N = 10% Max, F = 1 kHz, RL = 16 Ω
143

THD + N

Total harmonic distortion + noise (Av = 2)

RL = 32 Ω, Pout = 150 mW, 20 Hz ≤ F ≤ 20 kHz

RL = 16 Ω, Pout = 220 mW, 20 Hz ≤ F ≤ 20 kHz

0.15

0.2
%

PSRR
Power supply rejection ratio (Av = 2)

F = 1 kHz, Vripple = 200 mVpp, input grounded, Cb = 1 μF
50 56 dB

SNR
Signal-to-Noise Ratio (Weighted A, Av = 2)

(RL = 32 Ω, THD +N < 0.5%, 20 Hz ≤ F ≤ 20 kHz)
82 94 dB

ϕM
Phase margin at unity gain

RL = 16 Ω, CL = 400 pF
58 Degrees

GM
Gain margin

RL = 16 Ω, CL = 400 pF
18 dB

GBP
Gain bandwidth product

RL = 16 Ω
1.1 MHz

SR
Slew rate

RL = 16 Ω
0.4 V/µS

Note: All electrical values are guaranted with correlation measurements at 2 V and 5 V.

TS419, TS421
Electrical characteristics

DS3048 - Rev 7 page 6/42

Table 6. Electrical characteristics VCC = +2.5 V, GND = 0 V, Tamb = 25 °C (unless otherwise specified)

Symbol Parameter Min. Typ. Max. Unit

ICC
Supply current

No input signal, no load
1.7 2.5 mA

ISTANDBY

Standby current

No input signal, VSTANDBY = GND for TS421

No input signal, VSTANDBY = VCC for TS419

10 1000 nA

VOO
Output offset voltage

No input signal, RL = 16 Ω or 32 Ω, Rfeed = 20 kΩ
5 25 mV

PO

Output power

THD+N = 0.1% Max, F = 1 kHz, RL = 32 Ω
37

mW

Output power

THD+N = 1% Max, F = 1 kHz, RL = 32 Ω
32 41

Output power

THD+N = 10% Max, F = 1 kHz, RL = 32 Ω
52

Output power

THD+N = 0.1% Max, F = 1 kHz, RL = 16 Ω
50

Output power

THD+N = 1% Max, F = 1 kHz, RL = 16 Ω
44 55

Output power

THD+N = 10% Max, F = 1 kHz, RL = 16 Ω
70

THD + N

Total harmonic distortion + noise (Av = 2)

RL = 32 Ω, Pout = 150 mW, 20 Hz ≤ F ≤ 20 kHz

RL = 16 Ω, Pout = 220 mW, 20 Hz ≤ F ≤ 20 kHz

0.15

0.2
%

PSRR
Power supply rejection ratio (Av = 2)

F = 1 kHz, Vripple = 200 mVpp, input grounded, Cb = 1 μF
50 56 dB

SNR
Signal-to-Noise Ratio (Weighted A, Av = 2)

(RL = 32 Ω, THD +N < 0.5%, 20 Hz ≤ F ≤ 20 kHz)
80 91 dB

ϕM
Phase margin at unity gain

RL = 16 Ω, CL = 400 pF
58 Degrees

GM
Gain margin

RL = 16 Ω, CL = 400 pF
18 dB

GBP
Gain bandwidth product

RL = 16 Ω
1.1 MHz

SR
Slew rate

RL = 16 Ω
0.4 V/µS

Note: All electrical values are guaranted with correlation measurements at 2 V and 5 V.

TS419, TS421
Electrical characteristics

DS3048 - Rev 7 page 7/42

Table 7. Electrical characteristics VCC = +2 V, GND = 0 V, Tamb = 25 °C (unless otherwise specified)

Symbol Parameter Min. Typ. Max. Unit

ICC
Supply current

No input signal, no load
1.7 2.5 mA

ISTANDBY

Standby current

No input signal, VSTANDBY = GND for TS421

No input signal, VSTANDBY = VCC for TS419

10 1000 nA

VOO
Output offset voltage

No input signal, RL = 16 Ω or 32 Ω, Rfeed = 20 kΩ
5 25 mV

PO

Output power

THD+N = 0.1% Max, F = 1 kHz, RL = 32 Ω
20

mW

Output power

THD+N = 1% Max, F = 1 kHz, RL = 32 Ω
19 23

Output power

THD+N = 10% Max, F = 1 kHz, RL = 32 Ω
30

Output power

THD+N = 0.1% Max, F = 1 kHz, RL = 16 Ω
26

Output power

THD+N = 1% Max, F = 1 kHz, RL = 16 Ω
24 30

Output power

THD+N = 10% Max, F = 1 kHz, RL = 16 Ω
40

THD + N

Total harmonic distortion + noise (Av = 2)

RL = 32 Ω, Pout = 150 mW, 20 Hz ≤ F ≤ 20 kHz

RL = 16 Ω, Pout = 220 mW, 20 Hz ≤ F ≤ 20 kHz

0.1

0.15
%

PSRR
Power supply rejection ratio (Av = 2) (1)

F = 1 kHz, Vripple = 200 mVpp, input grounded, Cb = 1 μF
49 54 dB

SNR
Signal-to-Noise Ratio (Weighted A, Av = 2) (1)

(RL = 32 Ω, THD +N < 0.5%, 20 Hz ≤ F ≤ 20 kHz)
80 89 dB

ϕM
Phase margin at unity gain

RL = 16 Ω, CL = 400 pF
58 Degrees

GM
Gain margin

RL = 16 Ω, CL = 400 pF
20 dB

GBP
Gain bandwidth product

RL = 16 Ω
1.1 MHz

SR
Slew rate

RL = 16 Ω
0.4 V/µS

1. Guaranteed by design and evaluation.

TS419, TS421
Electrical characteristics

DS3048 - Rev 7 page 8/42

4 Electrical characteristics curves

Figure 2. Open loop gain and phase vs. frequency

0.1 1 10 100 1000 10000
-40

-20

0

20

40

60

80

-20

0

20

40

60

80

100

120

140

160

180

G
ai

n
(d

B
)

Frequency (kHz)

Vcc = 5V
RL = 8Ω
Tamb = 25°CGain

Phase

 P
ha

se
 (D

eg
)

Figure 3. Open loop gain and phase vs. frequency
Vcc = 2 V

0.1 1 10 100 1000 10000
-40

-20

0

20

40

60

80

-20

0

20

40

60

80

100

120

140

160

180

G
ai

n
(d

B
)

Frequency (kHz)

Vcc = 2V
RL = 8Ω
Tamb = 25°CGain

Phase

 P
ha

se
 (D

eg
)

Figure 4. Open loop gain and phase vs. frequency
Vcc = 5 V

0.1 1 10 100 1000 10000
-40

-20

0

20

40

60

80

-20

0

20

40

60

80

100

120

140

160

180

G
ai

n
(d

B
)

Frequency (kHz)

Vcc = 5V
ZL = 8Ω+400pF
Tamb = 25°CGain

Phase

 P
ha

se
 (D

eg
)

Figure 5. Open loop gain and phase vs. frequency
ZL = 8 Ω

0.1 1 10 100 1000 10000
-40

-20

0

20

40

60

80

-20

0

20

40

60

80

100

120

140

160

180

G
ai

n
(d

B
)

Frequency (kHz)

Vcc = 2V
ZL = 8Ω+400pF
Tamb = 25°CGain

Phase

 P
ha

se
 (D

eg
)

TS419, TS421
Electrical characteristics curves

DS3048 - Rev 7 page 9/42

Figure 6. Open loop gain and phase vs. frequency
RL = 16 Ω

0.1 1 10 100 1000 10000
-40

-20

0

20

40

60

80

-20

0

20

40

60

80

100

120

140

160

180

G
ai

n
(d

B
)

Frequency (kHz)

Vcc = 5V
RL = 16Ω
Tamb = 25°CGain

Phase

 P
ha

se
 (D

eg
)

Figure 7. Open loop gain and phase vs. frequency
RL = 16 Ω, Vcc = 2 V

0.1 1 10 100 1000 10000
-40

-20

0

20

40

60

80

-20

0

20

40

60

80

100

120

140

160

180

G
ai

n
(d

B
)

Frequency (kHz)

Vcc = 2V
RL = 16Ω
Tamb = 25°CGain

Phase

 P
ha

se
 (D

eg
)

