
DATASHEET
SINGLE CHIP PC AUDIO SYSTEM
CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

92HD91

 TSI™ CONFIDENTIAL 1 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

Description
The 92HD91 single-chip audio system is a low power
optimized, high fidelity, 4-channel audio codec with
integrated speaker amplifier, capless headphone amplifier,
and low drop out voltage regulator.

The high integration of the 92HD91 enables the smallest
PCB footprint with the lowest system BOM count and cost.
92HD91 provides high quality HD Audio capability to
notebook and business desktop PC applications.

Features
• 4 Channels (2 stereo DACs and 2 stereo ADCs) with

24-bit resolution
• Supports full-duplex stereo audio and simultaneous VoIP
• Provides a mono output
• 2.1 audio crossover support

• 2W/channel Class-D stereo BTL speaker amplifier
@ 4 ohms and 5V
• 10 band hardware parametric equalizer
• Hardware compressor limiter

• Capless headphone amplifier with charge
pump/LDO

• Combo Jack Support allowing for dual-function
headphone and headset detection

• Speaker Protection
• Dedicated BTL high pass filter
• Mono bandpass filter

• Full HDA015-B low power support

• Internal digital core LDO voltage regulator

• Microsoft WLP desktop premium logo compliant

• Dual SPDIF for WLP compliant support of
simultaneous HDMI and SPDIF output

• Support for 1.5V and 3.3V HDA signaling

• Two digital microphone inputs (mono, stereo, or
quad microphones)

• Microphone Mute Input (on WB revisions and
beyond)

• High performance analog mixer

• 2 adjustable VREF Out pins for analog microphone
bias

• 6 analog ports with port presence detect (5 single
ended, 1 BTL)

• Analog and digital PC Beep support

• AUX Audio Mode for playback and record

• 48-pad QFN RoHS packages in Commercial and
Industrial Temperature Ranges

TSI™ CONFIDENTIAL 2 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Full HDA015-B low power support
• Audio inactivity transitions codec from D0 to D3 low power mode

• Resume from D3 to D0 with audio activity in < 10 msec

• D3 to D0 transition with < -65dB pop/click

• Port presence detect in D3 with or without bit clock

• PC beep wake up in D3

• Additional vendor specific modes for even lower power

Software Support
• Intuitive TSI HD Sound graphical user interface that allows configurability and preference set-

tings

• 12 band fully parametric equalizer
• Constant, system-level effects tuned to optimize a particular platform can be combined with

user-mode “presets” tailored for specific acoustical environments and applications
• System-level effects automatically disabled when external audio connections made

• Dynamics Processing
• Enables improved voice articulation
• Compressor/limiter allows higher average volume level without resonances or damage to

speakers.

• TSI Vista APO wrapper
• Enables multiple APOs to be used with the TSI Driver

• Microphone Beam Forming, Acoustic Echo Cancellation, and Noise Suppression

• Dynamic Stream Switching
• Improved multi-streaming user experience with less support calls

• Broad 3rd party branded software including Creative, Dolby, DTS, and SRS

TSI™ CONFIDENTIAL 3 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

TABLE OF CONTENTS

1. DESCRIPTION .. 11
1.1. Overview ..11
1.2. Orderable Part Numbers ..11

2. DETAILED DESCRIPTION ... 12
2.1. Port Functionality ...12

2.1.1. Port Characteristics ..13
2.1.2. Vref_Out ...15
2.1.3. Jack Detect ..15
2.1.4. SPDIF Output ...15

2.2. Mono Output ..17
2.3. Mono output Band-Pass Filter ...18

2.3.1. Filter Description ..18
2.4. Mixer ..18
2.5. ADC Multiplexers ...18
2.6. Power Management ...19
2.7. AFG D0 ..20
2.8. AFG D1 ..20
2.9. AFG D2 ..20
2.10. AFG D3 ..20

2.10.1. AFG D3cold ...20
2.11. Vendor Specific Function Group Power States D4/D5 ..20
2.12. Low-voltage HDA Signaling ...21
2.13. Multi-channel capture ..21
2.14. EAPD ...23
2.15. Digital Microphone Support ...27
2.16. Analog PC-Beep ..31
2.17. Digital PC-Beep ...33
2.18. Headphone Drivers ..34
2.19. BTL Amplifier ...34
2.20. BTL Amplifier High-Pass Filter ...34

2.20.1. Filter Description ..35
2.21. EQ ..35
2.22. Combo Jack Detection ...35
2.23. GPIO ..36

2.23.1. GPIO Pin mapping and shared functions ...36
2.23.2. SPDIF/Digital Microphone/GPIO Selection ..36
2.23.3. Digital Microphone/GPIO Selection ...36

2.24. HD Audio HDA015-B support ..36
2.25. Digital Core Voltage Regulator ..37
2.26. Aux Audio Support ...38

2.26.1. General conditions in Aux Audio Mode: ...38
2.26.2. Entering Aux Audio Mode ..39
2.26.3. “Playback Path” Port Behavior (AnaIog I/O) ..40
2.26.4. When Port E presence detect = 0 ..40
2.26.5. When Port E presence detect = 1 ..40
2.26.6. “Record Path” Port Behavior (Analog I/O) ...41
2.26.7. SYSTEM DIAGRAMS (Analog I/O) ..41
2.26.8. EAPD ...43
2.26.9. Analog PC_Beep ...43
2.26.10. Class-D BTL Issues ...44
2.26.11. Firmware/Software Requirements: ...44

2.27. Microphone Mute Input ..44
3. CHARACTERISTICS ... 45

3.1. Electrical Specifications ...45
3.1.1. Absolute Maximum Ratings ...45
3.1.2. Recommended Operating Conditions ..45

3.2. 92HD91 Analog Performance Characteristics ...46

TSI™ CONFIDENTIAL 4 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

3.3. Class-D BTL Amplifier Performance ..50
3.4. Capless Headphone Supply Characteristics ..51
3.5. AC Timing Specs ...51

3.5.1. HD Audio Bus Timing ...51
3.5.2. SPDIF Timing ...52
3.5.3. Digital Microphone Timing ...52
3.5.4. GPIO Characteristics ...52

4. FUNCTIONAL BLOCK DIAGRAM .. 53
5. WIDGET DIAGRAM .. 54
6. PORT AND PIN CONFIGURATIONS ... 55

6.1. Port Configurations ..55
6.2. Pin Configuration Default Register Settings ...56

7. WIDGET INFORMATION .. 57
7.1. Widget List ...58
7.2. Reset Key ..59
7.3. Root (NID = 00h): VendorID ..59

7.3.1. Root (NID = 00h): RevID ..60
7.3.2. Root (NID = 00h): NodeInfo ...60

7.4. AFG (NID = 01h): NodeInfo ...61
7.4.1. AFG (NID = 01h): FGType ...61
7.4.2. AFG (NID = 01h): AFGCap ..62
7.4.3. AFG (NID = 01h): PCMCap ...63
7.4.4. AFG (NID = 01h): StreamCap ..64
7.4.5. AFG (NID = 01h): InAmpCap ...65
7.4.6. AFG (NID = 01h): PwrStateCap ...66
7.4.7. AFG (NID = 01h): GPIOCnt ...67
7.4.8. AFG (NID = 01h): OutAmpCap ..87
7.4.9. AFG (NID = 01h): PwrState ...68
7.4.10. AFG (NID = 01h): UnsolResp ..69
7.4.11. AFG (NID = 01h): GPIO ...70
7.4.12. AFG (NID = 01h): GPIOEn ...71
7.4.13. AFG (NID = 01h): GPIODir ..72
7.4.14. AFG (NID = 01h): GPIOWakeEn ...73
7.4.15. AFG (NID = 01h): GPIOUnsol ..72
7.4.16. AFG (NID = 01h): GPIOSticky ...73
7.4.17. AFG (NID = 01h): SubID ..73
7.4.18. AFG (NID = 01h): GPIOPlrty ..74
7.4.19. AFG (NID = 01h): GPIODrive ...75
7.4.20. AFG (NID = 01h): DMic ..76
7.4.21. AFG (NID = 01h): DACMode ...77
7.4.22. AFG (NID = 01h): ADCMode ...78
7.4.23. AFG (NID = 01h): PortUse ...79
7.4.24. AFG (NID = 01h): ComJack ...80
7.4.25. AFG (NID = 01h): VSPwrState ...81
7.4.26. AFG (NID = 01h): AnaPort ...82
7.4.27. AFG (NID = 01h): AnaBTL ...83
7.4.28. AFG (NID = 01h): AnaBTLStatus ...85
7.4.29. AFG (NID = 01h): AnaCapless ...85
7.4.30. AFG (NID = 01h): Reset ...88
7.4.31. AFG (NID = 01h): DAC3OutAmp (Mono Out Volume) ...89
7.4.32. AFG (NID = 01h): AnaBeep ...90
7.4.33. AFG (NID = 01h): EAPD ..91
7.4.34. AFG (NID = 01h): ComboJackTime (Available only on WB revision and beyond)94

7.5. PortA (NID = 0Ah): WCap ..96
7.5.1. PortA (NID = 0Ah): PinCap ..97
7.5.2. PortA (NID = 0Ah): ConLst ...98
7.5.3. PortA (NID = 0Ah): ConLstEntry0 ..99
7.5.4. PortA (NID = 0Ah): InAmpLeft ..99
7.5.5. PortA (NID = 0Ah): InAmpRight ...100

TSI™ CONFIDENTIAL 5 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

7.5.6. PortA (NID = 0Ah): ConSelectCtrl ..100
7.5.7. PortA (NID = 0Ah): PwrState ...101
7.5.8. PortA (NID = 0Ah): PinWCntrl ..101
7.5.9. PortA (NID = 0Ah): UnsolResp ..102
7.5.10. PortA (NID = 0Ah): ChSense ...103
7.5.11. PortA (NID = 0Ah): EAPDBTLLR ...103
7.5.12. PortA (NID = 0Ah): ConfigDefault ..104

7.6. PortB (NID = 0Bh): WCap ..106
7.6.1. PortB (NID = 0Bh): PinCap ..108
7.6.2. PortB (NID = 0Bh): ConLst ...109
7.6.3. PortB (NID = 0Bh): ConLstEntry0 ..110
7.6.4. PortB (NID = 0Bh): ConSelectCtrl ..110
7.6.5. PortB (NID = 0Bh): PwrState ...110
7.6.6. PortB (NID = 0Bh): PinWCntrl ..111
7.6.7. PortB (NID = 0Bh): UnsolResp ..112
7.6.8. PortB (NID = 0Bh): ChSense ...112
7.6.9. PortB (NID = 0Bh): EAPDBTLLR ...113
7.6.10. PortB (NID = 0Bh): ConfigDefault ..113

7.7. PortC (NID = 0Ch): WCap ...116
7.7.1. PortC (NID = 0Ch): PinCap ..117
7.7.2. PortC (NID = 0Ch): ConLst ..118
7.7.3. PortC (NID = 0Ch): ConLstEntry0 ..119
7.7.4. PortC (NID = 0Ch): InAmpLeft ...119
7.7.5. PortC (NID = 0Ch): InAmpRight ...120
7.7.6. PortC (NID = 0Ch): ConSelectCtrl ...120
7.7.7. PortC (NID = 0Ch): PwrState ...121
7.7.8. PortC (NID = 0Ch): PinWCntrl ...121
7.7.9. PortC (NID = 0Ch): UnsolResp ..122
7.7.10. PortC (NID = 0Ch): ChSense ...123
7.7.11. PortC (NID = 0Ch): EAPDBTLLR ...123
7.7.12. PortC (NID = 0Ch): ConfigDefault ..124

7.8. PortD (NID = 0Dh): WCap ...127
7.8.1. PortD (NID = 0Dh): PinCap ..128
7.8.2. PortD (NID = 0Dh): ConLst ..129
7.8.3. PortD (NID = 0Dh): ConLstEntry0 ..130
7.8.4. PortD (NID = 0Dh): ConSelectCtrl ...130
7.8.5. PortD (NID = 0Dh): PwrState ...131
7.8.6. PortD (NID = 0Dh): PinWCntrl ...132
7.8.7. PortD (NID = 0Dh): EAPDBTLLR ...132
7.8.8. PortD (NID = 0Dh): ConfigDefault ..132

7.9. PortE (NID = 0Eh): WCap ..136
7.9.1. PortE (NID = 0Eh): PinCap ..137
7.9.2. PortE (NID = 0Eh): ConLst ...138
7.9.3. PortE (NID = 0Eh): ConLstEntry0 ..139
7.9.4. PortE (NID = 0Eh): InAmpLeft ..139
7.9.5. PortE (NID = 0Eh): InAmpRight ...140
7.9.6. PortE (NID = 0Eh): ConSelectCtrl ..140
7.9.7. PortE (NID = 0Eh): PwrState ...141
7.9.8. PortE (NID = 0Eh): PinWCntrl ..141
7.9.9. PortE (NID = 0Eh): UnsolResp ..142
7.9.10. PortE (NID = 0Eh): ChSense ...142
7.9.11. PortE (NID = 0Eh): EAPDBTLLR ...143
7.9.12. PortE (NID = 0Eh): ConfigDefault ..143

7.10. PortF (NID = 0Fh): WCap ..146
7.10.1. PortF (NID = 0Fh): PinCap ...147
7.10.2. PortF (NID = 0Fh): ConLst ...148
7.10.3. PortF (NID = 0Fh): ConLstEntry0 ...149
7.10.4. PortF (NID = 0Fh): InAmpLeft ..149
7.10.5. PortF (NID = 0Fh): InAmpRight ..150

TSI™ CONFIDENTIAL 6 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

7.10.6. PortF (NID = 0Fh): ConSelectCtrl ..150
7.10.7. PortF (NID = 0Fh): PwrState ..151
7.10.8. PortF (NID = 0Fh): PinWCntrl ..151
7.10.9. PortF (NID = 0Fh): UnsolResp ...152
7.10.10. PortF (NID = 0Fh): ChSense ..153
7.10.11. PortF (NID = 0Fh): EAPDBTLLR ...153
7.10.12. PortF (NID = 0Fh): ConfigDefault ...154

7.11. MonoOut (NID = 10h): WCap ..157
7.11.1. MonoOut (NID = 10h): PinCap ...158
7.11.2. MonoOut (NID = 10h): ConLst ...159
7.11.3. MonoOut (NID = 10h): ConLstEntry0 ...160
7.11.4. MonoOut (NID = 10h): PwrState ..160
7.11.5. MonoOut (NID = 10h): PinWCntrl ..161
7.11.6. MonoOut (NID = 10h): ConfigDefault ...162

7.12. DMic0 (NID = 11h): WCap ...165
7.12.1. DMic0 (NID = 11h): PinCap ...166
7.12.2. DMic0 (NID = 11h): InAmpLeft ...167
7.12.3. DMic0 (NID = 11h): InAmpRight ..168
7.12.4. DMic0 (NID = 11h): PwrState ...168
7.12.5. DMic0 (NID = 11h): PinWCntrl ...169
7.12.6. DMic0 (NID = 11h): UnsolResp ..170
7.12.7. DMic0 (NID = 11h): ChSense ..170
7.12.8. DMic0 (NID = 11h): ConfigDefault ...171

7.13. DMic1Vol (NID = 12h): WCap ..174
7.13.1. DMic1Vol (NID = 12h): ConLst ...175
7.13.2. DMic1Vol (NID = 12h): ConLstEntry0 ..176
7.13.3. DMic1Vol (NID = 12h): InAmpLeft ..176
7.13.4. DMic1Vol (NID = 12h): InAmpRight ...176
7.13.5. DMic1Vol (NID = 12h): PwrState ...177

7.14. DAC0 (NID = 13h): WCap ..178
7.14.1. DAC0 (NID = 13h): Cnvtr ...179
7.14.2. DAC0 (NID = 13h): OutAmpLeft ...180
7.14.3. DAC0 (NID = 13h): OutAmpRight ..181
7.14.4. DAC0 (NID = 13h): PwrState ...181
7.14.5. DAC0 (NID = 13h): CnvtrID ..182
7.14.6. DAC0 (NID = 13h): EAPDBTLLR ...183

7.15. DAC1 (NID = 14h): WCap ..183
7.15.1. DAC1 (NID = 14h): Cnvtr ...185
7.15.2. DAC1 (NID = 14h): OutAmpLeft ...186
7.15.3. DAC1 (NID = 14h): OutAmpRight ..186
7.15.4. DAC1 (NID = 14h): PwrState ...187
7.15.5. DAC1 (NID = 14h): CnvtrID ..188
7.15.6. DAC1 (NID = 14h): EAPDBTLLR ...188

