Vocal fader IC BA3837 / BA3837F / BA3838F

The BA3837, BA3837F and BA3838F are ICs with an internal secondary active LPF for vocal cancellation functions and mixing amplifier functions with high degrees of vocal cancellation. Three control pins are used to switch between modes: the key controller input mode, through mode, vocal fader mode, sound multiplexing mode and mute mode. By offering these functions on a single chip, these ICs can significantly reduce the number of external components.

Applications

Karaoke functions on stereo systems, portable stereos and VCRs

Features

- Single-chip IC with vocal fader, to erase vocals from commercially available recordings.
- Internal secondary active LPF for high degrees of vocal cancellation (high synchronization rejection).
- 3) Three control pins for switching between 4 modes: through, vocal fader, sound multiplexing and mute.
- 4) Key controller input and internal switches.
- 5) Low noise and low distortion.
- 6) Internal microphone mixing amplifier.
- 7) Available in two packages: DIP 16-pin and SOP 16-pin (BA3838F is available in SOP 16-pin only).

● Absolute maximum ratings (Ta = 25°C)

Parameter		Symbol	Limits	Unit	
Power supply voltage		Vcc	18	V	
Power dissipation	DIP16	Pd	1000*1	\/	
	SOP16	Pu	550* ²	mV	
Operating temperature		Topr	- 40 ~ + 85	°C	
Storage temperature		Tstg	− 55 ~ + 125	°C	

^{*1} Reduced by 10 mW for each increase in Ta of 1°C over 25°C.

•Recommended operating conditions (Ta = 25°C)

Parameter	Symbol	Min.	Тур.	Max.	Unit	Conditions
Power supply voltage*1	Vcc	5.4	_	10	V	Ta = - 40°C ~ + 85°C
Power supply voltage*1	Vcc	5.4	_	13	V	Ta = - 40°C ~ + 60°C
Power supply voltage*2	Vcc	4.0	_	15	V	Ta = 25°C

^{*1} BA3837 and BA3837F

^{*2} Reduced by 5.5mW for each increase in Ta of 1°C over 25°C.

^{*2} BA3838F

●Block diagram

●Pin descriptions

Pin No.	Pin name	Equivalent circuit	Function
1	Vcc		
2	MIC IN	2 \frac{1}{2} \fra	Mixing input pin for microphone sound
3	LOUT	3 Vcc Vcc 20k	Lch output pin
4	FK	Vcc	Input pin for key controller signals
5	тк	BA3837 / BA3837F Vcc 5 BA3838F Vcc Vcc Vcc Vcc Vcc Vcc Vcc V	Output pin for key controller signals

Pin No.	Pin name	Equivalent circuit	Function
6	LIN	Vcc → √½ Vcc → 51k → 51k → 7/77	L signal input pin
7	BIAS	Vcc Vcc Vcc 7 51k	Signal bias circuit pin
8	GND		
9	RIN	9 Vcc \frac{\frac{1}{2}\frac{1}{2}\cc}{51k}	R signal input pin
10	LPF1	10 10.4k 10.4k 10.4k	LPF time constant pin
11	LPF2	10.4k 10.4k 10.4k 10.4k 10.4k	LPF time constant pin

Pin No.	Pin name	Equivalent circuit	Function
12	LPF3	12 Voc	LPF output pin
13	ROUT	20k Vcc Vcc Vcc Vcc Vcc Vcc Vcc Vcc Vcc Vcc	R output pin
14	CONTA	14	Mode switching pin A
15	CONTB	15	Mode switching pin B
16	CONTC	16 Voc	Mode switching pin C

Electrical characteristics

BA3837 / F (unless otherwise noted, Ta = 25°C, Vcc = 10V, fin = 1kHz, Vin = 150mV, RL = 100kΩ)