Figure 8. Open loop gain and phase vs. frequency
ZL = 16 Ω, Vcc = 5 V

0.1 1 10 100 1000 10000
-40

-20

0

20

40

60

80

-20

0

20

40

60

80

100

120

140

160

180

G
ai

n
(d

B
)

Frequency (kHz)

Vcc = 5V
ZL = 16Ω+400pF
Tamb = 25°CGain

Phase

 P
ha

se
 (D

eg
)

Figure 9. Open loop gain and phase vs. frequency
ZL = 16 Ω, Vcc = 2 V

0.1 1 10 100 1000 10000
-40

-20

0

20

40

60

80

-20

0

20

40

60

80

100

120

140

160

180

G
ai

n
(d

B
)

Frequency (kHz)

Vcc = 2V
ZL = 16Ω+400pF
Tamb = 25°CGain

Phase

 P
ha

se
 (D

eg
)

TS419, TS421
Electrical characteristics curves

DS3048 - Rev 7 page 10/42

Figure 10. Open loop gain and phase vs. frequency
RL = 32 Ω

0.1 1 10 100 1000 10000
-40

-20

0

20

40

60

80

-20

0

20

40

60

80

100

120

140

160

180

G
ai

n
(d

B
)

Frequency (kHz)

Vcc = 5V
RL = 32Ω
Tamb = 25°CGain

Phase

 P
ha

se
 (D

eg
)

Figure 11. Open loop gain and phase vs. frequency
RL = 32 Ω, Vcc = 2 V

0.1 1 10 100 1000 10000
-40

-20

0

20

40

60

80

-20

0

20

40

60

80

100

120

140

160

180

G
ai

n
(d

B
)

Frequency (kHz)

Vcc = 2V
RL = 32Ω
Tamb = 25°CGain

Phase

 P
ha

se
 (D

eg
)

Figure 12. Open loop gain and phase vs. frequency
ZL = 32 Ω

0.1 1 10 100 1000 10000
-40

-20

0

20

40

60

80

-20

0

20

40

60

80

100

120

140

160

180

G
ai

n
(d

B
)

Frequency (kHz)

Vcc = 5V
ZL = 32Ω+400pF
Tamb = 25°C

Gain

Phase

 P
ha

se
 (D

eg
)

Figure 13. Open loop gain and phase vs. frequency
ZL = 32 Ω, Vcc = 2 V

0.1 1 10 100 1000 10000
-40

-20

0

20

40

60

80

-20

0

20

40

60

80

100

120

140

160

180

G
ai

n
(d

B
)

Frequency (kHz)

Vcc = 2V
ZL = 32Ω+400pF
Tamb = 25°C

Gain

Phase

 P
ha

se
 (D

eg
)

TS419, TS421
Electrical characteristics curves

DS3048 - Rev 7 page 11/42

Figure 14. Current consumption vs. power supply
voltage

0 1 2 3 4 5
0.0

0.5

1.0

1.5

2.0

Ta=85°C

Ta=25°C

No load

Ta=-40°C

C
ur

re
nt

 C
on

su
m

pt
io

n
(m

A)

Power Supply Voltage (V)

Figure 15. Current consumption vs. standby
voltage Vcc = 5 V

0 1 2 3 4 5
0.0

0.5

1.0

1.5

2.0

Ta=85°C

Ta=25°C

TS419
Vcc = 5V
No load

Ta=-40°C

C
ur

re
nt

 C
on

su
m

pt
io

n
(m

A)

Standby Voltage (V)

Figure 16. Current consumption vs. standby
voltage Vcc = 3.3 V

0 1 2 3
0.0

0.5

1.0

1.5

2.0

Ta=85°C
Ta=25°C

TS419
Vcc = 3.3V
No load

Ta=-40°C

C
ur

re
nt

 C
on

su
m

pt
io

n
(m

A
)

Standby Voltage (V)

Figure 17. Current consumption vs. standby
voltage Vcc = 2 V

210
0.0

0.5

1.0

1.5

2.0

Ta=85°C

Ta=25°C

TS419
Vcc = 2V
No load

Ta=-40°C

C
ur

re
nt

 C
on

su
m

pt
io

n
(m

A)

Standby Voltage (V)

TS419, TS421
Electrical characteristics curves

DS3048 - Rev 7 page 12/42

Figure 18. Current consumption vs. standby
voltage Vcc = 5 V (TS421)

0 1 2 3 4 5
0.0

0.5

1.0

1.5

2.0

2.5
Ta=85°C Ta=25°C

TS421
Vcc = 5V
No load

Ta=-40°C

C
ur

re
nt

 C
on

su
m

pt
io

n
(m

A)

Standby Voltage (V)

Figure 19. Current consumption vs. standby
voltage Vcc = 3.3 V (TS421)

0 1 2 3
0.0

0.5

1.0

1.5

2.0

Ta=85°C

Ta=25°C

TS421
Vcc = 3.3V
No load

Ta=-40°C

C
ur

re
nt

 C
on

su
m

pt
io

n
(m

A
)

Standby Voltage (V)

Figure 20. Current consumption vs. standby
voltage Vcc = 2 V (TS421)

210
0.0

0.5

1.0

1.5

2.0
Ta=85°C

Ta=25°C

TS421
Vcc = 2V
No load

Ta=-40°C

C
ur

re
nt

 C
on

su
m

pt
io

n
(m

A)

Standby Voltage (V)

Figure 21. Output power vs. power supply voltage
RL = 8 Ω

2.0 2.5 3.0 3.5 4.0 4.5 5.0 5.5
0

50

100

150

200

250

300

350

400

450

500

550

THD+N=10%

THD+N=0.1%

RL = 8Ω
F = 1kHz
BW < 125kHz
Tamb = 25°C

THD+N=1%

O
ut

pu
t p

ow
er

 (m
W

)

Vcc (V)

TS419, TS421
Electrical characteristics curves

DS3048 - Rev 7 page 13/42

Figure 22. Output power vs. power supply voltage
RL = 16 Ω

2.0 2.5 3.0 3.5 4.0 4.5 5.0 5.5
0

50

100

150

200

250

300

350

400

450

500

THD+N=10%

THD+N=0.1%

RL = 16Ω
F = 1kHz
BW < 125kHz
Tamb = 25°C

THD+N=1%

O
ut

pu
t p

ow
er

 (m
W

)

Vcc (V)

Figure 23. Output power vs. power supply voltage
RL = 32 Ω

2.0 2.5 3.0 3.5 4.0 4.5 5.0 5.5
0

50

100

150

200

250

300

THD+N=10%

THD+N=0.1%

RL = 32Ω
F = 1kHz
BW < 125kHz
Tamb = 25°C

THD+N=1%

O
ut

pu
t p

ow
er

 (m
W

)

Vcc (V)

Figure 24. Output power vs. power supply voltage
RL = 64 Ω

2.0 2.5 3.0 3.5 4.0 4.5 5.0 5.5
0

50

100

150

200

THD+N=10%

THD+N=0.1%

RL = 64Ω
F = 1kHz
BW < 125kHz
Tamb = 25°C

THD+N=1%

O
ut

pu
t p

ow
er

 (m
W

)

Vcc (V)

Figure 25. Output power vs. load resistor Vcc = 5 V

8 16 24 32 40 48 56 64
0

50

100

150

200

250

300

350

400

450

500

THD+N=10%

THD+N=0.1%

Vcc = 5V
F = 1kHz
BW < 125kHz
Tamb = 25°C

THD+N=1%

O
ut

pu
t p

ow
er

 (m
W

)

Load Resistance (W)

TS419, TS421
Electrical characteristics curves

DS3048 - Rev 7 page 14/42

Figure 26. Output power vs. load resistor
Vcc = 3.3 V

8 16 24 32 40 48 56 64
0

50

100

150

200

THD+N=10%

THD+N=0.1%

Vcc = 3.3V
F = 1kHz
BW < 125kHz
Tamb = 25°CTHD+N=1%

O
ut

pu
t p

ow
er

 (m
W

)

Load Resistance (W)

Figure 27. Output power vs. load resistor
Vcc = 2.5 V

8 16 24 32 40 48 56 64
0

10

20

30

40

50

60

70

80

90

100

THD+N=10%

THD+N=0.1%

Vcc = 2.5V
F = 1kHz
BW < 125kHz
Tamb = 25°C

THD+N=1%

O
ut

pu
t p

ow
er

 (m
W

)