7.16. ADC0 (NID = 15h): WCap ..189
7.16.1. ADC0 (NID = 15h): ConLst ..190
7.16.2. ADC0 (NID = 15h): ConLstEntry0 ..191
7.16.3. ADC0 (NID = 15h): Cnvtr ...191
7.16.4. ADC0 (NID = 15h): ProcState ..192
7.16.5. ADC0 (NID = 15h): PwrState ...193
7.16.6. ADC0 (NID = 15h): CnvtrID ..194

7.17. ADC1 (NID = 1Bh): WCap ...194
7.17.1. ADC1 (NID = 1Bh): ConLst ..196
7.17.2. ADC1 (NID = 1Bh): ConLstEntry0 ..196
7.17.3. ADC1 (NID = 1Bh): Cnvtr ...197
7.17.4. ADC1 (NID = 1Bh): ProcState ..198
7.17.5. ADC1 (NID = 1Bh): PwrState ...199
7.17.6. ADC1 (NID = 1Bh): CnvtrID ...200

7.18. ADC0Mux (NID = 17h): WCap ...201
7.18.1. ADC0Mux (NID = 17h): ConLst ..202

TSI™ CONFIDENTIAL 7 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

7.18.2. ADC0Mux (NID = 17h): ConLstEntry4 ...203
7.18.3. ADC0Mux (NID = 17h): ConLstEntry0 ...203
7.18.4. ADC0Mux (NID = 17h): OutAmpCap ...204
7.18.5. ADC0Mux (NID = 17h): OutAmpLeft ..205
7.18.6. ADC0Mux (NID = 17h): OutAmpRight ...205
7.18.7. ADC0Mux (NID = 17h): ConSelectCtrl ...206
7.18.8. ADC0Mux (NID = 17h): PwrState ..206
7.18.9. ADC0Mux (NID = 17h): EAPDBTLLR ..207

7.19. ADC1Mux (NID = 18h): WCap ...208
7.19.1. ADC1Mux (NID = 18h): ConLst ..210
7.19.2. ADC1Mux (NID = 18h): ConLstEntry4 ...210
7.19.3. ADC1Mux (NID = 18h): ConLstEntry0 ...211
7.19.4. ADC1Mux (NID = 18h): OutAmpCap ...211
7.19.5. ADC1Mux (NID = 18h): OutAmpLeft ..212
7.19.6. ADC1Mux (NID = 18h): OutAmpRight ...212
7.19.7. ADC1Mux (NID = 18h): ConSelectCtrl ...213
7.19.8. ADC1Mux (NID = 18h): PwrState ..213
7.19.9. ADC1Mux (NID = 18h): EAPDBTLLR ..214

7.20. MonoMux (NID = 19h): WCap ...215
7.20.1. MonoMux (NID = 19h): ConLst ..216
7.20.2. MonoMux (NID = 19h): ConLstEntry0 ..217
7.20.3. MonoMux (NID = 19h): ConSelectCtrl ...217
7.20.4. MonoMux (NID = 19h): PwrState ...217

7.21. MonoMix (NID = 1Ah): WCap ..218
7.21.1. MonoMix (NID = 1Ah): ConLst ...220
7.21.2. MonoMix (NID = 1Ah): ConLstEntry0 ...220
7.21.3. MonoMix (NID = 1Ah): PwrState ..221

7.22. Mixer (NID = 1Bh): WCap ..223
7.22.1. Mixer (NID = 1Bh): InAmpCap ...224
7.22.2. Mixer (NID = 1Bh): ConLst ...225
7.22.3. Mixer (NID = 1Bh): ConLstEntry4 ..225
7.22.4. Mixer (NID = 1Bh): ConLstEntry0 ..226
7.22.5. Mixer (NID = 1Bh): InAmpLeft0 ..226
7.22.6. Mixer (NID = 1Bh): InAmpRight0 ...227
7.22.7. Mixer (NID = 1Bh): InAmpLeft1 ..227
7.22.8. Mixer (NID = 1Bh): InAmpRight1 ...228
7.22.9. Mixer (NID = 1Bh): InAmpLeft2 ..228
7.22.10. Mixer (NID = 1Bh): InAmpRight2 ...229
7.22.11. Mixer (NID = 1Bh): InAmpLeft3 ..229
7.22.12. Mixer (NID = 1Bh): InAmpRight3 ...230
7.22.13. Mixer (NID = 1Bh): InAmpLeft4 ..230
7.22.14. Mixer (NID = 1Bh): InAmpRight4 ...231
7.22.15. Mixer (NID = 1Bh): InAmpLeft5 ..231
7.22.16. Mixer (NID = 1Bh): InAmpRight5 ...232
7.22.17. Mixer (NID = 1Bh): PwrState ..232

7.23. MixerOutVol (NID = 1Ch): WCap ...233
7.23.1. MixerOutVol (NID = 1Ch): ConLst ..235
7.23.2. MixerOutVol (NID = 1Ch): ConLstEntry0 ...235
7.23.3. MixerOutVol (NID = 1Ch): OutAmpCap ...236
7.23.4. MixerOutVol (NID = 1Ch): OutAmpLeft ..237
7.23.5. MixerOutVol (NID = 1Ch): OutAmpRight ...237
7.23.6. MixerOutVol (NID = 1Ch): PwrState ..238

7.24. SPDIFOut0 (NID = 1Dh): WCap ..239
7.24.1. SPDIFOut0 (NID = 1Dh): PCMCap ..240
7.24.2. SPDIFOut0 (NID = 1Dh): StreamCap ..242
7.24.3. SPDIFOut0 (NID = 1Dh): OutAmpCap ...242
7.24.4. SPDIFOut0 (NID = 1Dh): Cnvtr ..243
7.24.5. SPDIFOut0 (NID = 1Dh): OutAmpLeft ...244
7.24.6. SPDIFOut0 (NID = 1Dh): OutAmpRight ...245

TSI™ CONFIDENTIAL 8 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

7.24.7. SPDIFOut0 (NID = 1Dh): PwrState ..245
7.24.8. SPDIFOut0 (NID = 1Dh): CnvtrID ..246
7.24.9. SPDIFOut0 (NID = 1Dh): DigCnvtr ..247

7.25. SPDIFOut1 (NID = 1Eh): WCap ..248
7.25.1. SPDIFOut1 (NID = 1Eh): PCMCap ..249
7.25.2. SPDIFOut1 (NID = 1Eh): StreamCap ..251
7.25.3. SPDIFOut1 (NID = 1Eh): OutAmpCap ...251
7.25.4. SPDIFOut1 (NID = 1Eh): Cnvtr ..252
7.25.5. SPDIFOut1 (NID = 1Eh): OutAmpLeft ...253
7.25.6. SPDIFOut1 (NID = 1Eh): OutAmpRight ...254
7.25.7. SPDIFOut1 (NID = 1Eh): PwrState ..254
7.25.8. SPDIFOut1 (NID = 1Eh): CnvtrID ..255
7.25.9. SPDIFOut1 (NID = 1Eh): DigCnvtr ...256

7.26. Dig0Pin (NID = 1Fh): WCap ..257
7.26.1. Dig0Pin (NID = 1Fh): PinCap ...258
7.26.2. Dig0Pin (NID = 1Fh): ConLst ...259
7.26.3. Dig0Pin (NID = 1Fh): ConLstEntry0 ...260
7.26.4. Dig0Pin (NID = 1Fh): PwrState ..260
7.26.5. Dig0Pin (NID = 1Fh): PinWCntrl ..261
7.26.6. Dig0Pin (NID = 1Fh): UnsolResp ..262
7.26.7. Dig0Pin (NID = 1Fh): ChSense ..262
7.26.8. Dig0Pin (NID = 1Fh): ConfigDefault ...263

7.27. Dig1Pin (NID = 20h): WCap ...265
7.27.1. Dig1Pin (NID = 20h): PinCap ...267
7.27.2. Dig1Pin (NID = 20h): ConLst ...268
7.27.3. Dig1Pin (NID = 20h): ConLstEntry0 ...269
7.27.4. Dig1Pin (NID = 20h): PwrState ..269
7.27.5. Dig1Pin (NID = 20h): PinWCntrl ...270
7.27.6. Dig1Pin (NID = 20h): ConfigDefault ...271

7.28. DigBeep (NID = 21h): WCap ...274
7.28.1. DigBeep (NID = 21h): OutAmpCap ..275
7.28.2. DigBeep (NID = 21h): OutAmpLeft ..275
7.28.3. DigBeep (NID = 21h): PwrState ...276
7.28.4. DigBeep (NID = 21h): Gen ...277
7.28.5. DigBeep (NID = 21h): Gain ..277

7.29. AdvancedFunctions (NID = 22h): WCap ..278
7.29.1. AdvancedFunctions (NID = 22h): Cntrl0 ..279

8. PINOUT AND PACKAGING .. 295
8.0.1. 48QFN Pin Table ...299
8.0.2. 48QFN Package Outline and Package Dimensions ..298

8.1. Standard Reflow Profile Data ..299
9. DISCLAIMER ... 300
10. DOCUMENT REVISION HISTORY ... 301

TSI™ CONFIDENTIAL 9 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

LIST OF TABLES

Table 1. Port Functionality ...12
Table 2. Analog Output Port Behavior ...13
Table 3. 48pin Jack Detect ..15
Table 4. SPDIF OUT 0 Behavior ..16
Table 5. SPDIF OUT 1 Behavior ..16
Table 6. Power Management ...19
Table 7. Example channel mapping ...22
Table 9. EAPD Pin Mode Select ..24
Table 10. Control bit descriptions for BTL amplifier and Headphone amplifier enable configurations24
Table 11. BTL Amp Enable Configuration ..24
Table 14. EAPD Analog PC_Beep behavior ..25
Table 15. EAPD Behavior ..25
Table 12. Headphone Amp Enable Configuration ..25
Table 13. Port E Headphone Amp Enable Configuration support by part and mode25
Table 16. Valid Digital Mic Configurations ...28
Table 17. DMIC_CLK and DMIC_0,1 Operation During Power States ..28
Table 18. Electrical Specification: Maximum Ratings ...45
Table 19. Recommended Operating Conditions ..45
Table 20. 92HD91 Analog Performance Characteristics ...46
Table 21. Class-D BTL Amplifier Performance ..50
Table 22. Capless Headphone Supply ..51
Table 23. HD Audio Bus Timing ...51
Table 24. SPDIF Timing ...52
Table 25. Digital Mic timing ..52
Table 26. GPIO Characteristics ...52
Table 27. Pin Configuration Default Settings ...56
Table 28. Command Format for Verb with 4-bit Identifier ..57
Table 29. Command Format for Verb with 12-bit Identifier ..57
Table 30. Solicited Response Format ..57
Table 31. Unsolicited Response Format ..57
Table 32. Widget List ...58
Table 33. 48QFN Pin Description ..296
Table 34. Standard Reflow Profile ...299

TSI™ CONFIDENTIAL 10 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

LIST OF FIGURES

Figure 1. Multi-channel capture ..22
Figure 2. Multi-channel timing diagram ..22
Figure 3. HP EAPD Example to be replaced by single pin for internal amp ..26
Figure 4. EAPD implementation ...27
Figure 5. Single Digital Microphone (data is ported to both left and right channels29
Figure 6. Stereo Digital Microphone Configuration ..30
Figure 7. Quad Digital Microphone Configuration ..31
Figure 8. Analog PC Beep Active ..32
Figure 9. Analog PC Beep Flow chart ..33
Figure 10. Combo Jack ..35
Figure 11. Switching between Normal and Aux Audio Modes ...39
Figure 12. Aux Audio Playback When Nothing Plugged In (or System is not Docked)41
Figure 13. Aux Audio Playback When System Headphones are Plugged In ...42
Figure 14. Aux Audio Playback when the System is Docked and Headphones are Plugged In42
Figure 15. Aux Audio Record when Nothing is Plugged In (or The System is not Docked)42
Figure 16. Aux Audio Record when the System is Docked with the System Microphone Plugged In43
Figure 17. Aux Audio Record when the System is Docked with the Dock Microphone Plugged In43
Figure 18. HD Audio Bus Timing ..51
Figure 19. Functional Block Diagram ...53
Figure 20. Widget Diagram ..54
Figure 21. Port Configurations ...55
Figure 22. 48QFN Pin Assignment ..295
Figure 23. 48QFN Package Diagram ...298

TSI™ CONFIDENTIAL 11 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

1. DESCRIPTION

1.1. Overview

The 92HD91 audio CODEC provides stereo 24- bit, full duplex resolution supporting sample rates up
to 192kHz by the DAC and ADC. SPDIF outputs support sample rates of 192kHz, 96kHz, 88.2kHz,
48kHz, and 44.1kHz. Additional sample rates are supported by the driver software.

An integrated BTL stereo amplifier is ideal for driving 4ohm or 8ohm integrated speakers in mobile
and ultra-mobile computers. For desktop computers or mobile computers using only one speaker,
the BTL output stage may be configured to support a single mono speaker.

The 92HD91 audio CODEC supports a wide range of desktop and laptop configurations. The 2 inde-
pendent SPDIF output interfaces provide connectivity to consumer electronic equipment or to a
home entertainment system. Simultaneous HDMI and SPDIF output is possible. All inputs can be
programmed with 0-30 dB gain in 10 dB steps allowing for line or microphone use of any input.

Port presence detect capabilities allow the CODEC to detect when audio devices are connected to
the CODEC. The fully parametric Internal EQ can be initiated upon headphone jack insertion and
removal for protection of notebook speakers.

The 92HD91 audio CODEC operates with a 3.3V digital supply and a 5V (4.75V allowed when using
external voltage regulator) analog supply. It allows for 1.5V and 3.3V HDA signaling; the correct sig-
nalling level is selected dynamically based on the power supply voltage on the DVDD-IO pin.

The 92HD91 audio CODEC is offered in a 48-pin QFN Environmental (ROHS) package.

1.2. Orderable Part Numbers

 yy = silicon stepping/revision, contact sales for current data.
Add an “8” to the end for tape and reel delivery.

Please note that Industrial Temp is only available on revision WC and forward.

92HD91B1X5NLGXyyX Aux mode

92HD91B2X5NLGXyyX No Aux mode

92HD91B1X5NLGIyyX Aux mode Industrial Temp

92HD91B2X5NLGIyyX No Aux mode Industrial Temp

TSI™ CONFIDENTIAL 12 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

2. DETAILED DESCRIPTION

2.1. Port Functionality

Multi-function (Input/Output) ports allow for the highest possible flexibility. 7 bi-directional ports, 2 are
headphone capable, support a wide variety of consumer desktop and mobile system use models.

• Port A supports
• Headphone Out
• Line Out
• Line Input
• Mic with 0/10/20/30 dB Boost

• Port B supports
• Capless Headphone Out
• Capless Line Out

• Port C
• Line In
• Line Out
• Mic with 0/10/20/30 dB Boost

• Port D supports
• BTL stereo output
• BTL (L+/L-) mono out

• Port E supports
• Line In
• Line Out
• Mic with 0/10/20/30 dB Boost

• Port F supports
• Line In
• Line Out
• Mic with 0/10/20/30 dB Boost

• Mono Out supports
• Line Out

Pins 48-QFN Port Input Output Headphone BTL
Mic Bias
(Vref pin)

Input
boost amp

28/29 A Yes Yes Yes Yes Yes

31/32 B Yes Yes

19/20 C Yes Yes Yes Yes

40/41/43/44 D Yes Yes

15/16 E Yes Yes Yes

17/18 F Yes Yes Yes

25 Mono Out Yes

48 SPDIF_OUT0 Yes

46 DMIC1/SPDIFOUT1/ Yes Yes Yes

4 (CLK=2) DMIC0 Yes Yes

Table 1. Port Functionality

TSI™ CONFIDENTIAL 13 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

2.1.1. Port Characteristics

Universal (Bi-directional) jacks are supported on ports A,C, E, and F. Ports A and B are designed to
drive 32 ohm (nominal) headphones or a 10K (nominal) load. Line Level outputs are intended to
drive an external 10K load (nominal) and an on board shunt resistor of 20-47K (nominal). However,
applications may support load impedances of 5K ohms and above. Input ports are 50K (nominal) at
the pin.

