

Reducing Crosstalk in Directpath[™] Headphone Amplifiers

A V, Vipin

Audio Converter Products

ABSTRACT

Crosstalk is a common issue faced when using a stereo Directpath[™] headphone amplifier. While using a simple headphone speaker this artifact may not be audible, but if an external amplifier with large gains is used, crosstalk might become audible. The crosstalk is measured using an audio analyzer and the connecting point where the measurement is taken is critical to get the correct reading. This application report talks about the design time considerations for reducing the cross talk. The measurement can be skewed if using the wrong headset during tests

1 What is Crosstalk in a Stereo or Multichannel Audio Amplifier?

An un-desired signal coupling between the channels of amplifier is called cross talk. Though the IC's are designed to have maximum separation between channels, external factors such as power supplies, designs, PCB layout, components, and so on, can affect the crosstalk.

2 What is a Directpath[™] Amplifier?

A Directpath[™] amplifier is an amplifier where the signal is centered with respect to ground (Ground Centered Amplifier). Ground centering avoids the need for large DC Blocking output capacitors, saving board space and cost. This eliminates the High Pass Filter (HPF) that is formed while connecting the load and gives excellent low frequency response. The amplifier allows the output signal to swing -ve below the ground signal level. If the amplifier is operated using single supply, there is a charge pump based power supply generated to create the opposite polarity supply. These types of amplifiers can be known by different names by different semiconductor manufacturers.

To center the output close to the ground level, and to reduce the DC current flowing through the headphones (power wastage), and to increase the battery life in portable devices, most direct path amplifiers sense the ground potential using a separate pin. The point where the ground potential is sensed becomes important. Large variations in sensing this potential cause reduced performance of the amplifier, specifically noise, distortion and crosstalk. Some amplifiers are designed to accept up to few hundreds of millivolts at the sense pin by compromising the Power delivered and Distortion. See the device data sheet about this information.

3 What Causes Crosstalk in Directpath[™] Amplifier?

Analyzing the two circuit configurations allows the user to know the impact of cross talk performance. The changes are minimal between them, yet a large variation in crosstalk is found.

Directpath is a trademark of Texas Instruments.

1

www.ti.com

3.1 Case 1- No or Minimal Crosstalk

Figure 1. Typical Application Reference Diagram

Figure 1 is commonly used in most mobile phones and tablets. The headphone cable is also used as an FM antenna.

The amplifier sets a bias output signal riding on the voltage sensed by the sense pin. With this technique and Kirchhoff's current law, Figure 1 is analyzed. Assume a sine wave signal is applied to only on the HP (Head Phone) left output. The current that returns to ground during positive sine wave cycle causes a voltage drop across the nH coil. Thus, the sense pin has some voltage sensed instead of clean ground potential of 0V. The HP amplifier right output contains this small signal. Thus, a right ear headphone load that is connected to the jack has both terminals swinging simultaneously causing the potential difference to be zero, and hence, no audible output - no crosstalk. The same is true when the signal is playing only on the HP right channel.

Using Equation 1, consider the impedance offered by the nH coil as z_H (frequency dependant). A signal at the left output causes the I_L current to flow. Thus, the voltage sensed by the sense pin on the ground sleeve is

$$v_{\rm T} = I_{\rm L} \times Z_{\rm H} \tag{1}$$

The output of the amplifier is:

 v_T + A x sin(wt)

(2)

The right headphone speaker will see v_T on the jack common sleeve and the thus the signal to the load can be only A x sin(wt). Therefore, there is no crosstalk.

2

www.ti.com

(3)

(4)

3

3.2 Case2- Increased Crosstalk

Using Figure 2, add a 0Ω resistor intentionally, and the sense pin is connected after this resistor. Also this resistor, is assumed as a PCB routing resistance even if it is in m Ω .

Analyzing Figure 2, the voltage at the common sleeve v_T :

$$v_T = I_L x (z_H + z_R)$$

But the voltage sensed by the sensing circuit is only:

$$v_{s} = I_{L} \times Z_{H}$$

Now, the output of the amplifier is $v_s + A x \sin(wt)$. The right headphone speaker has v_T voltage at the common sleeve and $v_s + A x \sin(wt)$ at the signal. The difference is $I_L x z_R$, is the amount of crosstalk.

4 How much is the Crosstalk?

If the amplifier is delivering 10mW power into 16 Ω load per channel. This causes 25mA to flow through the common path and the voltage swinging would be 400mV at the output. Assume routing resistance of 1m Ω and the voltage is dropped across this resistor it is 25 μ V.

Crosstalk, 20 x LOG10(25μ V/400mV) = -84.08dB. With 5m Ω as routing resistance the crosstalk will increase to -70.1dB

This is worse if the sensing is done on a ground point with inductor in common path as shown in Figure 2.

www.ti.com

5 How or Where to Measure the Crosstalk in a System that has Directpath[™] Amplifier?

While taking a crosstalk measurement with an audio analyzer, the connections must be made at the jack terminals directly. This is what the headphones or an external amplifier will see and the human ears will hear. If the measurement is with respect to system ground it may be skewed from the correct value.