Load Resistance (W)

Figure 28. Output power vs. load resistor Vcc = 2 V

8 16 24 32 40 48 56 64
0

5

10

15

20

25

30

35

40

45

50

THD+N=10%

THD+N=0.1%

Vcc = 2V
F = 1kHz
BW < 125kHz
Tamb = 25°CTHD+N=1%

O
ut

pu
t p

ow
er

 (m
W

)

Load Resistance (W)

Figure 29. Power dissipation vs. output power
Vcc = 5 V

0 50 100 150 200 250 300 350
0

100

200

300

400

500

600

RL=16

RL=8

Vcc=5V
F=1kHz
THD+N<1%

RL=32

Po
w

er
 D

is
si

pa
tio

n
(m

W
)

Output Power (mW)

W

W

W

TS419, TS421
Electrical characteristics curves

DS3048 - Rev 7 page 15/42

Figure 30. Power dissipation vs. output power
Vcc = 3.3 V

0 30 60 90 120 150
0

50

100

150

200

250

300

RL=32

RL=8

Vcc=3.3V
F=1kHz
THD+N<1%

RL=16

Po
w

er
 D

is
si

pa
tio

n
(m

W
)

Output Power (mW)

W

W

W

Figure 31. Power dissipation vs. output power
Vcc = 2.5 V

0 10 20 30 40 50 60
0

20

40

60

80

100

120

140

RL=32Ω

RL=8Ω

Vcc=2.5V
F=1kHz
THD+N<1%

RL=16Ω

Po
w

er
 D

is
si

pa
tio

n
(m

W
)

Output Power (mW)

Figure 32. Power dissipation vs. output power
Vcc = 2 V

0 5 10 15 20 25 30 35
0

20

40

60

80

100

RL=8Ω

RL=16Ω

RL=32Ω

Vcc=2V
F=1kHz
THD+N<1%

Po
w

er
 D

is
si

pa
tio

n
(m

W
)

Output Power (mW)

Figure 33. Power derating curves

TS419, TS421
Electrical characteristics curves

DS3048 - Rev 7 page 16/42

Figure 34. Output voltage swing for one Amp. vs. power supply voltage

2.0 2.5 3.0 3.5 4.0 4.5 5.0
0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

4.5

5.0

RL=8Ω

RL=32Ω

RL=16Ω

Tamb=25°C
Amps. in BTL

VO
H

 &
 V

O
L

fo
r V

s1
 a

nd
 V

s2
 (V

)

Power Supply Voltage (V)

Figure 35. THD + N vs. output power RL = 8 Ω

1 10 100
1E-3

0.01

0.1

1

10

Vcc=5V
Vcc=3.3V

Vcc=2.5V

Vcc=2V

RL = 8Ω
F = 20Hz
Av = 2
Cb = 1µF
BW < 22kHz
Tamb = 25°C

TH
D

 +
 N

 (%
)

Output Power (mW)

Figure 36. THD + N vs. output power RL = 16 Ω

1 10 100
1E-3

0.01

0.1

1

10

Vcc=5VVcc=3.3V

Vcc=2.5V

Vcc=2V

RL = 16Ω
F = 20Hz
Av = 2
Cb = 1µF
BW < 22kHz
Tamb = 25°C

TH
D

 +
 N

 (%
)

Output Power (mW)

Figure 37. THD + N vs. output power RL = 32 Ω

1 10 100
1E-3

0.01

0.1

1

10

Vcc=5VVcc=3.3V

Vcc=2.5V

Vcc=2V

RL = 32Ω
F = 20Hz
Av = 2
Cb = 1µF
BW < 22kHz
Tamb = 25°C

TH
D

 +
 N

 (%
)

Output Power (mW)

Figure 38. THD + N vs. output power RL = 8 Ω,
Av = 2

1 10 100

0.01

0.1

1

10

Vcc=5VVcc=3.3V

Vcc=2.5V

Vcc=2V

RL = 8Ω
F = 1kHz
Av = 2
Cb = 1µF
BW < 125kHz
Tamb = 25°C

TH
D

 +
 N

 (%
)

Output Power (mW)

TS419, TS421
Electrical characteristics curves

DS3048 - Rev 7 page 17/42

Figure 39. THD + N vs. output power RL = 16 Ω,
Av = 2

1 10 100

0.01

0.1

1

10

Vcc=5VVcc=3.3V

Vcc=2.5V

Vcc=2V

RL = 16Ω
F = 1kHz
Av = 2
Cb = 1µF
BW < 125kHz
Tamb = 25°C

TH
D

 +
 N

 (%
)

Output Power (mW)

Figure 40. THD + N vs. output power RL = 32 Ω,
Av = 2

1 10 100
1E-3

0.01

0.1

1

10

Vcc=5VVcc=3.3V

Vcc=2.5V

Vcc=2V

RL = 32Ω
F = 1kHz
Av = 2
Cb = 1µF
BW < 125kHz
Tamb = 25°C

TH
D

 +
 N

 (%
)

Output Power (mW)

Figure 41. THD + N vs. output power RL = 8 Ω,
Cb = 1 µF

1 10 100
0.1

1

10

Vcc=5VVcc=3.3V

Vcc=2.5V

Vcc=2V

RL = 8Ω
F = 20kHz
Av = 2
Cb = 1µF
BW < 125kHz
Tamb = 25°C

TH
D

 +
 N

 (%
)

Output Power (mW)

Figure 42. THD + N vs. output power RL = 16 Ω,
Cb = 1 µF

1 10 100

0.1

1

10

Vcc=5VVcc=3.3V

Vcc=2.5V

Vcc=2V

RL = 16Ω
F = 20kHz
Av = 2
Cb = 1µF
BW < 125kHz
Tamb = 25°C

TH
D

 +
 N

 (%
)

Output Power (mW)

TS419, TS421
Electrical characteristics curves

DS3048 - Rev 7 page 18/42

Figure 43. THD + N vs. output power RL = 32 Ω,
Cb = 1 µF

1 10 100

0.1

1

10

Vcc=5VVcc=3.3V

Vcc=2.5V

Vcc=2V

RL = 32Ω
F = 20kHz
Av = 2
Cb = 1µF
BW < 125kHz
Tamb = 25°C

TH
D

 +
 N

 (%
)

Output Power (mW)

Figure 44. THD + N vs. frequency RL = 8 Ω

100 1000 10000

0.01

0.1
Vcc=2V, Po=28mW

Vcc=5V, Po=300mW

RL=8Ω
Av=2
Cb = 1µF
Bw < 125kHz
Tamb = 25°C

20k20

TH
D

 +
 N

 (%
)

Frequency (Hz)

Figure 45. THD + N vs. frequency RL = 16 Ω

100 1000 10000

0.01

0.1 Vcc=2V, Po=20mW

Vcc=5V, Po=220mW

RL=16Ω
Av=2
Cb = 1µF
Bw < 125kHz
Tamb = 25°C

20k20

TH
D

 +
 N

 (%
)

Frequency (Hz)

Figure 46. THD + N vs. frequency RL = 32 Ω

100 1000 10000

0.01

0.1

Vcc=2V, Po=13mW

Vcc=5V, Po=150mW

RL=32Ω
Av=2
Cb = 1µF
Bw < 125kHz
Tamb=25°C

20k20

TH
D

 +
 N

 (%
)

Frequency (Hz)

Figure 47. Signal to noise ratio vs. power supply
voltage with unweighted filter (20 Hz to 20 kHz)

2.0 2.5 3.0 3.5 4.0 4.5 5.0
70

75

80

85

90

95

100
Av = 2
Cb = 1µF
THD+N < 0.5%
Tamb = 25°C RL=32Ω

RL=16Ω

RL=8Ω

Si
gn

al
 to

 N
oi

se
 R

at
io

 (d
B)

Power Supply Voltage (V)

Figure 48. Signal to noise ratio vs. power supply
voltage with weighted filter Type A

2.0 2.5 3.0 3.5 4.0 4.5 5.0
80

85

90

95

100

105
Av = 2
Cb = 1µF
THD+N < 0.5%
Tamb = 25°C RL=32Ω

RL=16Ω

RL=8Ω

Si
gn

al
 to

 N
oi

se
 R

at
io

 (d
B)