DAC full scale outputs and intended full scale input levels are 1V rms at 5V. Line output ports and
Headphone output ports on the 92HD93 codec may be configured for +3dBV full scale output levels
by using a vendor specific verb.

Output ports are always on to prevent pops/clicks associated with charging and discharging output
coupling capacitors. This maintains proper bias on output coupling caps even in power state D3 as
long as AVDD is available. Unused ports should be left unconnected. When updating existing
designs to use the 92HD93 codec, ensure that there are no conflicts between the output ports on the
92HD93 codec and existing circuitry.

AFG
Power
State

Input
Enable

Output
Enable

Used as output
for DAC/Mixer

Used as output
for analog
PC_Beep

Used as
input for

ADC, mixer
Port Behavior

D0-D2

1 1 Don't care Don't care

Yes Not allowed. Port is active as input.

No
Not allowed. Inactive (Power Down) - Port keeps
output coupling caps charged if port uses caps.

1 0 NA NA Yes Active - Port enabled as input

1 0 NA NA No
Inactive (Power Down) - Port keeps output coupling

caps charged if port uses caps.

0 1
currently used by DAC, mixer,
beep, or is traditional line or

headphone output NA

Active - Port enabled as output

0 1
not currently used by DAC, mixer,
beep and is capless HP/BTL port

Inactive (Power Down)

0 0 NA NA NA
Inactive (Power Down) - Port keeps output coupling

caps charged if port uses caps.

D3

1 1 NA NA Don't care
Not allowed. Inactive (Power Down) - Port keeps
output coupling caps charged if port uses caps.

1 0 NA NA Don't care
Inactive (Power Down) - Port keeps output coupling

caps charged if port uses caps.

0 1
currently used by DAC, mixer,
beep, or is traditional line or

headphone output
Don't care

Low power state. If enabled, Beep will output from
the port

0 1
not currently used by DAC, mixer,
beep and is capless HP/BTL port

Don't care Inactive (Power Down)

0 0 NA NA Don't care
Inactive (Power Down) - Port keeps output coupling

caps charged if port uses caps.

D3cold - -
Inactive (lower power) - Port keeps output coupling

caps charged if port uses caps.

Table 2. Analog Output Port Behavior

TSI™ CONFIDENTIAL 14 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

D4 - -
Inactive (lower power) - Port keeps output coupling

caps charged if port uses caps.

D5 - -
Off - Charge on coupling caps (if used) will not be

maintained.

AFG
Power
State

Input
Enable

Output
Enable

Used as output
for DAC/Mixer

Used as output
for analog
PC_Beep

Used as
input for

ADC, mixer
Port Behavior

Table 2. Analog Output Port Behavior

TSI™ CONFIDENTIAL 15 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

2.1.2. Vref_Out

Ports C, & A support Vref_Out pins for biasing electret cartridge microphones. Settings of 80%
AVDD, 50% AVDD, GND, and Hi-Z are supported. Attempting to program a pin widget control with a
reserved or unsupported value will cause the associated Vref_Out pin to assume a Hi-Z state and
the pin widget control Vref_En field will return a value of ‘000’ (Hi-Z) when read.

2.1.3. Jack Detect

Plugs inserted to a jack on Ports A, B, C & SPDIFOUT0 are detected using SENSE_A. Plugs
inserted to a jack on Ports E,F, DMIC0, & SPDIFOUT1 are detected using SENSE_B. Per
HDA015-B, the detection circuit operates when the CODEC is in D0 - D3 and can also operate if
both the CODEC and Controller are in D3 (no bus clock.) Jack detection requires that all supplies
(analog and digital) are active and stable. When AVDD is not present, the value reported in the pin
widget is invalid.

When the HD Audio bus is in a low power state (reset asserted and clock stopped) the CODEC will
generate a Power State Change Request when a change in port connectivity is sensed and then
generate an unsolicited response after the HD Audio link has been brought out of a low power state
and the device has been enumerated. Per HDA015-B, this will take less than 10mS.

The following table summarizes the proper resistor tolerances for different analog supply voltages..

See reference design for more information on Jack Detect implementation.

2.1.4. SPDIF Output

Both SPDIF Outputs can operate at 44.1kHz, 48kHz, 88.2kHz, 96kHz and 192KHz as defined in the
Intel High Definition Audio Specification with resolutions up to 24 bits. This insures compatibility with
all consumer audio gear and allows for convenient integration into home theater systems and media
center PCs.

The two SPDIF output converters can not be aligned in phase with the DACs. Even when attached
to the same stream, the two SPDIF output converters may be misaligned with respect to their frame
boundaries.

AVdd Nominal
Voltage (+/- 5%)

Resistor Tolerance
Pull-Up

Resistor Tolerance
SENSE_A/B

4.75V 1% 1%

Resistor SENSE_A SENSE_B

39.2K PORT A (HP0) PORT E

20.0K PORT B (HP1) PORT F

10.0K PORT C DMIC0

5.11K SPDIFOUT0
SPDIFOUT1

(DMIC1)

2.49K Pull-up to AVDD Pull-up to AVDD

Table 3. 48pin Jack Detect

TSI™ CONFIDENTIAL 16 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Per the HDA015-B , the SPDIF outputs support the ability to provide clocking information even when
no stream is selected for the converter, or when in a low power state. Also, the SPDIF output ports
support port presence detect.

SPDIF Outputs are outlined in tables below.

AFG Power
State

RESET#
Output
Enable

Converter
Dig

Enable

Stream
ID

Keep
Alive
Enab

le

Pin Behavior

D0-D3 Asserted (Low) - - - -
Hi-Z (internal pull-down enabled) immediately after
power on, otherwise the previous state is retained.

D0

De-Asserted (High) Disabled - - - Hi-Z (internal pull-down enabled)

De-Asserted (High) Enabled Disabled - - Active - Pin drives 0 (internal pull-down NA)

De-Asserted (High) Enabled Enabled 0 -
Active - Pin drives SPDIF-format, but data is zeroes
(internal pull-down NA)

De-Asserted (High) Enabled Enabled 1-15 -
Active - Pin drives SPDIFOut0 data (internal pull-down
NA)

D1-D2

De-Asserted (High) Disabled - - - Hi-Z (internal pull-down enabled)

De-Asserted (High) Enabled

- - 0 Active - Pin drives 0 (internal pull-down NA)

Enabled - 1
Active - Pin drives SPDIF-format, but data is zeroes
(internal pull-down NA)

D3 De-Asserted (High)

- - - 0 Hi-Z (internal pull-down enabled)

Disabled - - 1 Hi-Z (internal pull-down enabled)

Enabled Enabled - 1
Active - Pin drives SPDIF-format, but data is zeroes
(internal pull-down NA)

D3cold - - - - - Hi-Z (internal pull-down enabled)

D4 - - - - - Hi-Z (port off)

D5 - - - - - Hi-Z (port off)

Table 4. SPDIF OUT 0 Behavior

AFG
Power
State

RESET#
GPIO0
Enable

Input
Enable

Output
Enable

Convert
er Dig

En

Strea
m ID

Keep
Alive
En

Pin Behavior

D0-D3 Asserted (Low) - - - - - -
Hi-Z (internal pull-down enabled)
immediately after power on, otherwise
the previous state is retained.

D0-D3
De-Asserted
(High)

Enabled - - - - -
Active - Pin reflects GPIO0 configuration
(internal pull-down enabled)

D0-D3
De-Asserted
(High)

Disabled Enabled Disabled - - -
Pin functions as digital mic input
(internal pull-down enabled)

Table 5. SPDIF OUT 1 Behavior

TSI™ CONFIDENTIAL 17 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

2.2. Mono Output

The Mono Out port source selection, power state, and mute characteristics are all independently
controlled by the mono output port controls. EQ does not apply to this path. An internal 2nd order
band-pass filter is provided to restrict the output frequencies when using mono out to drive an exter-
nal amplified sub-woofer.

The following sources are available for the Mono Out pin:

• DAC0 Output: When selected (by using the port connection list), the DAC0 left and right outputs
are summed together.

• DAC1 Output: When selected (by using the port connection list), the DAC1 left and right outputs
are summed together.

• Mixer Output: When selected (by using the port connection list), the mixer left and right outputs
are summed together.

The stereo inputs are scaled by -6dB and then summed to provide an output that is the average of
the two inputs. The full scale output at mono out is designed to be about 0dBV. It is not possible to
adjust to a +3dBV output level.

D0
De-Asserted
(High)

Disabled

Disabled Disabled - - - Hi-Z (internal pull-down enabled)

- Enabled

Disabled - -
Active - Pin drives 0 (internal pull-down
NA)

Enabled

0 -
Active - Pin drives SPDIF-format, but
data is zeroes (internal pull-down NA)

1-15 -
Active - Pin drives SPDIFOut1 data
(internal pull-down NA)

D1-D2
De-Asserted
(High)

Disabled Disabled

Disabled - - - Hi-Z (internal pull-down enabled)

Enabled

Disabled - -
Active - Pin drives 0 (internal pull-down
NA)

Enabled

- 0
Active - Pin drives 0 (internal pull-down
NA)

- 1
Active - Pin drives SPDIF-format, but
data is zeroes (internal pull-down NA)

D3
De-Asserted
(High)

Disabled Disabled

Disabled - - - Hi-Z (internal pull-down enabled)

Enabled

Disabled - - Hi-Z (internal pull-down enabled)

Enabled

- 0 Hi-Z (internal pull-down enabled)

- 1
Active - Pin drives SPDIF-format, but
data is zeroes (internal pull-down NA)

D3cold - Disabled Disabled - - - - Hi-Z (internal pull-down enabled)

D4 - - - - - - - Hi-Z (port off)

D5 - - - - - - - Hi-Z (port off)

AFG
Power
State

RESET#
GPIO0
Enable

Input
Enable

Output
Enable

Convert
er Dig

En

Strea
m ID

Keep
Alive
En

Pin Behavior

Table 5. SPDIF OUT 1 Behavior

TSI™ CONFIDENTIAL 18 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

2.3. Mono output Band-Pass Filter

For many applications, the primary speakers are incapable of reproducing low frequency audio.
Therefore it is desirable to implement a woofer or sub-woofer speaker. The mono output is ideal for
this task.

However, the frequency response should be restricted to prevent interference with the primary
speakers. Typically an external filter, known as a cross-over filter, is used. The mono processing
path includes a band-pass filter with programmable high and low cut-off frequencies to eliminate the
need for an external filter.

2.3.1. Filter Description

The band-pass filter is derived from the common biquadratic filter and provides a 12dB/octave
roll-off. The filter may be programmed for a -3dB lower band edge of: 63Hz, 80Hz, 100Hz, 120Hz,
150Hz, 200Hz, 315Hz, or 400Hz. The filter may be programmed for a -3dB upper band edge of:
150Hz, 200Hz, 250Hz, 315Hz, 400Hz, 500Hz, 630Hz, or 800Hz.

The band-pass filter is enabled by default with a cut-off frequencies at 120Hz and 250Hz. The filter
may be bypassed using the associated verb (processing state verb).

The Analog PC_Beep input is not affected by the band-pass filter.

2.4. Mixer

The mixer supports independent gain (-34.5 to +12dB in 1.5dB steps) on each input as well as inde-
pendent mutes on each input. The following inputs are available:

• Port A

• Port C

• Port E

• Port F

• DAC 0

• DAC 1

2.5. ADC Multiplexers

The codec implements 2 ADC input multiplexers. These multiplexers incorporate the ADC record
gain function :(-16 to +30dB gain in 1dB steps) as an output amp and allow a preselection of one of
below possible inputs:

• Port A

• Port C

• Port E

• Port F

• Mixer Output

• DMIC 0

• DMIC 1

TSI™ CONFIDENTIAL 19 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

2.6. Power Management

The HD Audio specification defines power states, power state widgets, and power state verbs.
Power management is implemented at several levels. The Audio Function Group (AFG) , all con-
verter widgets, and all pin complexes support the power state verb F05/705. Converter widgets are
active in D0 and inactive in D1-D3.

The following table describes what functionality is active in each power state.

The D3-default state is available for HD Audio compliance. The programmable values, exposed via
vendor-specific settings, are under TSI Device Driver control for further power reduction. The analog
mixer, line and headphone amps, port presence detect, and internal references may be disabled
using vendor specific verbs. Use of these vendor specific verbs will cause pops.

Function D0 D11

1. No DAC or ADC streams are active. Analog mixing and loop thru are supported.

D2 D3 D3cold
Vendor

Specific D4
Vendor

SpecificD5

SPDIF Outputs On On On (idle) On (idle)5 Off Off Off

Digital Microphone inputs On Off Off Off Off Off Off

DAC On Off Off Off Off Off Off

D2S On Off Off Off Off Off Off

ADC On Off Off Off Off Off Off

ADC Volume Control On Off Off Off Off Off Off

Ref ADC On Off Off Off Off Off Off

Analog Clocks On Off Off Off Off Off Off

GPIO pins On On On On5 On On Off

VrefOut Pins On On Off Off Off Off Off

Input Boost On On Off Off Off Off Off

Analog mixer On On Off Off Off Off Off

Mixer Volumes On On Off Off Off Off Off

Analog PC_Beep On On On On Off Off Off

Digital PC_Beep On On On On5 Off Off Off

Lo/HP Amps On On On Low Drive2

2. VAG is kept active when ports are disabled or in D3/D3cold/D4. PC_Beep is supported in D3 but may be attenuated and
distorted depending on load impedance. The codec will shut down the capless headphone amplifiers and BTL amplifier in
D3 and below. In D3, Hendrix/Kaveri will turn on the BTL and Capless amplifiers if activity is detected on the PC_BEEP
input and analog PC_Beep is enabled.

Low Drive2 Low Drive2 Off

Cap-less HP Amps On On On Low Drive2 Low Drive2 Low Drive2 Off

BTL Amp On On On Low Drive2 Off Off Off

VAG amp On On On Low Drive3

3. VAG is always ramped up and down gradually, except in the case of a sudden power removal. VAG is active in D2/D3 but
in a low power state.

Low Drive Low Drive Off

Port Sense On On On On4

4. Both AVDD and DVDD must be available for Port Sense to operate.

Off Off Off

Reference Bias generator On On On On On On Off

Reference Bandgap core On On On On On On Off

HD Audio-Link On On On On5

5. Not active if BITCLK is not running (Controller in D3), but can signal power state change request (PME)

Limited Off Off

Table 6. Power Management

TSI™ CONFIDENTIAL 20 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

The default power state for the Audio Function Group after reset is D3.

2.7. AFG D0

The AFG D0 state is the active state for the device. All functions are active if their power state (if they
support power management at their node level) has been set to D0.

2.8. AFG D1

D1 is a lower power mode where all converter widgets are disabled. Analog mixer and port functions
are active. The part will resume from theD1 to theD0 state within 1 mS.

2.9. AFG D2

The D2 state further reduces power by disabling the mixer and port functions. The port amplifiers
and internal references remain active to keep port coupling caps charged and the system ready for a
quick resume to either the D1 or D0 state. The part will resume from the D2 state to the D0 state
within 2mS.

2.10. AFG D3

The D3-default state is available for HD Audio compliance. All converters are shut down. Port ampli-
fiers and references are active but in a low power state to prevent pops. Resume times may be lon-
ger than those from D2, but still less than 10mS to meet Intel low power goals. The default power
state for the Audio Function Group after power is applied is D3.

While in AFG D3, the HD Audio controller may be in a D0 state (HD Audio bus active) or in a D3
state (HD Audio bus held in reset with no Bit_Clk, SData_Out, or Sync activity.) The expected behav-
ior is as follows (see the HDA015-B section for more information):

2.10.1. AFG D3cold

The D3cold power state is the lowest power state available that does not use vendor specific verbs.
While in D3cold, the CODEC will still respond to bus requests to revert to a higher power state (dou-
ble AFG reset, link reset). However, audio processing, port presence detect, and other functions are
disabled. Per the HD Audio bus HDA015-B, the D3cold state is intended to be used just prior to
removing power to the CODEC. Typically, power will be removed within 200mS. However, the codec
may exit from the D3cold state by generating 2, back-to-back, AFG reset events. Resume time from
D3cold is less than 200mS.