Parameter	Symbol	Min.	Тур.	Max.	Unit	Conditions
Quiescent current	lα	1.6	2.4	3.3	mA	Through mode
Maximum output voltage	Vom	2.3	2.8	_	Vrms	THD = 1%, through mode
L / R gain	Gvт	10	14	17	dB	Through mode
Low frequency gain	GvF	10	14	17	dB	fin = 50kHz, vocal fader mode
Microphone gain	Gvм	5	8	11	dB	-
Crosstalk	СТ	54	70	_	dB	fin = 1kHz
Mute attenuation	MU	73	80	_	dB	fin = 1kHz
Vocal suppression rate	SV	28	33	_	dB	Vocal fader mode
Total harmonic distortion	THD	_	0.02	0.07	%	Through mode, BW: 400Hz - 30kHz
Noise level	Vn	_	15	22	μVrms	R _g = 0, DIN AUDIO
Input impedance	Rın	35	50	65	kΩ	LIN, RIN, MICIN, FK
Control pin threshold (high)	VthH	4.7	_	_	V	-
Control pin threshold (low)	VthL	_	_	0.3	V	_
Output switching DC differential	ΔDC	_	7	26	mV	Maximum output voltage differential between L, R and TK modes

O Not designed for radiation resistance.

Mode table (A = pin14, B = pin15, C = pin16)

АВС	LOUT	ROUT	TK	Mode	Key controller mode
0 0 0	MUTE	MUTE	MUTE	Mute	_
0 0 1	VF	VF	VF	Vocal fader mode	_
0 1 0	L	L	L	Sound multiplexing mode	_
0 1 1	L	R	L	Through mode	_
1 0 0	MUTE	MUTE	MUTE	Mute	•
1 0 1	KC	KC	VF	Vocal fader mode	•
1 1 0	KC	KC	L	Sound multiplexing mode	•
1 1 1	KC	KC	L+R	L+R	•

0 : 0V 1 : 5V

VF : vocal fader output

KC: signal passed through key controller

- (1) Microphone output is not muted during muting (ABC = 000 or 100).
- (2) Gain and relative phase: See block diagram.
- 1. L / R input and output in the through mode are synchronous with a gain of 14dB.
- 2. L / R input and TK output in the key controller mode are synchronous with a gain of 8dB.
- 3. FK input and L / R output in the key controller mode are synchronous with a gain of 6dB.
- 4.MIC input and L / R output are negative phase with a gain of 8dB.

BA3838F (unless otherwise noted, Ta = 25°C, Vcc = 10V, fin = 1kHz, Vin = 150mV, Ri = 100Ω)

Parameter	Symbol	Min.	Тур.	Max.	Unit	Conditions
Quiescent current	lα	1.9	2.7	3.6	mA	Through mode
Maximum output voltage	Vom	2.3	2.8	_	Vrms	THD = 1%, through mode
L / R gain	Gvт	10	14	17	dB	Through mode
Low frequency gain	GvF	10	14	17	dB	fin = 50kHz, vocal fader mode
Microphone gain	Gvм	5	8	11	dB	_
Crosstalk	СТ	54	70	_	dB	fin = 1kHz
Vocal suppression rate	SV	28	33	_	dB	Vocal fader mode
Total harmonic distortion	THD	_	0.02	0.07	%	Through mode, BW: 400Hz - 30kHz
Noise level	Vn	_	15	22	μVrms	R _g = 0, DIN AUDIO, through mode
Input impedance	Rın	35	50	65	kΩ	LIN, RIN, MICIN, FK
Control pin threshold (high)	VthH	4.7	_	_	٧	_
Control pin threshold (low)	VthL	_	_	0.3	٧	_
Output switching DC differential	ΔDC	_	7	46	mV	Maximum output voltage differential between L, R and TK modes

O Not designed for radiation resistance.