Power Supply Voltage (V)

TS419, TS421
Electrical characteristics curves

DS3048 - Rev 7 page 19/42

Figure 49. Noise floor Vcc = 5 V

100 1000 10000
0

10

20

30

Standby=OFF

Standby=ON

RL>=16Ω
Vcc=5V
Av=2
Cb = 1µF
Input Grounded
Bw < 125kHz
Tamb=25°C

20k20

N
oi

se
 F

lo
or

 (
VR

m
s)

Frequency (Hz)

Figure 50. Noise floor Vcc = 2 V

100 1000 10000
0

10

20

30

Standby=OFF

Standby=ON

RL>=16Ω
Vcc=2V
Av=2
Cb = 1µF
Input Grounded
Bw < 125kHz
Tamb=25°C

20k20

N
oi

se
 F

lo
or

 (
VR

m
s)

Frequency (Hz)

Figure 51. PSRR vs. input capacitor

100 1000 10000 100000
-70

-60

-50

-40

-30

-20

-10

0

Cin = 100nF

Cin = 1µF, 220nF

Vripple = 200mVpp
Av = 2, Vcc = 5V
Input = grounded
Cb = 1µF, Rin = 20kΩ
RL >= 16Ω
Tamb = 25°C

PS
R

R
 (d

B
)

Frequency (Hz)

Figure 52. PSRR vs. power supply voltage

100 1000 10000 100000
-80

-70

-60

-50

-40

-30

-20

-10

0

Vcc = 2V

Vcc = 5V, 3.3V & 2.5V

Vripple = 100mVrms
Rfeed = 20kΩ
Input = floating
Cb = 1µF
RL >= 16Ω
Tamb = 25°C

PS
R

R
 (d

B
)

Frequency (Hz)

Figure 53. PSRR vs. bypass capacitor
Cb = Cin = 1 µF

100 1000 10000 100000
-70

-60

-50

-40

-30

-20

-10

0

Vcc = 2V

Vcc = 5V, 3.3V & 2.5V

Vripple = 200mVpp
Av = 2
Input = Grounded
Cb = Cin = 1µF
RL >= 16Ω
Tamb = 25°C

PS
R

R
(d

B
)

Frequency (Hz)

Figure 54. PSRR vs. bypass capacitor Cb = 4.7 µF

100 1000 10000 100000
-70

-60

-50

-40

-30

-20

-10

0

Vcc = 2V

Vcc = 5V, 3.3V & 2.5V

Vripple = 200mVpp
Av = 2
Input = Grounded
Cb = 4.7µF
Cin = 1µF
RL >= 16Ω
Tamb = 25°C

PS
R

R
(d

B
)

Frequency (Hz)

TS419, TS421
Electrical characteristics curves

DS3048 - Rev 7 page 20/42

Figure 55. PSRR vs. bypass capacitor Cb = 10 µF

100 1000 10000 100000
-70

-60

-50

-40

-30

-20

-10

0

Vcc = 2V

Vcc = 5V, 3.3V & 2.5V

Vripple = 200mVpp
Av = 2
Input = Grounded
Cb = 10µF
Cin = 1µF
RL >= 16Ω
Tamb = 25°C

PS
R

R
(d

B
)

Frequency (Hz)

Figure 56. THD + N vs. output power RL = 8 Ω

1 10 100

0.01

0.1

1

10

Vcc=5VVcc=3.3V

Vcc=2.5V

Vcc=2V

RL = 8Ω
F = 20Hz
Av = 4
Cb = 1µF
BW < 22kHz
Tamb = 25°C

TH
D

 +
 N

 (%
)

Output Power (mW)

Figure 57. THD + N vs. output power RL = 16 Ω

1 10 100
1E-3

0.01

0.1

1

10

Vcc=5VVcc=3.3V

Vcc=2.5V

Vcc=2V

RL = 16Ω
F = 20Hz
Av = 4
Cb = 1µF
BW < 22kHz
Tamb = 25°C

TH
D

 +
 N

 (%
)

Output Power (mW)

Figure 58. THD + N vs. output power RL = 32 Ω

1 10 100
1E-3

0.01

0.1

1

10

Vcc=5VVcc=3.3V

Vcc=2.5V

Vcc=2V

RL = 32Ω
F = 20Hz
Av = 4
Cb = 1µF
BW < 22kHz
Tamb = 25°C

TH
D

 +
 N

 (%
)

Output Power (mW)

Figure 59. THD + N vs. output power RL = 8 Ω,
Av = 4

1 10 100

0.01

0.1

1

10

Vcc=5VVcc=3.3V

Vcc=2.5V

Vcc=2V

RL = 8Ω
F = 1kHz
Av = 4
Cb = 1µF
BW < 125kHz
Tamb = 25°C

TH
D

 +
 N

 (%
)

Output Power (mW)

Figure 60. THD + N vs. output power RL = 16 Ω,
Av = 4

1 10 100

0.01

0.1

1

10

Vcc=5VVcc=3.3V

Vcc=2.5V

Vcc=2V

RL = 16Ω
F = 1kHz
Av = 4
Cb = 1µF
BW < 125kHz
Tamb = 25°C

TH
D

 +
 N

 (%
)

Output Power (mW)

TS419, TS421
Electrical characteristics curves

DS3048 - Rev 7 page 21/42

Figure 61. THD + N vs. output power RL = 32 Ω,
Av = 4

1 10 100
1E-3

0.01

0.1

1

10

Vcc=5VVcc=3.3V

Vcc=2.5V

Vcc=2V

RL = 32Ω
F = 1kHz
Av = 4
Cb = 1µF
BW < 125kHz
Tamb = 25°C

TH
D

 +
 N

 (%
)

Output Power (mW)

Figure 62. THD + N vs. output power RL = 8 Ω

1 10 100

1

10

Vcc=5VVcc=3.3V

Vcc=2.5V

Vcc=2V

RL = 8Ω
F = 20kHz
Av = 4
Cb = 1µF
BW < 125kHz
Tamb = 25°C

TH
D

 +
 N

 (%
)

Output Power (mW)

Figure 63. THD + N vs. output power RL = 16 Ω

1 10 100
0.1

1

10

Vcc=5VVcc=3.3V

Vcc=2.5V

Vcc=2V

RL = 16Ω
F = 20kHz
Av = 4
Cb = 1µF
BW < 125kHz
Tamb = 25°C

TH
D

+
N

 (%
)

Output Power (mW)

Figure 64. THD + N vs. output power RL = 32 Ω

1 10 100

0.1

1

10

Vcc=5VVcc=3.3V

Vcc=2.5V

Vcc=2V

RL = 32Ω
F = 20kHz
Av = 4
Cb = 1µF
BW < 125kHz
Tamb = 25°C

TH
D

+
N

 (%
)

Output Power (mW)

Figure 65. THD + N vs. frequency RL = 8 Ω

100 1000 10000

0.01

0.1

Vcc=2V, Po=28mW

Vcc=5V, Po=300mW

RL=8Ω
Av=4
Cb = 1µF
Bw < 125kHz
Tamb = 25°C

20k20

TH
D

 +
 N

 (%
)

Frequency (Hz)

Figure 66. THD + N vs. frequency RL = 16 Ω

100 1000 10000

0.01

0.1
Vcc=2V, Po=20mW

Vcc=5V, Po=220mW

RL=16Ω
Av=4
Cb = 1µF
Bw < 125kHz
Tamb = 25°C

20k20

TH
D

 +
 N

 (%
)

Frequency (Hz)

TS419, TS421
Electrical characteristics curves

DS3048 - Rev 7 page 22/42

Figure 67. THD + N vs. frequency RL = 32 Ω

100 1000 10000

0.01

0.1

Vcc=2V, Po=13mW

Vcc=5V, Po=150mW

RL=32Ω
Av=4
Cb = 1µF
Bw < 125kHz
Tamb=25°C

20k20

TH
D

 +
 N

 (%
)

Frequency (Hz)

Figure 68. Signal-to-noise ratio vs. power supply
voltage with unweighted filter (20 Hz to 20 kHz)

2.0 2.5 3.0 3.5 4.0 4.5 5.0
70

75

80

85

90
Av = 4
Cb = 1µF
THD+N < 0.5%
Tamb = 25°C

RL=32Ω

RL=16Ω

RL=8Ω

Si
gn

al
 to

 N
oi

se
 R

at
io

 (d
B

)