2.11. Vendor Specific Function Group Power States D4/D5

The codec introduces vendor specific power states. A vendor defined verb is added to the Audio
Function Group that combines multiple vendor specific power control bits into logical power states
for use by the audio driver. The 2 states defined offer lower power than the 5 existing states defined
in the HD Audio specification and HDA015-B. The Vendor Specific D4 state provides lower digital
power consumption relative to D3cold by disabling HD Audio link responses. Vendor specific D5 fur-

Function HDA Bus active HDA Bus stopped

Port Presence Detect state change Unsolicited Response Wake Event followed by an unsolicited response

GPIO state change Unsolicited Response Wake Event followed by an unsolicited response

TSI™ CONFIDENTIAL 21 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

ther reduces power consumption on the digital supply by turning off GPIO drivers, and reduces ana-
log power consumption by turning off all analog circuitry except for reset circuits.

States D4/D5 are not entered until D3cold has been requested so are actually D3cold options rather
than true, independent, power states. Software can pre-program the D4 or D5 state as a re-definition
of how the part will behave when the D3cold power state is requested or software may enter D3cold,
then set the D4 or D5 before performing the power state get command. The preferred method is to
request D3cold, then select D4 or D5 as desired.This will reduce the severity of pops encountered
when entering D4 or D5.

Both power states require a link reset or removal of DVDD to exit.

The CODEC may pop when using these verbs and transition times to an active state (D1 or D0 for
example) may take several seconds.

2.12. Low-voltage HDA Signaling

The codec is compatible with either 1.5V or 3.3V HDA bus signaling; in the 48QFN package the volt-
age selection is done dynamically based on the input voltage of DVDD_IO.

DVDD_IO is currently not a logic configuration pin, but rather provides the digital power supply to be
used for the HDA bus signals.

When in 1.5V mode, the codec can correctly decode BITCLK, SYNC, RESET# and SDO as they
operate at 1.5V; additionally it will drive SDI and SDO at 1.5V. None of the GPIOs are affected, as
they always function at their nominal voltage (DVDD or AVDD).

2.13. Multi-channel capture

The capability to assign multiple “ADC Converters” to the same stream is supported to meet the
microphone array requirements of Vista and future operating systems. Single converter streams are
still supported this is done by assigning unique non zero Stream IDs to each converter. All capture
devices (ADCs 0 and 1) may be used to create a multi-channel input stream. There are no restric-
tions regarding digital microphones.

The ADC Converters can be associated with a single stream as long the sample rate and the bits per
sample are the same. The assignment of converter to channel is done using the “CnvtrID” widget
and is restricted to even values. The ADC converters will always put out a stereo sample and there-
fore require 2 channels per converter.

The stream will not be generated unless all entries for the targeted converters are set identically, and
the total number of assigned converter channels matches the value in the NmbrChan field. These
are listed the “Multi-Converter Stream Critical Entries.” table.

An example of a 4 Channel Steam with ADC0 supplying channels 0&1 and ADC1 supplying chan-
nels 2 & 3 is shown below. A 4 Channel stream can be created by assigning the same non-zero
stream id “Strm= N” to both ADC0 and ADC1. The sample rates must be set the same and the num-
ber of channels must be set to 4 channels “NmbrChan = 0011”.

TSI™ CONFIDENTIAL 22 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Figure 1. Multi-channel capture

The following figure describes the bus waveform for a 24-bit, 48KHz capture stream with ID set to 1.

Figure 2. Multi-channel timing diagram

ADC1 CnvtrID (NID = 0x08)

[3:0] Ch = 2
ADC0 CnvtrID (NID = 0x07)

[3:0] Ch=0

Table 7. Example channel mapping

ADC[1:0] Cnvtr Bit Number Sub Field Name Description

[15] StrmType Stream Type (TYPE):

0: PCM

1: Non-PCM (not supported)
[14] FrmtSmplRate Sample Base Rate

0= 48kHz
1=44.1KHz

[13:11] SmplRateMultp Sample Base Rate Multiple
000=48kHz/44.1kHz or less
001= x2
010= x3 (not supported)
011= x4 192kHz only, 176.4 not supported
100-111= Reserved

Table 8: Mult-channel

Stream ID
Data

Length
ADC0

Left Channel
ADC0

Right Channel
ADC1

Left Channel
ADC1

 Right Channel

Stream ID
Data

Length
ADC1

Left Channel
ADC1

Right Channel
ADC0

Left Channel
ADC0

 Right Channel

ADC0.CnvrtID.Channel = 0

ADC1.CnvrtID.Channel = 2

ADC0.CnvrtID.Channel = 2

ADC1.CnvrtID.Channel = 0

0 0 0SDI

BITCLK

1 0 0 1 1 0 0

STREAM ID DATA LENGTH

STREAM TAG

ADC0
L23

ADC0
L0

ADC0
R23

ADC0
R0

ADC1
L23

ADC1
L0

ADC1
R23

ADC1
R0

LEFT LEFTRIGHT RIGHT

ADC0 ADC1

DATA BLOCK

TSI™ CONFIDENTIAL 23 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

2.14. EAPD

The EAPD pin (pin 47) is a dedicated, bi-directional control pin. Although named External Amplifier
Power Down (EAPD) by the HD Audio specification, this pin operates as an external amplifier power
up signal. The EAPD value is reflected on the EAPD pin; a 1 causes the external amplifier to power
up (equivalent to D0), and a 0 causes it to power down (equivalent to D3.) When the EAPD value =
1, the EAPD pin must be placed in a state appropriate to the current power state of the associated
Pin Widget even though the EAPD value (in the register) may remain 1. The default state of this pin
is 0 (driving low.) The pin defaults to an open-drain configuration (an external pull-up is recom-
mended.)

Per the HD Audio specification and HDA015-B, multiple ports may control EAPD. The EAPD pin
assumes the highest power state of all the the EAPD bits in all of the pin complexes. The default
value of EAPD is 1 (powered on), but the FG power state will override and the pin will be low. A port
will request External Amp Power Up when its power state is active (FG and pin widget power state is
D1 or D0) or (Analog PC_Beep is enabled and port is enabled as an output) and the port’s EAPD bit
is set to 1. The state of the EAPD pin (unless configured as an input or held low by an external circuit
when configured as an open drain output) will be the logical OR of the external amp power up
requests from all ports.

[10:8] SmplRateDiv Sample Base Rate Divisor
000= Divide by 1
001= Divide by 2 (not supported)
010= Divide by 3 (not supported)
011= Divide by 4 (not supported)
100= Divide by 5 (not supported)
101= Divide by 6 (not supported)
110= Divide by 7 (not supported)
111= Divide by 8 (not supported)

[6:4] BitsPerSmpl Bits per Sample
000= 8 bits (not supported)
001= 16 bits
010= 20 bits
011= 24 bits
100-111= Reserved

[3:0] NmbrChan Number of Channels
Number of channels for this stream in each “sample
block” of the “packets” in each “frame” on the link.
0000=1 channel (not supported)
0001 = 2 channels
 …
1111= 16 channels.

[7:4] Strm Software-programmable integer representing link
stream ID used by the converter widget. By conven-
tion stream 0 is reserved as unused.

[3:0] Ch Integer representing lowest channel used by con-
verter.
0 and 2 are valid Entries
If assigned to the same stream, one ADC must be
assigned a value of 0 and the other ADC assigned a
value of 2.

Table 8: Mult-channel

TSI™ CONFIDENTIAL 24 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

By default, the EAPD pin also functions as the Mute#/ShutDown# input for the internal BTL amplifier.
In this mode, a low value at the pin (either due to internal EAPD being 0, or to an external entity forc-
ing the pin low) will cause the internal BTL amplifier to mute or enter a low power state depending on
the amplifier configuration. (See below)

Vendor specific verbs are available to configure this pin. These verbs retain their values across link
and single function group resets but are set to their default values by a power on reset:

MODE1 MODE0 EAPD Pin Function Description

0 0 Open Drain I/O Value at pin is wired-AND of EAPD bit and external signal.(default)

0 1 CMOS Output Value of EAPD bit in pin widget is forced at pin

1 0 CMOS Input External signal controls internal amps. EAPD bit in pin widget ignored

1 1 CMOS Input External signal controls internal amps. EAPD bit in pin widget ignored

Table 9. EAPD Pin Mode Select

Control Flag Description

EAPD PIN MODE 1:0 Defines if EAPD pin is used as input, output, or bi-directional port (Open Drain)

BTL/HP SD 0 = Amp controlled by EAPD pin only (default) / 1 = Amp controlled by power state (pin and FG) only

BTL/HP SD MODE
0 = Amp will mute when disabled. / 1 = Amp will shut down (enter a low power state) when disabled (default
for YA forward)

BTL/HP SD INV
0 = AMP will power down (or mute) when EAPD pin is low (default) / 1 = Amp will power down (or mute)
when EAPD pin is high.

Table 10. Control bit descriptions for BTL amplifier and Headphone amplifier enable configurations

BTL SD BTL SD
MODE

BTL SD INV EAPD Pin
State

BTL Amp State

0 0 0 0 Amplifier is mute (default1)

1. EAPD bit is set to one by default but the EAPD state is 0 after power-on reset because the function group is not in D0. The
state after a single or double function group reset will be compliant with HDA015-B.

0 0 0 1 Amplifier is active

0 0 1 0 Amplifier is active

0 0 1 1 Amplifier is mute

0 1 0 0 Amplifier is in a low power state

0 1 0 1 Amplifier is active

0 1 1 0 Amplifier is active

0 1 1 1 Amplifier is in a low power state

1 0 NA NA Amplifier follows pin/function group power state and will mute when disabled

1 1 NA NA
Amplifier follows pin/function group power state and will enter a low power

state when disabled

Table 11. BTL Amp Enable Configuration

TSI™ CONFIDENTIAL 25 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

HP SD HP SD
MODE

HP SD INV EAPD Pin
State

Headphone Amp State

0 0 0 0 Amplifier is mute (default1)

0 0 0 1 Amplifier is active

0 0 1 0 Amplifier is active

0 0 1 1 Amplifier is mute

0 1 0 0 Amplifier is in a low power state

0 1 0 1 Amplifier is active

0 1 1 0 Amplifier is active

0 1 1 1 Amplifier is in a low power state

1 0 NA NA Amplifier follows pin/function group power state and will mute when disabled

1 1 NA NA
Amplifier follows pin/function group power state and will enter a low power

state when disabled

Table 12. Headphone Amp Enable Configuration

1. EAPD bit is set to one by default but the EAPD state is 0 after power-on reset because the function group is not in D0. The
state after a single or double function group reset will be compliant with HDA015-B.

Port E Headphone Amp Enable Configuration Bits Normal Mode Aux Mode

SD (EAPD Pin or power setting) Not supported1

SD INV Not supported1 supported2

SD MODE (power down or mute) Not supported1

Table 13. Port E Headphone Amp Enable Configuration support by part and mode

1. Port E not headphone capable on the 92HD94

2. Port E is typically connected to the dock headphone port. In Aux mode, EAPD will mute the record path on the 92HD94.

Analog
BEEP

enabled

EAPD Pin value1

1. When pin is enabled as Open Drain or CMOS output.

Description

0
Forced to low when in D2

or D3
Follows description in HD Audio spec. External amplifier is shut down when pin or function

group power state is D2 or D3 independent of value in EAPD bit.

1
Forced low in D2 or D3

unless port is enabled as
output

Power state is ignored if port is enabled as output and port EAPD=1 to allow PC_Beep
support in D2 and D3

Table 14. EAPD Analog PC_Beep behavior

AFG
Power
State

RESET#
Analog

PC_BEEP
Port Power

State
Pin Behavior

D0-D3 Asserted (Low) - -
Active low immediately after power on, otherwise the previous

state is retained across FG and link reset events

D0 De-Asserted (High) - - Active - Pin reflects EAPD bit unless held low by external source.

D1 De-Asserted (High) - D0-D1 Active - Pin reflects EAPD bit unless held low by external source.

D2 De-Asserted (High) Disabled D0-D2 Pin forced low to disable external amp

Table 15. EAPD Behavior

TSI™ CONFIDENTIAL 26 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Figure 3. HP EAPD Example to be replaced by single pin for internal amp

D2 De-Asserted (High) Enabled D0-D2
Active - EAPD Pin high if any port EAPD bit =1 and that port also

enabled as output.

D3 De-Asserted (High) Disabled D0-D3 Pin forced low to disable external amp

D3 De-Asserted (High) Enabled D0-D3
Active - EAPD Pin high if any port EAPD bit=1 and that port also

enabled as output.

D3cold De-Asserted (High) - - Pin forced low to disable external amp

D4 De-Asserted (High) - - Pin forced low to disable external amp

D5 De-Asserted (High) - - Pin Hi-Z (off)

AFG
Power
State

RESET#
Analog

PC_BEEP
Port Power

State
Pin Behavior

Table 15. EAPD Behavior

MUTE +
UP/DOWN
BUTTONS

KBC CODEC

SPKR AMP

SCAN
CODES

OS

A_SD

A_EAPD

SPKR_EN#

GPIO_1

SYNC FROM AUDIO GUI TO KBC

SYNC FROM KBC TO OS

(MUTE LED ON
SAME BOARD)

HP AUDIO CONTROL BLOCK DIAGRAM

TSI™ CONFIDENTIAL 27 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Figure 4. EAPD implementation

2.15. Digital Microphone Support

The digital microphone interface permits connection of a digital microphone(s) to the CODEC via the
DMIC0, DMIC1, and DMIC_CLK 3-pin interface. The DMIC0 and DMIC1 signals are inputs that carry
individual channels of digital microphone data to the ADC. In the event that a single microphone is
used, the data is ported to both ADC channels. This mode is selected using a vendor specific verb
and the left time slot is copied to the ADC left and right inputs.

The DMIC_CLK output is controllable from 4.704Mhz, 3.528Mhz, 2.352Mhz, 1.176Mhz and is syn-
chronous to the internal master clock. The default frequency is 2.352Mhz.

The two DMIC data inputs are reported as two stereo input pin widgets that incorporate a boost
amplifier. The pin widgets are shown connected to the ADCs through the same multiplexors as the
analog ports. Although the internal implementation is different between the analog ports and the dig-
ital microphones, the functionality is the same. In most cases, the default values for the DMIC clock
rate and data sample phase will be appropriate and an audio driver will be able to configure and use
the digital microphones exactly like an analog microphone.

To conserve power, the analog portion of the ADC will be turned off if the D-mic input is selected.
When switching from the digital microphone to an analog input to the ADC, the analog portion of the
ADC will be brought back to a full power state and allowed to stabilize before switching from the dig-
ital microphone to the analog input. This should take less than 10mS.

DMIC pin widgets support port presence detect directly using SENSE-B input.

SMU MUTE OTHER

External
Power Amp

SD#

Internal BTL
Amp

EAPD PIN
Control

SD/Mute

CODEC

VDD

EAPD

SD/Mute

Internal
Headphone

Amp

TSI™ CONFIDENTIAL 28 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

The codec supports the following digital microphone configurations:

Digital
Mics

Data Sample
ADC

Conn.
Notes

0 N/A N/A No Digital Microphones

1 Single Edge 0, or 1

Available on either DMIC_0 or DMIC_1
When using a microphone that supports multiplexed operation (2-mics can share a

common data line), configure the microphone for “Left” and select mono operation using
the vendor specific verb.

“Left” D-mic data is used for ADC left and right channels.

2
Double Edge on

either DMIC_0 or 1
0, or 1

Available on either DMIC_0 or DMIC_1, External logic required to support sampling on a
single Digital Mic pin channel on rising edge and second Digital Mic right channel on
falling edge of DMIC_CLK for those digital microphones that don’t support alternative

clock edge (multiplexed output) capability.

3

Double Edge on
one DMIC pin and
Single Edge on the
second DMIC pin.