Mode table (A = pin14, B = pin15, C = pin16)

АВС	LOUT	ROUT	TK	Mode	Key controller mode
0 0 0	R	R	R	Sound multiplexing mode (ROUT)	_
0 0 1	VF	VF	VF	Vocal fader mode	_
0 1 0	L	L	L	Sound multiplexing (LOUT)	_
0 1 1	L	R	L	Through mode	_
1 0 0	KC	KC	R	Sound multiplexing (R)	•
1 0 1	KC	KC	VF	Vocal fader mode	•
1 1 0	KC	KC	L	Sound multiplexing mode (L)	•
1 1 1	KC	KC	L+R	L+R	•

0:0V 1:5V VF: vocal fader output

KC: signal passed through key controller

- * Gain and relative phase: See block diagram.
- 1. Gain of L / R input and output in the through mode: 14 dB (synchronous)
- 2. Gain of L / R input and TK output in the key controller mode: 8dB (synchronous)
- 3. Gain of FK input and L / R output in the key controller mode: 6dB (synchronous)
- 4. MIC input and L / R output are negative phase with a gain of 8dB.

●Measurement circuit (BA3838F)

Fig. 1

Application example (BA3838F)

Fig. 2

Operation notes

- (1) The example in the diagram "Application example" is recommended with confidence. However, be sure to comply with these precautions and verify characteristics during actual use. Also, when changing an attached circuit constant, be sure to allow sufficient margins by taking into account both static and transient characteristics, including variation in these ICs and the attached components.
- (2) The low pass filter cutoff frequency is determined by the internal circuitry and by C₆ and C₇ in Fig. 1. With the constant used in Fig. 1, the cutoff frequency (fc) is roughly 150Hz. This cutoff frequency can be changed by changing C₆ and C₇. When C₆ is multiple a, and C₇ is multiple b, respectively, the cutoff frequency is calculated thus:

$$fc = \frac{150}{\sqrt{ab}} (Hz)$$

The value of Q is: Q =
$$\frac{1}{2}\sqrt{\frac{C_7}{C_6}}$$

(Currently, Q = 1)

- (3) For the gain and relative phase of the input pin (LIN, RIN, MICIN and FK) inputs and output pin (LOUT, ROUT and TK) outputs, refer to "Gain and relative phase," on page 2 / 10.
- (4) Electrical characteristics are measured at a load resistance (R_L) of roughly $100k\Omega$. As using an extremely low load resistance (below $10k\Omega$) will result in slight variation in maximum output voltage and total harmonic distortion, caution must be used when designing connections with the subsequent stage.

- (5) The pin 7 bias voltage is roughly Vcc / 2. Because this is also the input and output pin voltage, select coupling capacitor polarity according to relative potential and the characteristics of the components to which the coupling capacitor is to be connected.
- (6) When outputting L + R from LOUT and ROUT in an application in which the key controller is left unconnected, attach a 10μF electrolytic capacitor between pins 4 and 5, with pin 5 being positive (L + R mode: ABC = 111).
- (7) Connecting a capacitance load to pin 5 (TK) of BA3837 / F can worsen noise characteristics. When connecting a capacitance load higher than $10\mu\text{F}$, insert $1k\Omega$ in series (Figs. 1 and 2). The pin 5 output impedance is roughly 5Ω (1kHz). In the BA3838F it is roughly 400Ω (1kHz).
- (8) The vocal fader works by canceling out the synchronous component of the signal, leaving the low components in place. Consequently, the vocal fader may not be very effective with certain recordings.
- (9) In cases where output DC differential can cause noise when switching between modes, use a time constant for the timing of control pin switching, or take some other measure.
- (10) Operating supply voltage may vary according to ambient temperature. Using this IC outside the recommended supply voltage range may result in increased crosstalk or mute attenuation.

Electrical characteristic curves

Fig. 3 lovs. Vcc characteristics (BA3837 / F)

Fig. 4 Io vs. Vcc characteristics (BA3838F)

Fig. 5 SV vs. frequency characteristics

Fig. 6 THD vs.
VIN characteristics

●External dimensions (Units: mm)