Power Supply Voltage (V)

Figure 69. Signal-to-noise ratio vs power supply
voltage with weighted filter Type A

2.0 2.5 3.0 3.5 4.0 4.5 5.0
75

80

85

90

95

100
Av = 4
Cb = 1µF
THD+N < 0.5%
Tamb = 25°C

RL=32Ω

RL=16Ω

RL=8Ω

Si
gn

al
 to

 N
oi

se
 R

at
io

 (d
B

)

Power Supply Voltage (V)

Figure 70. Noise floor Vcc = 5 V

100 1000 10000
0

10

20

30

40

Standby=OFF

Standby=ON

RL>=16Ω
Vcc=5V
Av=4
Cb = 1µF
Input Grounded
Bw < 125kHz
Tamb=25°C

20k20

N
oi

se
 F

lo
or

 (
VR

m
s)

Frequency (Hz)

Figure 71. Noise floor Vcc = 2 V

100 1000 10000
0

10

20

30

40

Standby=OFF

Standby=ON

RL>=16Ω
Vcc=2V
Av=4
Cb = 1µF
Input Grounded
Bw < 125kHz
Tamb=25°C

20k20

N
oi

se
 F

lo
or

 (
VR

m
s)

Frequency (Hz)

Figure 72. PSRR vs. power supply voltage

100 1000 10000 100000
-80

-70

-60

-50

-40

-30

-20

-10

0

Vcc = 2V

Vcc = 5V, 3.3V & 2.5V

Vripple = 100mVrms
Rfeed = 40kΩ
Input = floating
Cb = 1µF
RL >= 16Ω
Tamb = 25°C

PS
R

R
 (d

B)

Frequency (Hz)

TS419, TS421
Electrical characteristics curves

DS3048 - Rev 7 page 23/42

Figure 73. PSRR vs. input capacitor

100 1000 10000 100000
-60

-50

-40

-30

-20

-10

0

Cin = 100nF

Cin = 1µF, 220nF

Vripple = 200mVpp
Av = 4, Vcc = 5V
Input = grounded
Cb = 1µF, Rin = 20kΩ
RL >= 16Ω
Tamb = 25°C

PS
R

R
 (d

B)

Frequency (Hz)

Figure 74. PSRR vs. bypass capacitor
Cb = Cin = 1 µF

100 1000 10000 100000

-60

-50

-40

-30

-20

-10

0

Vcc = 2V

Vcc = 5V, 3.3V & 2.5V

Vripple = 200mVpp
Av = 4
Input = Grounded
Cb = Cin = 1µF
RL >= 16Ω
Tamb = 25°C

PS
R

R
(d

B)

Frequency (Hz)

Figure 75. PSRR vs. bypass capacitor
Cb = Cin = 4.7 µF

100 1000 10000 100000

-60

-50

-40

-30

-20

-10

0

Vcc = 2V

Vcc = 5V, 3.3V & 2.5V

Vripple = 200mVpp
Av = 4
Input = Grounded
Cb = 4.7µF
Cin = 1µF
RL >= 16Ω
Tamb = 25°C

PS
R

R
(d

B)

Frequency (Hz)

Figure 76. PSRR vs. bypass capacitor
Cb = Cin = 10 µF

100 1000 10000 100000

-60

-50

-40

-30

-20

-10

0

Vcc = 2V

Vcc = 5V, 3.3V & 2.5V

Vripple = 200mVpp
Av = 4
Input = Grounded
Cb = 10µF
Cin = 1µF
RL >= 16Ω
Tamb = 25°C

PS
R

R
(d

B
)

Frequency (Hz)

Figure 77. THD + N vs. output power RL = 8 Ω

1 10 100

0.01

0.1

1

10

Vcc=5V
Vcc=3.3V

Vcc=2.5V

Vcc=2V

RL = 8Ω
F = 20Hz
Av = 8
Cb = 1µF
BW < 22kHz
Tamb = 25°C

TH
D

+
N

 (%
)

Output Power (mW)

Figure 78. THD + N vs. output power RL = 16 Ω

1 10 100

0.01

0.1

1

10

Vcc=5VVcc=3.3V

Vcc=2.5V

Vcc=2V

RL = 16Ω
F = 20Hz
Av = 8
Cb = 1µF
BW < 22kHz
Tamb = 25°C

TH
D

+
N

 (%
)

Output Power (mW)

TS419, TS421
Electrical characteristics curves

DS3048 - Rev 7 page 24/42

Figure 79. THD + N vs. output power RL = 32 Ω

001011
0.01

0.1

1

10

Vcc=5VVcc=3.3V

Vcc=2.5V

Vcc=2V

RL = 32Ω
F = 20Hz
Av = 8
Cb = 1µF
BW < 22kHz
Tamb = 25°C

TH
D

+
N

 (%
)

Output Power (mW)

Figure 80. THD + N vs. output power RL = 8 Ω,
Av = 8

1 10 100
0.01

0.1

1

10

Vcc=5VVcc=3.3V

Vcc=2.5V

Vcc=2V

RL = 8Ω
F = 1kHz
Av = 8
Cb = 1µF
BW < 125kHz
Tamb = 25°C

TH
D

+
N

 (%
)

Output Power (mW)

Figure 81. THD + N vs. output power RL = 16 Ω,
Av = 8

1 10 100
0.01

0.1

1

10

Vcc=5VVcc=3.3V

Vcc=2.5V

Vcc=2V

RL = 16Ω
F = 1kHz
Av = 8
Cb = 1µF
BW < 125kHz
Tamb = 25°C

TH
D

+
N

 (%
)

Output Power (mW)

Figure 82. THD + N vs. output power RL = 32 Ω,
Av = 8

1 10 100

0.01

0.1

1

10

Vcc=5VVcc=3.3V

Vcc=2.5V

Vcc=2V

RL = 32Ω
F = 1kHz
Av = 8
Cb = 1µF
BW < 125kHz
Tamb = 25°C

TH
D

+
N

 (%
)

Output Power (mW)

TS419, TS421
Electrical characteristics curves

DS3048 - Rev 7 page 25/42

Figure 83. THD + N vs. output power RL = 8 Ω,
Cb = 1 µF

1 10 100

1

10

Vcc=5VVcc=3.3V

Vcc=2.5V

Vcc=2V

RL = 8Ω, F = 20kHz
Av = 8, Cb = 1µF
BW < 125kHz, Tamb = 25°C

TH
D

+
N

 (%
)

Output Power (mW)

Figure 84. THD + N vs. output power RL = 16 Ω,
Cb = 1 µF

1 10 100

1

10

Vcc=5VVcc=3.3V

Vcc=2.5V

Vcc=2V

RL = 16Ω
F = 20kHz
Av = 8
Cb = 1µF
BW < 125kHz
Tamb = 25°C

TH
D

+
N

 (%
)

Output Power (mW)

Figure 85. THD + N vs. output power RL = 32 Ω,
Cb = 1 µF

1 10 100
0.1

1

10

Vcc=5VVcc=3.3V

Vcc=2.5V

Vcc=2V

RL = 32Ω
F = 20kHz
Av = 8
Cb = 1µF
BW < 125kHz
Tamb = 25°C

TH
D

+
N

 (%
)

Output Power (mW)

Figure 86. THD + N vs. frequency RL = 8 Ω

100 1000 10000

0.1

Vcc=2V, Po=28mW

Vcc=5V, Po=300mW

RL=8Ω
Av=8
Cb = 1µF
Bw < 125kHz
Tamb = 25°C

20k20

TH
D

 +
 N

 (%
)

Frequency (Hz)

Figure 87. THD + N vs. frequency RL = 16 Ω

100 1000 10000

0.01

0.1

Vcc=2V, Po=20mW

Vcc=5V, Po=220mW

RL=16Ω
Av=8
Cb = 1µF
Bw < 125kHz
Tamb = 25°C

20k20

TH
D

 +
 N

 (%
)

Frequency (Hz)

Figure 88. THD + N vs. frequency RL = 32 Ω

100 1000 10000

0.01

0.1
Vcc=2V, Po=13mW

Vcc=5V, Po=150mW

RL=32Ω
Av=8
Cb = 1µF
Bw < 125kHz
Tamb=25°C

20k20

TH
D

 +
 N

 (%
)