0, or 1

Requires both DMIC_0 and DMIC_1, External logic required to support sampling on a
single Digital Mic pin channel on rising edge and second Digital Mic right channel on
falling edge of DMIC_CLK for those digital microphones that don’t support alternative
clock edge (multiplexed output) capability. Two ADC units are required to support this

configuration

4 Double Edge 0, or 1

Connected to DMIC_0 and DMIC_1, External logic required to support sampling on a
single Digital Mic pin channel on rising edge and second Digital Mic right channel on
falling edge of DMIC_CLK for those digital microphones that don’t support alternative

clock edge capability. Two ADC units are required to support this configuration

Table 16. Valid Digital Mic Configurations

Power State
DMIC Widget

Enabled?
DMIC_CLK

Output
DMIC_0,1 Notes

D0 Yes Clock Capable Input Capable
DMIC_CLK Output is Enabled when either DMIC_0 or DMIC_1

Input Widget is Enabled. Otherwise, the DMIC_CLK remains Low

D1-D3 Yes Clock Disabled Input Disabled DMIC_CLK is HIGH-Z with Weak Pull-down

D0-D3 No Clock Disabled Input Disabled DMIC_CLK is HIGH-Z with Weak Pull-down

D4 - Clock Disabled Input Disabled DMIC_CLK is HIGH-Z with Weak Pull-down

D5 - Clock Disabled Input Disabled DMIC_CLK is HIGH-Z with Weak Pull-down

Table 17. DMIC_CLK and DMIC_0,1 Operation During Power States

TSI™ CONFIDENTIAL 29 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Figure 5. Single Digital Microphone (data is ported to both left and right channels

DMIC_0
Or

DMIC_1

DMIC_CLK

Right
Channel

Left
Channel

Valid Data Valid Data Valid Data

DMIC_0
OR

DMIC_1

DMIC_CLK

Single Line In

Pin On-Chip
Multiplexer

Pin

Digital
Microphone

On-ChipOff-Chip

M
U

X

Stereo Channels
Output

STEREO
ADC0 or 1

PCM

DMIC_0
Or

DMIC_1

DMIC_CLK

Left & Right
Channel

Valid DataValid Data Valid Data Valid Data

Single “Left” Microphone, DMIC input set to mono input mode.

Single Microphone not supporting multiplexed output.

TSI™ CONFIDENTIAL 30 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Figure 6. Stereo Digital Microphone Configuration

Note: Some Digital Microphone Implementations support data on either edge, therefore, the
external mux may not be required.

DMIC_0
Or

DMIC_1

DMIC_CLK

Right
Channel

Left
Channel

Valid
Data R

Valid
Data L

Valid
Data R

Valid
Data L

Valid
Data R

Digital
Microphones

DMIC_CLK

M
U

X

Stereo Channels
Output

Pin

Pin

External
Multiplexer

On-Chip
Multiplexer

On-ChipOff-Chip

STEREO
ADC0 or 1

PCM

M
U

X

DMIC_0
Or

DMIC_1

TSI™ CONFIDENTIAL 31 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Figure 7. Quad Digital Microphone Configuration

Note: Some Digital Microphone Implementations support data on either edge, in this case the
external multiplexer is not required.

2.16. Analog PC-Beep

The codec supports automatic routing of the PC_Beep pin to Port A, Port B, and Port D outputs
when the HD-Link is in reset.

When the link is active (not held in reset) Analog PC-Beep may be enabled manually. Analog
PC_Beep is mixed at the port and only ports enabled as outputs will pass PC_Beep.

DMIC_1

DMIC_CLK

DMIC_0

Right
Channel

Left
Channel

Valid
Data R1

Valid
Data L1

Valid
Data R1

Valid
Data L1

Valid
Data R1

Valid
Data R0

Valid
Data L0

Valid
Data R0

Valid
Data L0

Valid
Data R0

Right
Channel

Left
Channel

M
U

X

Stereo Channels
Output For

DMIC_0 L&R

On-Chip
Multiplexer

STEREO
ADC0
PCM

M
U

X

Stereo Channels
Output For

DMIC_1 L&R

On-Chip
Multiplexer

STEREO
ADC1
PCM

Digital
Microphones

DMIC_CLK

Pin

Pin

External
Multiplexer

M
U

X

DMIC_0

On-ChipOff-Chip

Digital
Microphones

Pin

External
Multiplexer

M
U

X

DMIC_1

TSI™ CONFIDENTIAL 32 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Beep activity monitoring is provided when the analog beep path is enabled and the CODEC or ampli-
fier is in a low power state (D3).

The Analog PC Beep input is sampled for 500us every 1ms. If the beep input is high or low
(>200mVpp) for at least 37% of that time, it is considered active. If it is active for less than 7.5% of
that time, it is possibly inactive. If no activity is detected for 64ms (128ms, 256ms and 512ms also
selectable for the idle threshold), then beep is considered inactive.

Figure 8. Analog PC Beep Active

Phase 1: analog beep auto-routing phase in the period after application of DVDD, before the first ris-
ing edge of link reset.

Once Analog PCbeep is detected(BEEP_PRESENCE=1) after 64ms delays (after POR (power on
reset)), the Amplifier will be turned on(port_pwd=0, port_output_en=1, there is a timing between
these two signals) and analog_beep_en=1. If BEEP_PRESENCE=0 for longer than the threshold
time, the amplifiers will be turned off to save power and prevent unwanted system noise from being
heard.

Phase 2: When not in phase 1

 A. If analog beep function is disabled by driver.

 Analog beep auto-detect will also be disabled.

 B. If analog beep function is enabled by driver.

Once analog PCbeep is detected(BEEP_PRESENCE=1), analog pc_beep will be enabled

If in D0-D2, enabled simply means muting or un-muting beep to avoid hearing system noise on the
beep input pin but it is acceptable to turn off port amplifiers if not currently used by DACs, mixer, or
beep to save power.

If in D3, enabled means that the necessary amplifiers are turned on so that the beep signal may be
heard on all ports configured as outputs (see analog pc-beep description section above)

All needed amplifiers are enabled until BEEP_PRESENCE=0 for longer than the idle threshold

A flow chart of Analog PC Beep is below.

TSI™ CONFIDENTIAL 33 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Figure 9. Analog PC Beep Flow chart

2.17. Digital PC-Beep

This block uses an 8-bit divider value to generate the PC beep from the 48kHz HD Audio Sync
pulse. The digital PC_Beep block generates the beep tone on all Pin Complexes that are currently
configured as outputs. The HD Audio spec states that the beep tone frequency = (48kHz HD Audio

POR

Wait
64mS

Activity on Pin?

Link Reset
Active?

Turn on
Amplifiers / Enable

Beep Path
Activity on Pin?

NO
Analog

PC_Beep
Enabled?

YESYES

YES YES

Activity on Pin?

Inactivity over
threshold?

Disable Beep
Path / Turn off

Amplifiers

NO

YES

NO

NO

NO

IDLE

NO

NO

TSI™ CONFIDENTIAL 34 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

SYNC rate) / (4*Divider), producing tones from 47 Hz to 12 kHz (logarithmic scale). Other audio
sources are disabled when digital PC_Beep is active.

It should be noted that digital PC Beep is disabled if the divider = 00h.

PC-Beep may be attenuated and distorted when the CODEC is in D3 depending on the load imped-
ance seen by the output amplifier since all ports are in a low power state while in D3. Load imped-
ances of 10K or larger can support full scale outputs but lower impedance loads will distort unless
the output amplitude is reduced. Digital PC_Beep requires a clock to operate and the CODEC will
prevent the system from stopping the bus clock while in D3 by setting the Clock_Stop_OK bit to 0 to
indicate that the part requires a clock.

2.18. Headphone Drivers

The codec implements both traditional and cap-less headphone outputs. The Microsoft Windows
Logo Program allows up to the equivalent of 100ohms in series. However, an output level of +3dBV
at the pin is required to support 300mV at the jack with a 32ohm load and 1V with a 320 ohm load.
Microsoft allows device and system manufactures to limit output voltages to address EU safety
requirements. (WLP 3.09 - please refer to the latest Windows Logo Program requirements from
Microsoft.) The codec does not support power limiting.

Headphone performance will degrade if more than one port is driving a 32 ohm load.

2.19. BTL Amplifier

An integrated class-D stereo BTL amplifier is provided to directly drive 4 ohm speakers (2W @
4.75V) or 8 ohm speakers (1W @ 4.75V). No external filter is needed for cable runs of 18” or less.
An internal DC blocking filter prevents distortion when the audio source has DC content, and pre-
vents unintentional power consumption when pausing audio playback. The amplifier may be con-
trolled using the EAPD pin (see EAPD section.)

Using a vendor specific verb, the BTL amplifier may be configured to support a mono speaker con-
nected to the L +/- pins. In this mode, the Left and Right audio is mixed and sent to the left output
only. The right channel is turned off to conserve power.

Maximum gain for the BTL amplifier is programmable. The following 4 gain settings relative to a
nominal line output are desired: +6.5dB, +9.5dB, +14.5dB, +16.5dB. Absolute gain may vary and the
suggested accuracy is +/-1.5dB.

This gain is exposed in a vendor specific widget and is intended to mimic the pin programmable gain
implemented in discrete BTL amplifiers commonly used in notebook computers.

The BTL amplifier includes thermal management circuitry. When the CODEC reaches a temperature
of about 140 degrees, the output amplitude of the BTL amp is gradually lowered until the tempera-
ture falls below 140. All other functions will remain active if the BTL amplifier is shut down due to die
temperature.

2.20. BTL Amplifier High-Pass Filter

For mobile applications, speakers are often incapable of reproducing low frequency audio and
unable to handle the maximum output power of the BTL amplifier. A high-pass filter is implemented
in the BTL output path to reduce the amount of low frequency energy reaching speakers attached to
the BTL amplifier. This can prevent speaker failure.

TSI™ CONFIDENTIAL 35 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

2.20.1. Filter Description

The high-pass filter is derived from the common biquadratic filter and provides a 12dB/octave roll-off.
The filter may be programmed for a -3dB response at: 100Hz, 200Hz, 300Hz, 400Hz, 500Hz, 750Hz,
1KHz, or 2KHz. The high pass filter is enabled by default with a cut-off frequency of 300Hz. The filter
may be bypassed using the associated verb (processing state verb).

The analog PC_Beep input is not affected by the digital high-pass filter. To ensure that the speakers
attached to the BTL amplifier are not harmed by low frequency audio entering the PC_Beep input, an
external filter must be implemented. Fortunately, it is common practice to implement an attenuation
circuit and DC blocking capacitor at the PC_Beep input. This attenuator/filter is easily adjusted to
restrict low frequency audio. The easiest approach is to reduce the value of the DC blocking capaci-
tor but other approaches are equally effective.

2.21. EQ

There are 5 bands of parametric EQ (bi-quad) per channel. Due to the flexibility of the bi-quad imple-
mentation, each filter band may be configured as a high-pass, low-pass, band-pass, high shelving,
low shelving, or other function.

Each band has an independent set of coefficients. A bi-quad filter has 6 coefficients. One coefficient
is normalized to 1 and 5 are programmed into the core. Each band supports up to +15dB boost or up
to -36dB cut.

2.22. Combo Jack Detection

4 conductor (combo) jacks are becoming popular. In the most common implementation the 4 con-
ductor plug has the same mechanical dimensions as a 3 conductor 3.5mm plug but the sleeve por-
tion has been split into two segments:S1 and S2. When a 4-conductor plug (headset) is inserted into
the jack T (Tip) = Left headphone audio, R (Ring) = Right headphone audio, S1 (First half of sleeve)
= microphone input, and S2 (Second half of sleeve) = return (GND). When a 3-conductor plug
(headphones) is inserted into the jack; T=Left audio, R=Right audio, S1=GND, S2=GND. By moni-
toring the S1 connection to see if it is shorted to ground, we can distinguish between headsets and
headphones. Please note that analog microphone plugs (3-conductor-Lmic/Rmic/GND) and optical
SPDIF plugs can not be supported using this implementation.

Figure 10. Combo Jack

Plug insertion is reported on the headphone port using the switch integrated into the jack.

The internal circuit monitors the voltage at the jack to determine if a low impedance load is present.

GND

M
IC

TSI™ CONFIDENTIAL 36 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Detection of a microphone is not reported unless plug insertion is also detected.

2.23. GPIO

2.23.1. GPIO Pin mapping and shared functions

2.23.2. SPDIF/Digital Microphone/GPIO Selection

3 functions are available on the DMIC_1/GPIO0/SPDIFOUT1 pin (pin 46). To determine which func-
tion is enabled, the order of precedence is followed:

1. If the GPIOs are enabled, they override both SPDIF_OUT and Digital Mics

2. If the GPIOs are not enabled through the AFG, then at reset, the pin is pulled low by an internal
pull-down resistor.

3. If the port is enabled as an input, the digital microphones will be used.

4. If the port is enabled as an output, the SPDIF output will be used.

5. In the event that the port is enabled as an input and an output, the port will be an output and the
Digital Mic path will be mute.

2.23.3. Digital Microphone/GPIO Selection

2 functions are available on the DMIC_CLK/GPIO1 (pin 2) and the DMIC_0/GPIO2 (pin 4) pins. To
determine which function is enabled, the order of precedence is followed:

1. If GPIOs are not enabled through the AFG, then at reset, pins 2 and 4 are pulled low by an inter-
nal pull-down resistor.

2. If the GPIO 1 is enabled, the 2 DMIC pins become mute (unless programmed for GPIO or SPDIF
use) and pin 2 becomes GPIO with an internal pull-down.

3. If GPIO2 is enabled through the AFG, pin 4 becomes a GPIO and is pulled low by an internal
pull-down resistor.

4. If the port is enabled as an input, the digital microphones will be used.

5. If the port is not enabled as an input or if the pin is configured as a GPIO, the digital microphone
path will be mute.

2.24. HD Audio HDA015-B support

The codec provides complete support for the HDA015-B specification (now DCN) building on the
support already present in previous products. HDA015-B features supported are:

1. Persistence of many configuration options through bus and function group reset.

2. The ability to support port presence detect in D3 even when the HD Audio bus is in a low power
state (no clock.)

GPIO
#

Pin Supply
SPDIF

In
SPDIF

Out
GPI/O GPI GPO VrefOut DMIC VOL

Pull
Up

Pull
Down

0 46 DVDD YES YES IN 50K

1 2 DVDD YES CLK 50K

2 4 DVDD YES IN 50K

3 48 DVDD YES YES 50K

4 24 AVDD YES YES 50K

TSI™ CONFIDENTIAL 37 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

3. Fast resume times from low power states: 1ms D1 to D0, 2ms D2 to D0, 10mS D3 to D0.

4. Notification if persistent register settings have been unexpectedly reset.

5. SPDIF active in D3 (required)

2.25. Digital Core Voltage Regulator

The digital core operates from a 1.8V (10%) supply voltage. Many systems require that the CODEC
use a single 3.3V digital supply, so an integrated regulator is included on die. The regulator uses pin
9, DVDD, as its voltage source. The output of the LDO is connected to pin 1 and the digital core. A
10uF capacitor must be placed on pin 1 for proper load regulation and regulator stability.

The digital core voltage regulator is only dependent on DVDD. DVDDIO may be either 3.3 or 1.5V
and may precede or follow DVDD in sequence. The CODEC digital logic and I/O (unless referenced
to AVDD) will operate in the absence of AVDD. DVDD and AVDD supply sequencing for the applica-
tion of power and the removal of power is neither defined nor guaranteed. It is common for desktop
systems to supply AVDD from the system standby supply and the CODEC will tolerate, indefinitely,
the condition where AVDD is active but DVDD and DVDDIO are inactive.

TSI™ CONFIDENTIAL 38 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

2.26. Aux Audio Support

The CODEC supports an auxiliary audio mode where audio routing is supported by default after
power is supplied with the HD Audio bus disabled. In this mode, an I2S input is routed to one of sev-
eral output ports depending on jack presence detection, likewise seceral audio sources (analog, dig-
inal mic, I2S) are routed and converted to an I2S output.

In addition to shutting of the CODEC BTL and headphone amplifiers when the dock output jack is
used, the BTL amplifier will be disabled when the headphone jacks are used, and the headphone
amplifiers will be disabled when not in use.

2.26.1. General conditions in Aux Audio Mode:

HD Audio Link is off (RST# is 0, active, and BitClk is 0, inactive. CODEC does not need to monitor
BitClk to enter/exit this mode but must not depend on BitClk to operate.) (Part will enter Aux Audio
Mode immediately on application of power if Aux Audio Mode is enabled as default.)

OR

HD Audio CODEC function group power state is set to D3cold and Aux Audio Mode is enabled.
(Device enters immediately on transition to D3cold and remains in Aux mode until a double AFG
reset event is received or until the next rising edge of RST#)

• HD Audio CODEC analog and digital supplies are active.

• Port A connects to the system microphone jack.

• Port B connects to the system headphone jack.

• Port C is not used

• Port D connects to the internal speakers.