6 Conclusion

The PCB layout is critical in reducing the crosstalk between channels. Always connect the ground sense pin of the device to the jack common terminal. Reduce the common current paths as much as possible. If additional components are unavoidable, use layout techniques to reduce the common path resistance and connect sense as close to jack as possible.

Some headphone comes with cables that have single wire (common path) for return currents and performance measurements taken with such headphones will be skewed towards bad numbers. Bad soldering (increased contact resistance) on the sleeve also causes increased crosstalk. The layout techniques such as modifying the footprint for sleeve (kelvin connection for ground and sense) can resolve the contact resistance issue.

For further questions, contact TI through the E2E forum or your local sales representatives.

4

IMPORTANT NOTICE

Texas Instruments Incorporated and its subsidiaries (TI) reserve the right to make corrections, modifications, enhancements, improvements, and other changes to its products and services at any time and to discontinue any product or service without notice. Customers should obtain the latest relevant information before placing orders and should verify that such information is current and complete. All products are sold subject to TI's terms and conditions of sale supplied at the time of order acknowledgment.

TI warrants performance of its hardware products to the specifications applicable at the time of sale in accordance with TI's standard warranty. Testing and other quality control techniques are used to the extent TI deems necessary to support this warranty. Except where mandated by government requirements, testing of all parameters of each product is not necessarily performed.

TI assumes no liability for applications assistance or customer product design. Customers are responsible for their products and applications using TI components. To minimize the risks associated with customer products and applications, customers should provide adequate design and operating safeguards.

TI does not warrant or represent that any license, either express or implied, is granted under any TI patent right, copyright, mask work right, or other TI intellectual property right relating to any combination, machine, or process in which TI products or services are used. Information published by TI regarding third-party products or services does not constitute a license from TI to use such products or services or a warranty or endorsement thereof. Use of such information may require a license from a third party under the patents or other intellectual property of the third party, or a license from TI under the patents or other intellectual property of TI.

Reproduction of TI information in TI data books or data sheets is permissible only if reproduction is without alteration and is accompanied by all associated warranties, conditions, limitations, and notices. Reproduction of this information with alteration is an unfair and deceptive business practice. TI is not responsible or liable for such altered documentation. Information of third parties may be subject to additional restrictions.

Resale of TI products or services with statements different from or beyond the parameters stated by TI for that product or service voids all express and any implied warranties for the associated TI product or service and is an unfair and deceptive business practice. TI is not responsible or liable for any such statements.

TI products are not authorized for use in safety-critical applications (such as life support) where a failure of the TI product would reasonably be expected to cause severe personal injury or death, unless officers of the parties have executed an agreement specifically governing such use. Buyers represent that they have all necessary expertise in the safety and regulatory ramifications of their applications, and acknowledge and agree that they are solely responsible for all legal, regulatory and safety-related requirements concerning their products and any use of TI products in such safety-critical applications, notwithstanding any applications-related information or support that may be provided by TI. Further, Buyers must fully indemnify TI and its representatives against any damages arising out of the use of TI products in such safety-critical applications.

TI products are neither designed nor intended for use in military/aerospace applications or environments unless the TI products are specifically designated by TI as military-grade or "enhanced plastic." Only products designated by TI as military-grade meet military specifications. Buyers acknowledge and agree that any such use of TI products which TI has not designated as military-grade is solely at the Buyer's risk, and that they are solely responsible for compliance with all legal and regulatory requirements in connection with such use.

TI products are neither designed nor intended for use in automotive applications or environments unless the specific TI products are designated by TI as compliant with ISO/TS 16949 requirements. Buyers acknowledge and agree that, if they use any non-designated products in automotive applications, TI will not be responsible for any failure to meet such requirements.

Following are URLs where you can obtain information on other Texas Instruments products and application solutions:

Products		Applications	
Audio	www.ti.com/audio	Automotive and Transportation	www.ti.com/automotive
Amplifiers	amplifier.ti.com	Communications and Telecom	www.ti.com/communications
Data Converters	dataconverter.ti.com	Computers and Peripherals	www.ti.com/computers
DLP® Products	www.dlp.com	Consumer Electronics	www.ti.com/consumer-apps
DSP	dsp.ti.com	Energy and Lighting	www.ti.com/energy
Clocks and Timers	www.ti.com/clocks	Industrial	www.ti.com/industrial
Interface	interface.ti.com	Medical	www.ti.com/medical
Logic	logic.ti.com	Security	www.ti.com/security
Power Mgmt	power.ti.com	Space, Avionics and Defense	www.ti.com/space-avionics-defense
Microcontrollers	microcontroller.ti.com	Video and Imaging	www.ti.com/video
RFID	www.ti-rfid.com		
OMAP Mobile Processors	www.ti.com/omap		
Wireless Connectivity	www.ti.com/wirelessconnectivity		
	TI 505 0		

TI E2E Community Home Page

e2e.ti.com

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265 Copyright © 2012, Texas Instruments Incorporated