Frequency (Hz)

TS419, TS421
Electrical characteristics curves

DS3048 - Rev 7 page 26/42

Figure 89. Signal to noise ratio vs. power supply
voltage with unweighted filter (20 Hz to 20 kHz)

2.0 2.5 3.0 3.5 4.0 4.5 5.0
60

65

70

75

80

85

90
Av = 8
Cb = 1µF
THD+N < 0.5%
Tamb = 25°C

RL=32Ω

RL=16Ω

RL=8Ω

Si
gn

al
 to

 N
oi

se
 R

at
io

 (d
B

)

Power Supply Voltage (V)

Figure 90. Signal to noise ratio vs. power supply
voltage with weighted filter Type A

2.0 2.5 3.0 3.5 4.0 4.5 5.0
70

75

80

85

90

95
Av = 8
Cb = 1µF
THD+N < 0.5%
Tamb = 25°C

RL=32Ω

RL=16Ω

RL=8Ω

Si
gn

al
 to

 N
oi

se
 R

at
io

 (d
B

)

Power Supply Voltage (V)

Figure 91. Noise floor Vcc = 5 V

100 1000 10000
0

10

20

30

40

50

60

70

Standby=OFF

Standby=ON

RL>=16Ω
Vcc=5V
Av=8
Cb = 1µF
Input Grounded
Bw < 125kHz
Tamb=25°C

20k20

N
oi

se
 F

lo
or

 (
VR

m
s)

Frequency (Hz)

Figure 92. Noise floor Vcc = 2 V

100 1000 10000
0

10

20

30

40

50

60

70

Standby=OFF

Standby=ON

RL>=16Ω
Vcc=2V
Av=8
Cb = 1µF
Input Grounded
Bw < 125kHz
Tamb=25°C

20k20

N
oi

se
 F

lo
or

 (
VR

m
s)

Frequency (Hz)

Figure 93. PSRR vs. power supply voltage

100 1000 10000 100000

-70

-60

-50

-40

-30

-20

-10

0

Vcc = 2V

Vcc = 5V, 3.3V & 2.5V

Vripple = 100mVrms
Rfeed = 80kΩ
Input = floating
Cb = 1µF
RL >= 16Ω
Tamb = 25°C

PS
R

R
 (d

B)

Frequency (Hz)

Figure 94. PSRR vs. input capacitor

100 1000 10000 100000

-50

-40

-30

-20

-10

0

Cin = 100nF

Cin = 1µF, 220nF

Vripple = 200mVpp
Av = 8, Vcc = 5V
Input = grounded
Cb = 1µF, Rin = 20kΩ
RL >= 16Ω
Tamb = 25°C

PS
R

R
 (d

B)

Frequency (Hz)

TS419, TS421
Electrical characteristics curves

DS3048 - Rev 7 page 27/42

Figure 95. PSRR vs. bypass capacitor
Cb = Cin = 1 µF

100 1000 10000 100000

-50

-40

-30

-20

-10

0

Vcc = 2V

Vcc = 5V, 3.3V & 2.5V

Vripple = 200mVpp
Av = 8
Input = Grounded
Cb = Cin = 1µF
RL >= 16Ω
Tamb = 25°C

PS
R

R
(d

B)

Frequency (Hz)

Figure 96. PSRR vs. bypass capacitor Cb = 4.7 µF

100 1000 10000 100000
-60

-50

-40

-30

-20

-10

0

Vcc = 2V

Vcc = 5V, 3.3V & 2.5V

Vripple = 200mVpp
Av = 8
Input = Grounded
Cb = 4.7µF
Cin = 1µF
RL >= 16Ω
Tamb = 25°C

PS
R

R
(d

B)

Frequency (Hz)

Figure 97. PSRR vs. bypass capacitor Cb = 1 μF

100 1000 10000 100000
-60

-50

-40

-30

-20

-10

0

Vcc = 2V

Vcc = 5V, 3.3V & 2.5V

Vripple = 200mVpp
Av = 8
Input = Grounded
Cb = 10µF
Cin = 1µF
RL >= 16Ω
Tamb = 25°C

PS
R

R
(d

B
)

Frequency (Hz)

TS419, TS421
Electrical characteristics curves

DS3048 - Rev 7 page 28/42

5 Application information

5.1 BTL configuration principle
The TS419 and TS421 are monolithic power amplifiers with a BTL output type. BTL (Bridge Tied Load) means
that each end of the load is connected to two single-ended output amplifiers. Thus, we have:
Single ended output 1 = Vout1 = Vout (V)
Single ended output 2 = Vout2 = -Vout (V)
And Vout1 - Vout2 = 2Vout (V)
The output power is:
Pout (2VoutRMS)2 / RL (W)
For the same power supply voltage, the output power in BTL configuration is four times higher than the output
power in single ended configuration.

5.2 Gain in typical application schematic
In flat region (no effect of Cin), the output voltage of the first stage is:Vout = − Vin RfeedRin V (1)

For the second stage : Vout2 = -Vout1 (V)
The differential output voltage is: Vout2 − Vout1 = 2VinRfeedRin V (2)

The differential gain named gain (Gv) for more convenient usage is:Gv = Vout2 − Vout1Vin = 2 RfeedRin (3)

Remark : Vout2 is in phase with Vin and Vout1 is 180° phased with Vin. It means that the positive terminal of the
loud speaker should be connected to Vout2 and the negative to Vout1.

5.3 Low and high frequency response
In low frequency region, the effect of Cin starts. Cin with Rin forms a high pass filter with a -3 dB cut-off frequencyFCL = 12πRinCin Hz
In high frequency region, you can limit the bandwidth by adding a capacitor (Cfeed) in parallel on Rfeed. Its form a
low pass filter with a -3 dB cut-off frequency.FCH = 12πRfeedCfeed Hz

5.4 Power dissipation and efficiency
Hypothesis:
• Voltage and current in the load are sinusoidal (Vout and Iout)
• Supply voltage is a pure DC source (Vcc)
Regarding the load we have: VOUT = VPEAKsin ωt t (4)

and IOUT = VOUTRL A (5)

TS419, TS421
Application information

DS3048 - Rev 7 page 29/42

POUT = VPEAK22RL W (6)

Then, the average current delivered by the supply voltage is:IccAVG = 2VPEAKπRL A (7)

The power delivered by the supply voltage is Psupply = Vcc IccAVG (W)
Then, the power dissipated by the amplifier is Pdiss = Psupply - Pout (W)Pdiss = 2 2Vccπ RL POUT− POUT W (8)

and the maximum value is obtained when: ∂Pdiss∂POUT = 0 (9)

and its value is: Pdissmax = 2VCC2π2RL W (10)

Remark : This maximum value is only depending on power supply voltage and load values.
The efficiency is the ratio between the output power and the power supplyη = POUTPsupply = πVPEAK4VCC (11)

The maximum theoretical value is reached when
Vpeak = Vcc, so π4 = 78.5% (12)

5.5 Decoupling of the circuit
Two capacitors are needed to bypass properly the TS419/TS421. A power supply bypass capacitor CS and a bias
voltage bypass capacitor CB.
CS has particular influence on the THD+N in the high frequency region (above 7 kHz) and an indirect influence on
power supply disturbances.
With 1 μF, you can expect similar THD+N performances to those shown in the datasheet.
In the high frequency region, if CS is lower than 1 μF, it increases THD+N and disturbances on the power supply
rail are less filtered.
On the other hand, if CS is higher than 1 μF, those disturbances on the power supply rail are more filtered.
CB has an influence on THD+N at lower frequencies, but its function is critical to the final result of PSRR (with
input grounded and in the lower frequency region).
If CB is lower than 1 μF, THD+N increases at lower frequencies and PSRR worsens.
If CB is higher than 1 μF, the benefit on THD+N at lower frequencies is small, but the benefit to PSRR is
substantial.

Note: that CIN has a non-negligible effect on PSRR at lower frequencies. The lower the value of CIN, the higher the
PSRR.

TS419, TS421
Application information

DS3048 - Rev 7 page 30/42

5.6 Wake-up time: TWU
When standby is released to put the device ON, the bypass capacitor CB will not be charged immediatly. As CB is
directly linked to the bias of the amplifier, the bias will not work properly until the CB voltage is correct. The time to
reach this voltage is called wake-up time or TWU and typically equal to:
TWU = 0.15xCB (s) with CB in μF.
Due to process tolerances, the range of the wake-up time is:
0.12xCb < TWU < 0.18xCB (s) with CB in μF

Note: When the standby command is set, the time to put the device in shutdown mode is a few microseconds.