• Port E is connected to the dock Line Out jack/AUX Audio out (it is an output port)

• Port F is connected to the dock Mic Input jack/AUX Audio In (it is an input port)

• The digital microphone clock is generated by the CODEC. The DMIC data is converted to PCM
and sent to the Aux Audio Module through the Aux Out port.

• The System microphone jack (Port A) is available to the auxiliary audio subsystem. Vref_Out will
be enabled when the system Mic is plugged in.

• EAPD is used to control the power state of the mixer, BTL amplifier, and headphone amplifiers.
The amplifiers are off if EAPD is held low.

• Internal circuitry will delay enabling (change power state, un-mute, etc.) the output amplifiers a
sufficient amount of time after the application of power or EAPD=1 to prevent pops.

• Internal circuitry will orchestrate power down (EAPD = 0) to prevent pops.

• EAPD must be forced low before removing power.

• No special Dock signal present for the CODEC. Only port presence detect for the dock Line Out
(port E) and MinIN (Poer F) are used.

• ECR15b operation does not presents a problem. The CODEC will not enter Aux Audio mode
unless the function group power state is set to D3cold prior to putting the HD Audio interface into
reset (controller D3.)To prevent undesirable behavior (pops, etc.) the bus must not be placed
into reset with the clock stopped unless EAPD is forced low or D3cold has been set. The Enable
bit in the Aux Audio vendor specific verb is provided so firmware or other software can disable
Aux Audio support. The default value of this bit is determined by a bond option and may be
determined by reading the device ID. This bit only returns to its default value when a power on
reset event is generated or when programmed to that value by software.

TSI™ CONFIDENTIAL 39 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

2.26.2. Entering Aux Audio Mode

Enter AUX mode under two conditions, refer to figure below:

• When DVDD is powered-up, the value of AUX_enable register is “enabled” (one), and before
link reset is de-asserted (pull high).

• If AUX_enable is “enabled” (one) and the Power state is D3cold then chip will also enter AUX
mode but the Clock_Stop_OK flag is not required (set to 1 if convenient.). (Note that the part will
enter Aux mode immediately upon transition to D3cold. It is possible to return to normal opera-
tion by issuing a double AFG reset if the link is still active.)

Note: At that time, Force Portsense and BTL Amp on when we enter link reset if the AuxAudio bit
is set. If the AuxAudio bit is not set (by bond option or software) then we will not enter Aux Audio
Mode-Portsense and BTL Amp will remain off.

Port F (“dock microphone”) input is routed to Port D (“internal speakers”), Ports B (system head-
phone port), and Port E (“dock Line Out”) directly. The analog mixer is disabled to reduce power con-
sumption.

Figure 11. Switching between Normal and Aux Audio Modes

DVDD

Dig_POR

Link_reset

AUX_enable
(register)

AUX_modeOperation
mode

Normal mode

D3Power state D0 D3

D3 with clock D3 clockless

D0 D3 cold

Normal mode AUX_mode

TSI™ CONFIDENTIAL 40 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

2.26.3. “Playback Path” Port Behavior (AnaIog I/O)

Port F (“dock microphone”) input is routed to Port D (“internal speakers”), Ports B (system head-
phone port), and Port E (“dock Line Out”) directly. The analog mixer is disabled to reduce power con-
sumption.

2.26.4. When Port E presence detect = 0

• Presence detect for Port E = 0 (nothing plugged in)

• If Port B is in use (port presence detect = 1), Port D, internal speakers, will be inactive (off)

• The power supply (charge pump) for B will be inactive if B is not in use.

• If Port B is not in use (port presence detect = 0), Port D, internal speakers, will be active and port
B will be inactive.

• EAPD must not be forced low due to the dock being absent or high when a dock is present.
EAPD is used to indicate if AUX Audio Mode is in use.

2.26.5. When Port E presence detect = 1

• Presence detect for Port E = 1 (something plugged in)

• Port D is disabled

• If Port B is in use (port presence detect = 1), that port will be enabled and output the audio enter-
ing Port F

• The power supply for port B will be active if port B is in use.

• If Port B is not in use (port presence detect = 0), port B will be inactive and the audio on Aux_In
will be mixed with the audio from the Secondary Audio input and routed to Port E, the dock
headphone jack.

• EAPD must not be forced low due to the dock being absent or high when a dock is present.
EAPD is used to indicate if AUX Audio Mode is in use.

EAPD
(pin)

Aux
Support

Enable1

1.default value for Aux Audio Enable is determined by bond option.

Port E
detect

Port B
detect

Port A, C, F,
DMIC
detect

Port D
behavior

Port B
behavior

Port E
behavior

0 NA NA NA NA disabled disabled disabled (mute)

1 0 NA NA NA Widget controlled Widget controlled Widget controlled

1 1 0 0 NA
enabled
 (F to D)

disabled disabled (mute)

1 1 0 1 NA disabled
enabled
(F to B)

disabled (mute)

1 1 1 0 NA disabled disabled
enabled

Aux+Secondary

1 1 1 1 NA disabled
enabled
(F to B)

disabled (mute)

TSI™ CONFIDENTIAL 41 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

2.26.6. “Record Path” Port Behavior (Analog I/O)

Digital Microphone input DMIC0 is used as an internal microphone port in normal mode. The Digital
Microphone clock pin is enabled in Aux Audio Mode and the digital microphone clock is provided by
an internal oscillator.

If Port F and Port A presence detect = 0, this indicates that nothing is plugged into the dock or sys-
tem; the digital microphone input is converted to analog and sent to the Aux Audio Module through
Port E. If Port A presence detect = 1, this indicates that an external microphone is plugged into the
system jack and port A is sent to the Auxiliary Audio Module through Port E. If Port F presence
detect = 1 (and Port A presence detect = 0), this indicates that an external microphone is plugged
into the dock. External circuitry routes the dock microphone to the Auxiliary Audio Module.

2.26.7. SYSTEM DIAGRAMS (Analog I/O)

Figure 12. Aux Audio Playback When Nothing Plugged In (or System is not Docked)

EAPD
(pin)

Aux
Support

Enable1

1.default value for Aux Audio Enable is determined by bond option.

D MIc0
detect

Port A
detect

Port F
detect

Ports B, C, E
detect

Aux_Out behavior

0 X X X X NA disabled

1 0 X X X NA Widget controlled

1 1 0 0 0 NA Mute

1 1 1 0 0 NA
DMIC converted to analog and routed to module
through port E. DMIC Clock provided by CODEC

1 1 X 0 1 NA
Dock Mic routed to module (not through CODEC)

CODEC DMIC interface and Port A disabled

I2S
Routing

A

B

E

F

DM

D

C

HP

SPKR

NA

MIC

D-MIC

HD Audio Interface

Dock

HP

MIC

EC

PC
Beep

EQ

Filter

S

S

S

DAC

Playback Speaker

Aux Audio
Module

I2S
CODEC

TSI™ CONFIDENTIAL 42 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Figure 13. Aux Audio Playback When System Headphones are Plugged In

Figure 14. Aux Audio Playback when the System is Docked and Headphones are Plugged In

Figure 15. Aux Audio Record when Nothing is Plugged In (or The System is not Docked)

A

B

E

F

DM

D

C

HP

SPKR

NA

MIC

D-MIC

HD Audio Interface

EC

PC
Beep

EQ

Filter

S

S

S

DAC

Playback Headphone

I2S
Routing

Dock

HP

MIC

Aux Audio
Module

I2S
CODEC

HP

A

B

E

F

DM

D

C

HP

SPKR

NA

MIC

D-MIC

HD Audio Interface

EC

PC
Beep

EQ

Filter

S

S

S

DAC

Playback Dock Headphone

I2S
Routing

Dock

MIC

Aux Audio
Module

I2S
CODEC

A

B

E

F

DM

D

C

HP

SPKR

NA

MIC

D-MIC

HD Audio Interface

EC

PC
Beep

EQ

Filter

S

S

S

DAC

Record Digital Mic

I2S
Routing

Dock

HP

MIC

Aux Audio
Module

I2S
CODEC

TSI™ CONFIDENTIAL 43 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Figure 16. Aux Audio Record when the System is Docked with the System Microphone Plugged In

Figure 17. Aux Audio Record when the System is Docked with the Dock Microphone Plugged In

2.26.8. EAPD

Since the Aux Audio mode overrides the default behavior but not the actual port settings when in
reset, the logical state of the EAPD pin must be overridden as well. When Aux Audio mode is
enabled and the part is in reset as described above, the logical state of EAPD will be 1 (External
Amplifier Powered Up) unless held low by an external circuit. This ensures that audio pass-thru and
analog PC_Beep will be supported.

2.26.9. Analog PC_Beep

Analog PC_Beep is supported in Aux Audio mode. By default, analog PC_Beep is disabled but may
be enabled due to Beep pass-thru support in reset (see the PC_Beep section). If the CODEC is pro-
grammed to enable analog PC_Beep and Aux Audio mode is enabled, the next time reset is
asserted, the analog PC_Beep pin will be mixed at each of the active outputs.

A

B

E

F

DM

D

C

HP

SPKR

NA

MIC

D-MIC

HD Audio Interface

EC

PC
Beep

EQ

Filter

S

S

S

DAC

Record Analog Mic

I2S
Routing

Dock

HP

MIC

Aux Audio
Module

I2S
CODEC

A

B

E

F

DM

D

C

HP

SPKR

NA

MIC

D-MIC

HD Audio Interface

EC

PC
Beep

EQ

Filter

S

S

S

DAC

Record Dock Mic

I2S
Routing

Dock

HP

MIC

Aux Audio
Module

I2S
CODEC

TSI™ CONFIDENTIAL 44 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

2.26.10. Class-D BTL Issues

While in Aux Audio mode the HD Audio bus clock (BitClk) is not available. The Class-D controller
requires a very high speed clock to operate and an internal clock must be provided. In Aux Audio
mode, the actual frequency used by the Class-D controller and its associated ADC will not be exact
since an external reference will not be available.The performance characteristics in Aux Audio Mode
will be degraded compared to the normal operating mode characteristics specified elsewhere in this
document.

2.26.11. Firmware/Software Requirements:

The reconfiguration outlined in this chapter is autonomous (without the help of firmware or OS
driver.)

This autonomous mode does not interfere with normal operation.

If it is desirable to stop the HD Audio bus while the CODEC is in D3 under OS control per DCN
HDA015-B, no action is required. The CODEC will not enter Aux Audio Mode unless placed in
D3cold.

2.27. Microphone Mute Input

Available on silicon revision WB and beyond.

The 92HD91 supports a microphone mute input. An external switch or other circuit may directly
mute the CODEC without relying on software control. This is a most helpful feature for allowing the
end user to conveniently enforce privacy since it bypasses the record gain/mute functions typically
controlled by software. While recording is muted, any active stream will receive digital silence.

TSI™ CONFIDENTIAL 45 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

3. CHARACTERISTICS

3.1. Electrical Specifications

3.1.1. Absolute Maximum Ratings

Stresses above the ratings listed below can cause permanent damage to the 92HD91. These rat-
ings, which are standard values are stress ratings only. Functional operation of the device at these or
any other conditions above those indicated in the operational sections of the specifications is not
implied. Exposure to absolute maximum rating conditions for extended periods can affect product
reliability. Electrical parameters are guaranteed only over the recommended operating temperature
range.

3.1.2. Recommended Operating Conditions

Item Pin Maximum Rating

Analog maximum supply voltage AVdd 6 Volts

Digital maximum supply voltage
DVdd 5.5 Volts

PVdd 6 Volts

VREFOUT output current 5 mA

Voltage on any pin relative to ground Vss - 0.3 V to Vdd + 0.3 V

Operating temperature
0 oC to +70 oC
-40 oC to +85oC (INDUSTRIAL TEMP, see part number list)

Storage temperature -55 oC to +125 oC

Soldering temperature
Soldering temperature information for all available in the package
section of this datasheet.

Table 18. Electrical Specification: Maximum Ratings

Parameter Min. Typ. Max. Units

Power Supplies DVDD_Core 1.6 1.8 1.98 V

DVDD_IO (3.3V signaling) 3.135 3.3 3.465 V

DVDD_IO (1.5V signaling) 1.418 1.5 1.583 V

Power Supply Voltage Digital - 3.3 V 3.135 3.3 3.465 V

Analog - 5 V 4.75 5 5.25 V

Ambient Operating Temperature 0 +70 C

Case Temperature Tcase +90 C

Tcase Industrial +110 C

Table 19. Recommended Operating Conditions

TSI™ CONFIDENTIAL 46 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

3.2. 92HD91 Analog Performance Characteristics

(Tambient = 25 ºC, AVdd = 4.75V (4.5-5.25V) or 3.3V +/-5%, DVdd = 3.3V ± 5% or 1.8V± 10%, AVss=DVss=0V; 20Hz to
20KHz swept sinusoidal input; Sample Frequency = 48 kHz; 0dB FS = 1Vrms for AVdd = 4.75V and 0.71Vrms for AVdd
= 3.3V, 10KΩ//50pF load, Testbench Characterization BW: 20 Hz – 20 kHz, 0 dB settings on all gain stages)

ESD: The 92HD91 is an ESD (electrostatic discharge) sensitive device. The human body and test equipment can
accumulate and discharge electrostatic charges up to 4000 Volts without detection. Even though the 92HD91 implements

internal ESD protection circuitry, proper ESD precautions should be followed to avoid damaging the functionality or
performance.

Parameter Conditions Min Typ Max Unit

Digital to Analog Converters

Resolution 24 Bits

Dynamic Range1: PCM to All Analog
Outputs

-60dB FS signal level, Analog Mixer disabled 98 dB

SNR2 - DAC to All Line-Out Ports Analog Mixer Disabled, PCM data 98 dB

THD+N3 - DAC to All Line-Out Ports Analog Mixer Disabled,-3dB FS Signal, PCM
data

89 dBr

SNR2 - DAC to All Headphone Ports Analog Mixer Disabled, 10K load, PCM data 98 dB

THD+N3 - DAC to All Headphone Ports Analog Mixer Disabled,-3dB FS Signal, 10K
load, PCM data

87 dBr

SNR2 - DAC to All Headphone Ports Analog Mixer Disabled, 32 load, PCM data 98 dB

THD+N3 - DAC to All Headphone Ports Analog Mixer Disabled, -3dB FS Signal, 32
load, PCM data

73 dBr

Any Analog Input (ADC) to DAC Crosstalk 10KHz Signal Frequency. 0dBV signal applied
to ADC, DACs idle, ports enabled as output.

-65 - - dB

Any Analog Input (ADC) to DAC Crosstalk 1KHz Signal Frequency. see above -65 - - dB

DAC L/R crosstalk DAC to LO or HP 20-15KHz into 10K load 70 73 dB

DAC L/R crosstalk DAC to HP 20-15KHz into 32 load 65 68 dB

Gain Error Analog Mixer Disabled 0.5 dB

Interchannel Gain Mismatch Analog Mixer Disabled 0.5 dB

D/A Digital Filter Pass Band4 20 - 21,000 Hz

D/A Digital Filter Pass Band Ripple5 0.125 +/- dB

D/A Digital Filter Transition Band 21,000 - 31,000 Hz

D/A Digital Filter Stop Band 31,000 - - Hz

D/A Digital Filter Stop Band Rejection6 -100 - - dB

D/A Out-of-Band Rejection7 -55 - - dB

Group Delay (48KHz sample rate) - - 1 ms

Attenuation, Gain Step Size DIGITAL - 0.75 - dB

Table 20. 92HD91 Analog Performance Characteristics

TSI™ CONFIDENTIAL 47 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

DAC Offset Voltage - 10 20 mV

Deviation from Linear Phase - 1 10 deg.

Analog Outputs

Full Scale All Mono/Line-Outs DAC PCM Data 1.00 - - Vrms

Full Scale All Mono/Line-Outs DAC PCM Data 2.83 - - Vp-p

All Headphone Capable Outputs
32load 40 60 -

mW
(peak)

Amplifier output impedance Mono/Line Outputs
Headphone Outputs

150
0.1

Ohms

External load Capacitance Mono/Line Outputs
Headphone Outputs

220 pF

Analog inputs

Full Scale Input Voltage 0dB Boost @4.75V
(input voltage required for 0dB FS output)

1.05 - - Vrms

All Analog Inputs with boost 10dB Boost 0.320 - - Vrms

All Analog Inputs with boost 20dB Boost 0.105 - - Vrms

All Analog Inputs with boost 30dB Boost 0.032 - - Vrms

Boost Gain Accuracy -2 2 dB

Input Impedance - 50 - K

Input Capacitance - 15 - pF

Analog Mixer

Dynamic Range: PCM to All Analog
Outputs

-60dB FS signal level Analog Beep enabled all
other mixer inputs mute

95 dB

SNR2 - All Line-Inputs to all Line Outputs All inputs unmuted, single line input driven by
ATE.