5.7 Pop performance
Pop performance is intimately linked with the size of the input capacitor Cin and the bias voltage bypass capacitor
CB.
The size of CIN is dependent on the lower cut-off frequency and PSRR values requested. The size of CB is
dependent on THD+N and PSRR values requested at lower frequencies.
Moreover, CB determines the speed with which the amplifier turns ON. The slower the speed is, the softer the turn
ON noise is.
The charge time of CB is directly proportional to the internal generator resistance 150 kΩ.
Then, the charge time constant for CB is
τB = 150 kΩ x CB (s)
As CB is directly connected to the non-inverting input (pin 2 & 3) and if we want to minimize, in amplitude and
duration, the output spike on Vout1 (pin 5), CIN must be charged faster than CB. The equivalent charge time
constant of CIN is:
τIN = (Rin + Rfeed) x CIN (s)
Thus we have the relation:
τIN < τB (s)
Proper respect of this relation allows to minimize the pop noise.
Remark : Minimizing CIN and CB benefits both the pop phenomena, and the cost and size of the application.

5.8 Application : Differential inputs BTL power amplifier
The schematic on figure 98, shows how to design the TS419/21 to work in a differential input mode.
The gain of the amplifier is: GVDIFF = 2R2R1 (13)

In order to reach optimal performances of the differential function, R1 and R2 should be matched at 1% max.

Figure 98. Differential input amplifier configuration

Input capacitance C can be calculated by the following formula using the -3 dB lower frequency required. (FL is
the lower frequency required). C ≈ 12πR1FL F (14)

Note : This formula is true only if: FCB = 1942000 × CB Hz (15)

is ten times lower than FL.

TS419, TS421
Application information

DS3048 - Rev 7 page 31/42

The following bill of material is an example of a differential amplifier with a gain of 2 and a -3 dB lower cuttoff
frequency of about 80 Hz.

Table 8. Components

Designator Part type

R1 20 k / 1%

R2 20 k / 1%

C 100 nF

CB = CS 1 µF

U1 TS419/21

TS419, TS421
Application information

DS3048 - Rev 7 page 32/42

6 Package information

To meet environmental requirements, ST offers these devices in different grades of ECOPACK packages,
depending on their level of environmental compliance. ECOPACK specifications, grade definitions, and product
status are available at: www.st.com. ECOPACK is an ST trademark.

TS419, TS421
Package information

DS3048 - Rev 7 page 33/42

https://www.st.com/ecopack
http://www.st.com

6.1 MiniSO-8 mechanical data

Table 9. MiniSO-8 mechanical data

Dim.
mm. inch.

Min. Typ. Max. Min. Typ. Max.

A 1.1 0.043

A1 0.05 0.10 0.15 0.002 0.004 0.005

A2 0.78 0.86 0.94 0.031 0.031 0.037

b 0.25 0.33 0.4Q 0.010 0.13 0.013

c 0.13 0.16 0.23 0.005 0.007 0.009

D 2.90 3.00 3.10 0.114 0.118 0.122

E 4.75 4.90 5.05 0.187 0.193 0.199

E1 2.90 3.00 3.10 0.114 0.118 0.122

e 0.65 0.026

K 0° 6° 0° 6°

L 0.40 0.55 0.70 0.016 0.022 0.028

L1 0.10 0.004

Figure 99. MiniSO-8 drawing

TS419, TS421
Package information

DS3048 - Rev 7 page 34/42

6.2 DFN8 (3x3) mechanical data

Table 10. DFN8 (3x3) mechanical data

Dim.
mm. inch.

Min. Typ. Max. Min. Typ. Max.

A 0.80 0.90 1.00 31.5 35.4 39.4

A1 0.02 0.05 0.8 2.0

A2 0.70 27.6

A3 0.20 7.9

b 0.18 0.23 0.30 7.1 9.1 11.8

D 3.00 118.1

D2 2.23 2.38 2.48 87.8 93.7 97.7

E 3.00 118.1

E2 1.49 1.64 1.74 58.7 64.6 68.5

e 0.50 19.7

L 0.30 0.40 0.50 11.8 15.7 19.7

Figure 100. DFN8 (3x3) drawing

TS419, TS421
Package information

DS3048 - Rev 7 page 35/42

7 Ordering information

Table 11. Order codes

Order code Temperature range Package Packing Marking

TS419IST
-40 °C to 85 °C

miniSO8
Tape and reel

K19A

TS421IQT DFN8 K21A

TS419, TS421
Ordering information

DS3048 - Rev 7 page 36/42

Revision history

Table 12. Document revision history

Date Revision Changes

06-Feb-2013 4 No history because of migration.

29-May-2019 5 Removed the part numbers TS419IDT, TS421IDT and all its
reference throughout the document.

27-Feb-2023 6 Updated maturity status link on the cover page.

22-Apr-2025 7 Updated figure on the cover page.

TS419, TS421

DS3048 - Rev 7 page 37/42

Contents

1 Maximum ratings .2
2 Typical application schematics .4
3 Electrical characteristics. .5
4 Electrical characteristics curves .9
5 Application information. .29

5.1 BTL configuration principle. 29

5.2 Gain in typical application schematic . 29

5.3 Low and high frequency response . 29

5.4 Power dissipation and efficiency . 29

5.5 Decoupling of the circuit . 30

5.6 Wake-up time: TWU . 31

5.7 Pop performance. 31

5.8 Application : Differential inputs BTL power amplifier. 31

6 Package information. .33
6.1 MiniSO-8 mechanical data . 34

6.2 DFN8 (3x3) mechanical data . 35

7 Ordering information .36
Revision history .37

TS419, TS421
Contents

DS3048 - Rev 7 page 38/42

List of tables
Table 1. Absolute maximum ratings . 2
Table 2. Operating conditions . 3
Table 3. Application components information . 4
Table 4. Electrical characteristics VCC = +5 V, GND = 0 V, Tamb = 25 °C (unless otherwise specified) 5
Table 5. Electrical characteristics VCC = +3.3 V, GND = 0 V, Tamb = 25 °C (unless otherwise specified) 6
Table 6. Electrical characteristics VCC = +2.5 V, GND = 0 V, Tamb = 25 °C (unless otherwise specified) 7
Table 7. Electrical characteristics VCC = +2 V, GND = 0 V, Tamb = 25 °C (unless otherwise specified) 8
Table 8. Components . 32
Table 9. MiniSO-8 mechanical data . 34
Table 10. DFN8 (3x3) mechanical data . 35
Table 11. Order codes . 36
Table 12. Document revision history . 37

TS419, TS421
List of tables

DS3048 - Rev 7 page 39/42

List of figures
Figure 1. Application schematics . 4
Figure 2. Open loop gain and phase vs. frequency . 9
Figure 3. Open loop gain and phase vs. frequency Vcc = 2 V . 9
Figure 4. Open loop gain and phase vs. frequency Vcc = 5 V . 9
Figure 5. Open loop gain and phase vs. frequency ZL = 8 Ω . 9
Figure 6. Open loop gain and phase vs. frequency RL = 16 Ω . 10
Figure 7. Open loop gain and phase vs. frequency RL = 16 Ω, Vcc = 2 V. 10
Figure 8. Open loop gain and phase vs. frequency ZL = 16 Ω, Vcc = 5 V . 10
Figure 9. Open loop gain and phase vs. frequency ZL = 16 Ω, Vcc = 2 V . 10
Figure 10. Open loop gain and phase vs. frequency RL = 32 Ω . 11
Figure 11. Open loop gain and phase vs. frequency RL = 32 Ω, Vcc = 2 V. 11
Figure 12. Open loop gain and phase vs. frequency ZL = 32 Ω . 11
Figure 13. Open loop gain and phase vs. frequency ZL = 32 Ω, Vcc = 2 V . 11
Figure 14. Current consumption vs. power supply voltage . 12
Figure 15. Current consumption vs. standby voltage Vcc = 5 V . 12
Figure 16. Current consumption vs. standby voltage Vcc = 3.3 V . 12
Figure 17. Current consumption vs. standby voltage Vcc = 2 V . 12
Figure 18. Current consumption vs. standby voltage Vcc = 5 V (TS421) . 13
Figure 19. Current consumption vs. standby voltage Vcc = 3.3 V (TS421) . 13
Figure 20. Current consumption vs. standby voltage Vcc = 2 V (TS421) . 13
Figure 21. Output power vs. power supply voltage RL = 8 Ω . 13
Figure 22. Output power vs. power supply voltage RL = 16 Ω . 14
Figure 23. Output power vs. power supply voltage RL = 32 Ω . 14
Figure 24. Output power vs. power supply voltage RL = 64 Ω . 14
Figure 25. Output power vs. load resistor Vcc = 5 V . 14
Figure 26. Output power vs. load resistor Vcc = 3.3 V . 15
Figure 27. Output power vs. load resistor Vcc = 2.5 V . 15
Figure 28. Output power vs. load resistor Vcc = 2 V . 15
Figure 29. Power dissipation vs. output power Vcc = 5 V . 15
Figure 30. Power dissipation vs. output power Vcc = 3.3 V . 16
Figure 31. Power dissipation vs. output power Vcc = 2.5 V . 16
Figure 32. Power dissipation vs. output power Vcc = 2 V . 16
Figure 33. Power derating curves . 16
Figure 34. Output voltage swing for one Amp. vs. power supply voltage . 17
Figure 35. THD + N vs. output power RL = 8 Ω . 17
Figure 36. THD + N vs. output power RL = 16 Ω. 17
Figure 37. THD + N vs. output power RL = 32 Ω. 17
Figure 38. THD + N vs. output power RL = 8 Ω, Av = 2 . 17
Figure 39. THD + N vs. output power RL = 16 Ω, Av = 2 . 18
Figure 40. THD + N vs. output power RL = 32 Ω, Av = 2 . 18
Figure 41. THD + N vs. output power RL = 8 Ω, Cb = 1 µF . 18
Figure 42. THD + N vs. output power RL = 16 Ω, Cb = 1 µF. 18
Figure 43. THD + N vs. output power RL = 32 Ω, Cb = 1 µF. 19
Figure 44. THD + N vs. frequency RL = 8 Ω. 19
Figure 45. THD + N vs. frequency RL = 16 Ω . 19
Figure 46. THD + N vs. frequency RL = 32 Ω . 19
Figure 47. Signal to noise ratio vs. power supply voltage with unweighted filter (20 Hz to 20 kHz) 19
Figure 48. Signal to noise ratio vs. power supply voltage with weighted filter Type A . 19
Figure 49. Noise floor Vcc = 5 V. 20
Figure 50. Noise floor Vcc = 2 V. 20
Figure 51. PSRR vs. input capacitor . 20
Figure 52. PSRR vs. power supply voltage . 20
Figure 53. PSRR vs. bypass capacitor Cb = Cin = 1 µF. 20

TS419, TS421
List of figures

DS3048 - Rev 7 page 40/42

Figure 54. PSRR vs. bypass capacitor Cb = 4.7 µF . 20
Figure 55. PSRR vs. bypass capacitor Cb = 10 µF . 21
Figure 56. THD + N vs. output power RL = 8 Ω . 21
Figure 57. THD + N vs. output power RL = 16 Ω. 21
Figure 58. THD + N vs. output power RL = 32 Ω. 21
Figure 59. THD + N vs. output power RL = 8 Ω, Av = 4 . 21
Figure 60. THD + N vs. output power RL = 16 Ω, Av = 4 . 21
Figure 61. THD + N vs. output power RL = 32 Ω, Av = 4 . 22
Figure 62. THD + N vs. output power RL = 8 Ω . 22
Figure 63. THD + N vs. output power RL = 16 Ω. 22
Figure 64. THD + N vs. output power RL = 32 Ω. 22
Figure 65. THD + N vs. frequency RL = 8 Ω. 22
Figure 66. THD + N vs. frequency RL = 16 Ω . 22
Figure 67. THD + N vs. frequency RL = 32 Ω . 23
Figure 68. Signal-to-noise ratio vs. power supply voltage with unweighted filter (20 Hz to 20 kHz) 23
Figure 69. Signal-to-noise ratio vs power supply voltage with weighted filter Type A . 23
Figure 70. Noise floor Vcc = 5 V. 23
Figure 71. Noise floor Vcc = 2 V. 23
Figure 72. PSRR vs. power supply voltage . 23
Figure 73. PSRR vs. input capacitor . 24
Figure 74. PSRR vs. bypass capacitor Cb = Cin = 1 µF. 24
Figure 75. PSRR vs. bypass capacitor Cb = Cin = 4.7 µF . 24
Figure 76. PSRR vs. bypass capacitor Cb = Cin = 10 µF . 24
Figure 77. THD + N vs. output power RL = 8 Ω . 24
Figure 78. THD + N vs. output power RL = 16 Ω. 24
Figure 79. THD + N vs. output power RL = 32 Ω. 25
Figure 80. THD + N vs. output power RL = 8 Ω, Av = 8 . 25
Figure 81. THD + N vs. output power RL = 16 Ω, Av = 8 . 25
Figure 82. THD + N vs. output power RL = 32 Ω, Av = 8 . 25
Figure 83. THD + N vs. output power RL = 8 Ω, Cb = 1 µF . 26
Figure 84. THD + N vs. output power RL = 16 Ω, Cb = 1 µF. 26
Figure 85. THD + N vs. output power RL = 32 Ω, Cb = 1 µF. 26
Figure 86. THD + N vs. frequency RL = 8 Ω. 26
Figure 87. THD + N vs. frequency RL = 16 Ω . 26
Figure 88. THD + N vs. frequency RL = 32 Ω . 26
Figure 89. Signal to noise ratio vs. power supply voltage with unweighted filter (20 Hz to 20 kHz) 27
Figure 90. Signal to noise ratio vs. power supply voltage with weighted filter Type A . 27
Figure 91. Noise floor Vcc = 5 V. 27
Figure 92. Noise floor Vcc = 2 V. 27
Figure 93. PSRR vs. power supply voltage . 27
Figure 94. PSRR vs. input capacitor . 27
Figure 95. PSRR vs. bypass capacitor Cb = Cin = 1 µF. 28
Figure 96. PSRR vs. bypass capacitor Cb = 4.7 µF . 28
Figure 97. PSRR vs. bypass capacitor Cb = 1 μF . 28
Figure 98. Differential input amplifier configuration . 31
Figure 99. MiniSO-8 drawing . 34
Figure 100. DFN8 (3x3) drawing . 35

TS419, TS421
List of figures

DS3048 - Rev 7 page 41/42

IMPORTANT NOTICE – READ CAREFULLY

STMicroelectronics NV and its subsidiaries (“ST”) reserve the right to make changes, corrections, enhancements, modifications, and improvements to ST
products and/or to this document at any time without notice. Purchasers should obtain the latest relevant information on ST products before placing orders. ST
products are sold pursuant to ST’s terms and conditions of sale in place at the time of order acknowledgment.

Purchasers are solely responsible for the choice, selection, and use of ST products and ST assumes no liability for application assistance or the design of
purchasers’ products.

No license, express or implied, to any intellectual property right is granted by ST herein.

Resale of ST products with provisions different from the information set forth herein shall void any warranty granted by ST for such product.

ST and the ST logo are trademarks of ST. For additional information about ST trademarks, refer to www.st.com/trademarks. All other product or service names
are the property of their respective owners.

Information in this document supersedes and replaces information previously supplied in any prior versions of this document.

© 2025 STMicroelectronics – All rights reserved

TS419, TS421

DS3048 - Rev 7 page 42/42

http://www.st.com/trademarks

	TS419, TS421
	Features
	Applications
	Description
	1 Maximum ratings
	2 Typical application schematics
	3 Electrical characteristics
	4 Electrical characteristics curves
	5 Application information
	5.1 BTL configuration principle
	5.2 Gain in typical application schematic
	5.3 Low and high frequency response
	5.4 Power dissipation and efficiency
	5.5 Decoupling of the circuit
	5.6 Wake-up time: TWU
	5.7 Pop performance
	5.8 Application : Differential inputs BTL power amplifier

	6 Package information
	6.1 MiniSO-8 mechanical data
	6.2 DFN8 (3x3) mechanical data

	7 Ordering information
	Revision history