90 dB

THD+N3 - All Line-Inputs to all Line
Outputs

0dB Full Scale Input on one input, all others
silent.

83 dBr

SNR2 - DAC to All Ports Analog Mixer Enabled, PCM data, all others
inputs mute.

98 dB

THD+N3 - DAC to All Ports Analog Mixer Enabled, 0dB FS Signal, PCM
data, all others inputs unmute/silent

85 dBr

Attenuation, Gain Step Size ANALOG - 1.5 - dB

Analog to Digital Converter

Resolution 24 Bits

Full Scale Input Voltage 0dB Boost (input voltage required to generate
0dBFS per AES 17)

1.05

Dynamic Range1, All Analog Inputs to A/D High Pass Filer Enabled, -60dB FS, No boost 94 dB

Full Scale Input Voltage 20dB Boost (input voltage required to
generate 0dBFS per AES 17)

0.105

Dynamic Range1, All Analog Inputs to A/D 20dB Boost
High Pass Filter Enabled, -60dB FS

90 dB

THD+N3 All Analog Inputs to A/D High Pass Filter enabled, -3dB FS signal level 83 dB

Parameter Conditions Min Typ Max Unit

Table 20. 92HD91 Analog Performance Characteristics

TSI™ CONFIDENTIAL 48 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

THD+N3 All Analog Inputs to A/D 20dB Boost, High Pass Filter enabled, -3dB
FS signal level

80 dB

Analog Frequency Response8 10 - 30,000 Hz

A/D Digital Filter Pass Band4 20 - 21,000 Hz

A/D Digital Filter Pass Band Ripple5 0.1 +/- dB

A/D Digital Filter Transition Band 21,000 - 31,000 Hz

A/D Digital Filter Stop Band 31,000 - - Hz

A/D Digital Filter Stop Band Rejection6 -100 - - dB

Group Delay 48 KHz sample rate - - 1 ms

Any unselected analog Input to ADC
Crosstalk

10KHz Signal Frequency -65 - - dB

Any unselected analog Input to ADC
Crosstalk

1KHz Signal Frequency -65 - - dB

ADC L/R crosstalk Any selected input to ADC 20-15Khz -65 dB

DAC to ADC crosstalk DAC output 0dBFS. All outputs loaded. Input
to ADC open. 20-15Khz

-65 dB

Spurious Tone Rejection9 - -100 - dB

Attenuation, Gain Step Size
(analog)

- 1.5 - dB

Interchannel Gain Mismatch ADC - - 0.5 dB

Power Supply

Power Supply Rejection Ratio 10kHz - -60 - dB

Power Supply Rejection Ratio 1kHz - -70 - dB

D0 Didd10 3.3V 25 mA

D0 Aidd10 5V 66 mA

D0 Didd11 3.3V 17 mA

D0 Aidd11 5V 54 mA

D1 Didd12 3.3V 10 mA

D1 Aidd12 5V 30 mA

D2 Didd 3.3V 8 mA

D2 Aidd 5V 7 mA

D3 (Beep enabled) Didd13 3.3V 2 mA

D3 (Beep enabled) Aidd13 5V 6 mA

D3 Didd13 3.3V 2 mA

D3 Aidd13 5V 4 mA

D3cold Didd13 3.3V 1.3 mA

D3cold Aidd13 5V 3.5 mA

Vendor D4 Didd 3.3V 1.1 mA

Vendor D4 Aidd 5V 3.5 mA

Parameter Conditions Min Typ Max Unit

Table 20. 92HD91 Analog Performance Characteristics

TSI™ CONFIDENTIAL 49 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Vendor D5 Didd 3.3V 1 mA

Vendor D5 Aidd 5V 0.3 mA

Voltage Reference Outputs

VREFOut14
-

0.5 X
AVdd

- V

VREFOut Drive 1.6 mA

VREFILT (VAG) 0.45 X
AVdd

V

Phased Locked Loop

PLL lock time 96 200 usec

PLL (or HD Audio Bit CLK) 24MHz clock
jitter

150 500 psec

ESD / Latchup

IEC1000-4-2 1 Level

JESD22-A114-B 2 Class

JESD22-C101 4 Class

1.Dynamic Range is the ratio of the full scale signal to the noise output with a -60dBFS signal as defined in AES17 as SNR in
the presence of signal and outlined in AES6id, measured “A weighted” over 20 Hz to 20 kHz bandwidth
2.Ratio of Full Scale signal to idle channel noise output is measured “A weighted” over a 20 Hz to a 20 kHz bandwidth.
(AES17-1991 Idle Channel Noise or EIAJ CP-307 Signal-to-noise Ratio).
3.THD+N ratio as defined in AES17 and outlined in AES6id,non-weighted, over 20 Hz to 20 kHz bandwidth.Results at the jack
are dependent on external components and will likely be 1 - 2dB worse.
4.Peak-to-Peak Ripple over Passband meets ± 0.125dB limits, 48 kHz or 44.1 kHz Sample Frequency. 1dB limit.
5.Peak-to-Peak Ripple over Passband meets ± 0.125dB limits, 48 kHz or 44.1 kHz Sample Frequency. 1dB limit.
6.Stop Band rejection determines filter requirements. Out-of-Band rejection determines audible noise.
7.The integrated Out-of-Band noise generated by the DAC process, during normal PCM audio playback, over a bandwidth 28.8
to 100 kHz, with respect to a 1 Vrms DAC output.
8.± 1dB limits for Line Output & 0 dB gain, at -20dBV
9.Spurious tone rejection is tested with ADC dither enabled and compared to ADC performance without dither.
10.All functions/converters active, pin complexes enabled, two FDX streams, line (10Kohm) loads. Add 24mA analog current per
stereo 32 ohm headphone.

11.One stereo DAC and corresponding pin widgets enabled (playback mode)

12.Mixer enabled

13.Idle measurement D3 set for minimum clicks/pops (biases and min. amps. on)

14.Can be set to 0.5 or 0.8 AVdd.

Parameter Conditions Min Typ Max Unit

Table 20. 92HD91 Analog Performance Characteristics

TSI™ CONFIDENTIAL 50 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

3.3. Class-D BTL Amplifier Performance

Table 21. Class-D BTL Amplifier Performance

Parameter Min Typ Max Unit

Output Power (BTL 4 ohm, 5V, <1% THD+N) 2 W

Output Power (BTL 4 ohm, 5V, <10% THD+N) 3 W

Amplifier Efficiency (4, 5V, 2W) 86 %

THD+N (BTL 4, 5V, FS) 1 %

THD+N (BTL 4, 5V, -3dBFS) 0.3 %

Frequency Response 20 - 20K Hz

PWM frequency 352.8 KHz

Output voltage noise (4, 5V) 65 uV

Idle current 3.6 mA

Shutdown current .2 mA

TSI™ CONFIDENTIAL 51 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

3.4. Capless Headphone Supply Characteristics

3.5. AC Timing Specs

3.5.1. HD Audio Bus Timing

Figure 18. HD Audio Bus Timing

Parameter Min Typ Max Unit

LDO idle current 1 2 mA

Capless Headphone Amp idle current 2 3 mA

Charge Pump idle current 4 6 mA

Charge Pump shutdown time 1 mS

Charge Pump start-up time 10 mS

Frequency 384 KHz

C1/C2 cap value 2.2 uF

Table 22. Capless Headphone Supply

Parameter Definition Symbol Min Typ Max Units

BCLK Frequency Average BCLK frequency 23.9976 24.0 24.0024 Mhz

BCLK Period Period of BCLK including jitter Tcyc 41.163 41.67 42.171 ns

BCLK High Phase High phase of BCLK T_high 17.5 24.16 ns

BCLK Low Phase Low phase of BCLK T_low 17.5 24.16 ns

BCLK jitter BCLK jitter 150 500 ps

SDI delay
Time after rising edge of BCLK that

SDI becomes valid
T_tco 3 11 ns

SDO setup
Setup for SDO at both rising and

falling edges of BCLK
T_su 5 ns

SDO hold
Hold for SDO at both rising and

falling edges of BCLK
T_h 5 ns

Table 23. HD Audio Bus Timing

TSI™ CONFIDENTIAL 52 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

3.5.2. SPDIF Timing

3.5.3. Digital Microphone Timing

3.5.4. GPIO Characteristics

Parameter Definition Symbol Min Typ Max Units

SPDIF_OUT Frequency
highest rate of encoded signal

64 times the sample rate
2.8224 3.072 12.288 MHz

SPDIF_OUT unit interval 1/(128 times the sample rate) UI 177.15 162.76 40.69 ns

SPDIF_OUT jitter SPDIF_OUT jitter 4.43 ns

SPDIF_OUT rise time T_rise 15 ns

SPDIF_OUT fall time T_fall 15 ns

Table 24. SPDIF Timing

Parameter Definition Symbol Min Typ Max Units

DMIC_CLK Frequency Average DMIC_CLK frequency 1.176 2.352 4.704 MHz

DMIC_CLK Period Period of DMIC_CLK Tdmic_cyc 850.34 425.17 212.59 ns

DMIC_CLK jitter DMIC_CLK jitter 5000 ps

DMIC Data setup
Setup for the microphone data at both rising

and falling edges of DMIC_CLK
Tdmic_su 5 ns

DMIC Data hold
Hold for the microphone data at both rising and

falling edges of DMIC_CLK
Tdmic_h 5 ns

Table 25. Digital Mic timing

Parameter Definition Symbol Min Typ Max Units

Input High Voltage1

1.High peak currents during dynamic switching of the Class-D PWM Outputs can result in Ground Rail Bounce. The amount of
Ground Bounce should be kept below 0.35 x VDD for all Inputs, including internal logic which is tied to DVDD_CORE.

input level at or above which a 1 is reliably
recorded

Vih
0.6 x
VDD

V

Input Low Voltage1 input level at or below which a 0 is reliably
recorded. VDD may be DVDD or AVDD

Vil
0.35 x
VDD

V

Output High Voltage
iout = 4mA

VDD may be DVDD or AVDD depending on pin
Voh

0.9 x
VDD

V

Output Low Voltage
iout = -4mA

VDD may be DVDD or AVDD depending on pin
Vol

0.1 x
VDD

V

Input rise/fall time transition time between 10% and 90% of supply T_rise/T_fall 10 ns

Input/Tristate High
Leakage Current

Vin = VDD
VDD may be DVDD or AVDD depending on pin
(does not include pull-up or pull-down resistor if

present)

0.5 uA

Input/Tristate Low Leakage
Current

Vin = 0
VDD may be DVDD or AVDD depending on pin
(does not include pull-up or pull-down resistor if

present)

-50 uA

Table 26. GPIO Characteristics

TSI™ CONFIDENTIAL 53 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

4. FUNCTIONAL BLOCK DIAGRAM

Figure 19. Functional Block Diagram

Stream &
Channel
Select

DAC 0
Stream &
Channel
Select

Stream &
Channel
Select

H
D

 A
u

di
o

LI
N

K
 L

O
G

IC

PCM to
SPDIF OUT

SPDIF OUT0

vol

DAC 1Digital
Mute

Digital
Mute

M
U

X
ADC0

Pin 48

Pin 4
DMIC_0DMIC_0

M
U

XADC1
M

U
X

DMIC_1
(shared)

DMIC_1

Pin 46

Stream &
Channel
Select


volmute

vol

vol

mute

mute

volmute

Digital Microphone
volume and mute is
done after the ADC but
shown here and in
widget list as same as
analog path.

Stream &
Channel
Select

PCM to
SPDIF OUT

ADC0

M
U

XADC1

DAC0

DAC1

Mixer

Boost

+0/+10/+20/+30 dB

Boost

+0/+10/+20/+30 dB

DMIC

DMIC

Pin 46

Pin Complex
Pins 19/20

PORT C
Mic Bias

PORT E

ADC0
Stream &
Channel
Select

volGainmute

SPDIF OUT1 (shared)

ADC1 volGainmute

-34.5 to +12 dB
In 1.5 dB steps

Boost

+0/+10/+20/+30 dB

Port C

LO

PORT FBoost

+0/+10/+20/+30 dB

Port F

MonoLO

Pin Complex
Pin 25

Pin Complex
Pins 17/18

Pin Complex
Pins 15/16

Port A

Port C

Port E

vol

Pin Complex
Pins 28/29

PORT A

Pin Complex
Pins 31/32

PORT BHP

Cap-less

M
U

X



Analog BeepDigital PC Beep

M
U

X



Analog BeepDigital PC Beep

M
U

X



Analog BeepDigital PC Beep

volmute DAC0

DAC1

Vol

-46.5 to 0 dB
In 1.5 dB steps

mute
MixerOutVol

M
U

X



Analog BeepDigital PC Beep

Boost

+0/+10/+20/+30 dB

Port A

HP

DAC1

MixerOutVol
DAC0

M
U

X

DAC1

MixerOutVol
DAC0

M
U

X

DAC1

MixerOutVol
DAC0

M
U

X

DAC1

MixerOutVol
DAC0

M
U

X

Pin Complex
Pins 40/41/43/44

PORT D
BTL

Class-D

Digital
PWM

controllerM
U

X



Analog Beep_DigDigital PC Beep

DAC1_Dig
DAC0_Dig

M
U

X

MixerOutVol_Dig Highpass
Filter

5-band
EQ

Clocking

Bandpass
Filter

volmute Analog PC_BEEP
0,-6,-12,-18dB

volmute

0,-6,-12,-18dB

Detect/Convert

Analog Beep

Analog Beep_Dig

Beep_Active

DAC0_Dig

DAC1_Dig

ADC
MixerOutVol_Dig

DAC M
Stereo to
Mono mix

M
U

X


Analog Beep_DigDigital PC Beep

DAC1_Dig
DAC0_Dig

M
U

X

MixerOutVol_Dig

-16 to +30 dB
In 1 dB steps

-16 to +30 dB
In 1 dB steps

LO

M
U

X



Analog BeepDigital PC Beep

DAC1

MixerOutVol
DAC0

M
U

X

Mic Bias

Mixer

Port F

DMIC0

DMIC1

Port C

Port A

M
U

X

Port E

Mixer

Port F

DMIC0

DMIC1

Port C

Port A

M
U

X

Port E

volmute Port F

Boost

+0/+10/+20/+30 dB

Port E

LO

TSI™ CONFIDENTIAL 54 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

5. WIDGET DIAGRAM

Figure 20. Widget Diagram

Vendor Specific Test

HDA
Link

SPDIF
OUT1

NID = 1Eh

NID = 20h

Dig1Pin

ADC0 MUX

ADC1 MUX

DAC0

Digital

ADC0

NID = 15h

DMIC0

NID = 11h

Port B

Port A

NID = 0Ah

Analog*

Analog*

DAC0

NID = 13h

V
O

L
U

M
E

M
U

T
E

LO

Mixer

NID = 17h

ADC0
MUX

V
O

LU
M

E
M

ut
e

DMIC0
DMIC1

NID = 18h

V
O

L

DMIC1 VOL
(VSW)

NID = 12h

Digital

V
O

L

ADC1

NID = 16h

DAC1
MixerOutVol

NID = 0Bh

Port C
BIAS

NID = 0Ch

Port D

NID = 0Dh

Port E

NID = 0Eh

Port F

NID = 0Fh

DAC1

NID = 14h
V

O
L

U
M

E

M
U

T
E

10/20/30

10/20/30

-16 to 30dB
1dB step

-95.25 to 0dB
0.75dB step

-95.25 to 0dB
0.75dB step

SPDIF
OUT0

NID = 1Dh

NID = 1Fh

Dig0Pin

ADC1 MUX

Digital

ADC0 MUX
PC_BEEP

NID = 21h

Digital

ADC1 MUX
ADC0 MUX

HP

BTL

PC_BEEP (Pin 12)Mute Volume

NID = 1Bh


-34.5 to +12dB
 in 1.5dB steps

DAC0

DAC1

IN VOL
10/20/30

IN VOL
10/20/30

LO

LO

LOMixer

Port A

Port C

ADC1
MUX

V
O

L
U

M
E

M
ut

e

-16 to 30dB
1dB step

Port F

Port C

0,-6,-12,-18dB
VSV

Mono

NID = 10h
LO

DAC0
DAC1

MixerOutVol

DAC0
DAC1

MixerOutVol

DAC0
DAC1

MixerOutVol

DAC0
DAC1

MixerOutVol

DAC0
DAC1

MixerOutVol

DMIC0

DMIC1

Vendor Specific Test

D

D – Nodes are Digital Capable

D

D

D

DMIC0

Mixer

DMIC1

Port C

Port F

Port F

Port A

Port A
VSW

NID = 22h

Mute Volume

Mute Volume

Mute Volume

Mute Volume

Port C

Mute Volume

Mute Volume

DAC0

Port A

DAC1

To all ports enabled
as an output

To all
ports

enabled
as an
output

NID = 1Ch

MixerOutVol
Volume

-46.5 to 0dB
in 1.5dB steps

Mixer

MixerOutVol Mute

BIAS
IN VOL

10/20/30

NID = 1AhNID = 19h

Mono MixMono Mux

DAC0
DAC1

MixerOutVol

Port E

Port E

Port E

Port F

IN VOL
10/20/30

Port E

EQ

TSI™ CONFIDENTIAL 55 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

6. PORT AND PIN CONFIGURATIONS

6.1. Port Configurations

Figure 21. Port Configurations

A
M
P

D

Internal
SPDIF_OUT

*EAPD

HDMI/Display Port

A
M
P

M

External

B HP

Side

A MIC/HP F MIC

HPE

Dock

Mobile

Digital Mic
Array

HDMI/Display Port

F

E LO

LI

Rear

C MIC,LI

HPB

SPDIF_OUT

Front

A MIC

Desktop 1

HDMI/Display Port

F

LO

LI

Rear

A

HPB

SPDIF_OUT

Front

C MIC

Desktop 2

E MIC,LI,HP

TSI™ CONFIDENTIAL 56 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

6.2. Pin Configuration Default Register Settings

The following table shows the Pin Widget Configuration Default settings. Desktop implementation with 2 jacks in front
and 3 jacks in rear. The internal speaker is redirected from the front (green) headphone jack. An internal microphone is
present.

Pin Name Port Location Device Connection Color Misc Assoc. Seq

PortAPin Connect to
Jack
00b

Mainboard
Front

2h

Mic In
Ah

1/8 inch Jack
1h

Pink
9h

Jack Detect
Override=0

2h 0h

PortBPin Connect to
Jack
00b

Mainboard
Front

2h

HP Out
2h

1/8 inch Jack
1h

Green
4h

Jack Detect
Override=0

1h Fh

PortCPin Connect to
Jack
00b

Mainboard
Rear 1h

Mic In
Ah

1/8 inch Jack
1h

Pink
9h

Jack Detect
Override=0

2h 1h

PortDPin Internal
10b

NA
010000b

Speaker
1h

Other Analog
7h

Unknown
0h

Jack Detect
Override=1

1h 0h

PortEPin Connect to
Jack
00b

Mainboard
Rear 1h

Line Out
0h

1/8 inch Jack
1h

Green
4h

Jack Detect
Override=0

5h 0h

PortFPin Connect to
Jack
00b

Mainboard
Rear
1h

Line In
8h

1/8 inch Jack
1h

Blue
3h

Jack Detect
Override=0

2h Eh

MonoOutPin No Connect
01b

NA
000000b

Other
Fh

Unknown
0h

Unknown
0h

Jack Detect
Override=0

Fh 0h

DigOutPin0 Connect to
Jack
00b

Mainboard
Rear

000001b

SPDIF Out
4h

optical
5h

Black
1h

Jack Detect
Override=1

6h 0h

DigOutPin1 Connect to
Jack
10b

Internal
011000b

Digital
Other Out

5h

Other Digital
6h

Unknown
0h

Jack Detect
Override=1

7h 0h

DigMic0Pin Internal
10b

Internal
010000b

Mic In
Ah

ATAPI
3h

Unknown
0h

Jack Detect
Override=1

3h 0h

Table 27. Pin Configuration Default Settings

TSI™ CONFIDENTIAL 57 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

7. WIDGET INFORMATION

There are two types of responses: Solicited and Unsolicited. Solicited responses are provided as a
direct response to an issued command and will be provided in the frame immediately following the
command. Unsolicited responses are provided by the CODEC independent of any command. Unso-
licited responses are the result of CODEC events such as a jack insertion detection. The formats for
Solicited Responses and Unsolicited Responses are shown in the tables below. The “Tag” field in
bits [31:28] of the Unsolicited Response identify the event.

Bits [39:32] Bits [31:28] BITS [27:20] BITS[19:16] BITS [15:0]

Reserved CODEC Address NID Verb ID (4-bit) Payload Data (16-bit)

Table 28. Command Format for Verb with 4-bit Identifier

Bits [39:32] Bits [31:28] BITS [27:20] BITS[19:8] BITS [7:0]

Reserved CODEC Address NID Verb ID (12-bit) Payload Data (8-bit)

Table 29. Command Format for Verb with 12-bit Identifier

Bit [35] Bit [34] BITS [33:32] BITS[31:0]

Valid (Valid = 1) UnSol = 0 Reserved Response

Table 30. Solicited Response Format

Bit [35] Bit [34] BITS [33:32] BITS[31:28] BITS [27:0]

Valid (Valid = 1) UnSol = 1 Reserved Tag Response

Table 31. Unsolicited Response Format

TSI™ CONFIDENTIAL 58 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

7.1. Widget List

Table 32. Widget List

ID Widget Name Description

00h Root Root Node

01h AFG Audio Function Group

0Ah Port A Port A Pin Widget (Headphone, Line IN/OUT, MIC)

0Bh Port B Port B Pin Widget (Cap-less Headphone)

0Ch Port C Port C Pin Widget (Line IN/OUT, MIC)

0Dh Port D Port D Pin Widget (Class-D BTL output)

0Eh Port E Port E Pin Widget (Line IN/OUT, MIC)

0Fh Port F Port F Pin Widget (Line IN/OUT, MIC)

10h MonoOut MonoOut Pin Widget (Output Only)

11h DigMic0 Digital Microphone 0 Pin Widget

12h DigMic1 Vol Vendor Specific Widget - D-Mic1 volume (D pin to A mux connection)

13h DAC0 Stereo Output Converter to DAC

14h DAC1 Stereo Output Converter to DAC

15h ADC0 Stereo Input Converter to ADC

16h ADC1 Stereo Input Converter to ADC

17h ADC0Mux ADC0 Mux with volume and mute

18h ADC1Mux ADC1 Mux with volume and mute

19h Mono_Mux Mono output source select

1Ah Mono_Mix Stereo to mono conversion

1Bh Mixer Input Mixer (Input Ports, DACs, Analog PC_Beep)

1Ch MixerOutVol Volume control for analog mixer

1Dh SPDIFOut0 Stereo Output for SPDIF_Out

1Eh SPDIFOut1 Second Stereo Output for SPDIF_Out

1Fh Dig0Pin First Digital Output Pin (pin48)

20h Dig1Pin Second Digital Output Pin / DMIC Input Pin (pin 46)

21h PCBeep Digital PC Beep

22h VSW Vendor Defined Widget

TSI™ CONFIDENTIAL 59 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

7.2. Reset Key

Abbreviation Description

POR Power On Reset.

SAFG Single AFG Reset - One single write to the Reset Verb in the AFG Node.

DAFG Double AFG Reset - Two consecutive Single AFG Resets with only idle frames (if
any) and no Link Resets between.

S&DAFG Single And Double AFG Reset - Either one will cause reset.

LR Link Reset - Level sensitive reset anytime the HDA Reset is set low.

ELR Exiting Link Reset - Edge sensitive reset any time the HDA Reset transitions from
low to high.

ULR Unexpected Link Reset - Level sensitive reset anytime the HDA Reset is set low
when the ClkStopOK indicator is currently set to 0.

PS Power State Change - Reset anytime the Actual Power State changes for the Widget
in question.

7.3. Root (NID = 00h): VendorID

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F0000h

Field Name Bits R/W Default Reset

Vendor 31:16 R 111Dh N/A

Vendor ID.

DeviceFix 15:8 R see below N/A

Device ID.

DeviceProg 7:0 R see below N/A

Device ID.

Device 92HD91

Device ID 76E0h

TSI™ CONFIDENTIAL 60 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

7.3.1. Root (NID = 00h): RevID

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F0002h

Field Name Bits R/W Default Reset

Rsvd 31:24 R 00h N/A (Hard-coded)

Reserved.

Major 23:20 R 1h N/A (Hard-coded)

Major rev number of compliant HD Audio spec.

Minor 19:16 R 0h N/A (Hard-coded)

Minor rev number of compliant HD Audio spec.

RevisionFix 15:12 R xh N/A (Hard-coded)

Vendor's rev number for this device.

RevisionProg 11:8 R xh N/A (Hard-coded)

Vendor's rev number for this device.

SteppingFix 7:4 R xh N/A (Hard-coded)

Vendor stepping number within the Vendor RevID.

SteppingProg 3:0 R xh N/A (Hard-coded)

Vendor stepping number within the Vendor RevID.

7.3.2. Root (NID = 00h): NodeInfo

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F0004h

Field Name Bits R/W Default Reset

Rsvd2 31:24 R 00h N/A (Hard-coded)

Reserved.

TSI™ CONFIDENTIAL 61 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

StartNID 23:16 R 01h N/A (Hard-coded)

Starting node number (NID) of first function group

Rsvd1 15:8 R 00h N/A (Hard-coded)

Reserved.

TotalNodes 7:0 R 01h N/A (Hard-coded)

Total number of nodes

7.4. AFG (NID = 01h): NodeInfo

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F0004h

Field Name Bits R/W Default Reset

Rsvd2 31:24 R 00h N/A (Hard-coded)

Reserved.

StartNID 23:16 R 0Ah N/A (Hard-coded)

Starting node number for function group subordinate nodes.

Rsvd1 15:8 R 00h N/A (Hard-coded)

Reserved.

TotalNodes 7:0 R 19h N/A (Hard-coded)

Total number of nodes.

7.4.1. AFG (NID = 01h): FGType

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F0005h

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 62 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Field Name Bits R/W Default Reset

Rsvd 31:9 R 000000h N/A (Hard-coded)

Reserved.

UnSol 8 R 1h N/A (Hard-coded)

Unsolicited response supported: 1 = yes, 0 = no.

NodeType 7:0 R 1h N/A (Hard-coded)

Function group type:
00h = Reserved
01h = Audio Function Group
02h = Vendor Defined Modem Function Group
03h-7Fh = Reserved
80h-FFh = Vendor Defined Function Group

7.4.2. AFG (NID = 01h): AFGCap

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F0008h

Field Name Bits R/W Default Reset

Rsvd3 31:17 R 00h N/A (Hard-coded)

Reserved.

BeepGen 16 R 1h N/A (Hard-coded)

Beep generator present: 1 = yes, 0 = no.

Rsvd2 15:12 R 0h N/A (Hard-coded)

Reserved.

InputDelay 11:8 R Dh N/A (Hard-coded)

Typical latency in frames. Number of samples between when the sample is re-
ceived as an analog signal at the pin and when the digital representation is
transmitted on the HD Audio link.

Rsvd1 7:4 R 0h N/A (Hard-coded)

Reserved.

TSI™ CONFIDENTIAL 63 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

OutputDelay 3:0 R Dh N/A (Hard-coded)

Typical latency in frames. Number of samples between when the signal is re-
ceived from the HD Audio link and when it appears as an analog signal at the
pin.

7.4.3. AFG (NID = 01h): PCMCap

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F000Ah

Field Name Bits R/W Default Reset

Rsvd2 31:21 R 000h N/A (Hard-coded)

Reserved.

B32 20 R 0h N/A (Hard-coded)

32 bit audio format support: 1 = yes, 0 = no.

B24 19 R 1h N/A (Hard-coded)

24 bit audio format support: 1 = yes, 0 = no.

B20 18 R 1h N/A (Hard-coded)

20 bit audio format support: 1 = yes, 0 = no.

B16 17 R 1h N/A (Hard-coded)

16 bit audio format support: 1 = yes, 0 = no.

B8 16 R 0h N/A (Hard-coded)

8 bit audio format support: 1 = yes, 0 = no.

Rsvd1 15:12 R 0h N/A (Hard-coded)

Reserved.

R12 11 R 0h N/A (Hard-coded)

384kHz rate support: 1 = yes, 0 = no.

R11 10 R 1h N/A (Hard-coded)

192kHz rate support: 1 = yes, 0 = no.

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 64 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

R10 9 R 0h N/A (Hard-coded)

176.4kHz rate support: 1 = yes, 0 = no.

R9 8 R 1h N/A (Hard-coded)

96kHz rate support: 1 = yes, 0 = no.

R8 7 R 1h N/A (Hard-coded)

88.2kHz rate support: 1 = yes, 0 = no.

R7 6 R 1h N/A (Hard-coded)

48kHz rate support: 1 = yes, 0 = no.

R6 5 R 1h N/A (Hard-coded)

44.1kHz rate support: 1 = yes, 0 = no.

R5 4 R 0h N/A (Hard-coded)

32kHz rate support: 1 = yes, 0 = no.

R4 3 R 0h N/A (Hard-coded)

22.05kHz rate support: 1 = yes, 0 = no.

R3 2 R 0h N/A (Hard-coded)

16kHz rate support: 1 = yes, 0 = no.

R2 1 R 0h N/A (Hard-coded)

11.025kHz rate support: 1 = yes, 0 = no.

R1 0 R 0h N/A (Hard-coded)

8kHz rate support: 1 = yes, 0 = no.

7.4.4. AFG (NID = 01h): StreamCap

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F000Bh

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 65 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Field Name Bits R/W Default Reset

Rsvd 31:3 R 00000000h N/A (Hard-coded)

Reserved.

AC3 2 R 0h N/A (Hard-coded)

AC-3 formatted data support: 1 = yes, 0 = no.

Float32 1 R 0h N/A (Hard-coded)

Float32 formatted data support: 1 = yes, 0 = no.

PCM 0 R 1h N/A (Hard-coded)

PCM-formatted data support: 1 = yes, 0 = no.

7.4.5. AFG (NID = 01h): InAmpCap

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F000Dh

Field Name Bits R/W Default Reset

Mute 31 R 0h N/A (Hard-coded)

Mute support: 1 = yes, 0 = no.

Rsvd3 30:23 R 00h N/A (Hard-coded)

Reserved.

StepSize 22:16 R 27h N/A (Hard-coded)

Size of each step in the gain range: 0 to 127 = .25dB to 32dB, in .25dB steps.

Rsvd2 15 R 0h N/A (Hard-coded)

Reserved.

NumSteps 14:8 R 03h N/A (Hard-coded)

Number of gains steps (number of possible settings - 1).

Rsvd1 7 R 0h N/A (Hard-coded)

Reserved.

TSI™ CONFIDENTIAL 66 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Offset 6:0 R 00h N/A (Hard-coded)

Indicates which step is 0dB

7.4.6. AFG (NID = 01h): PwrStateCap

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F000Fh

Field Name Bits R/W Default Reset

EPSS 31 R 1h N/A (Hard-coded)

Extended power states support: 1 = yes, 0 = no.

ClkStop 30 R 1h N/A (Hard-coded)

D3 clock stop support: 1 = yes, 0 = no.

S3D3ColdSup 29 R 1h N/A (Hard-coded)

Codec state intended during system S3 state: 1 = D3Hot, 0 = D3Cold.

Rsvd 28:5 R 000000h N/A (Hard-coded)

Reserved.

D3ColdSup 4 R 1h N/A (Hard-coded)

D3Cold power state support: 1 = yes, 0 = no.

D3Sup 3 R 1h N/A (Hard-coded)

D3 power state support: 1 = yes, 0 = no.

D2Sup 2 R 1h N/A (Hard-coded)

D2 power state support: 1 = yes, 0 = no.

D1Sup 1 R 1h N/A (Hard-coded)

D1 power state support: 1 = yes, 0 = no.

D0Sup 0 R 1h N/A (Hard-coded)

D0 power state support: 1 = yes, 0 = no.

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 67 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

7.4.7. AFG (NID = 01h): GPIOCnt

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F0011h

Field Name Bits R/W Default Reset

GPIWake 31 R 1h N/A (Hard-coded)

Wake capability. Assuming the Wake Enable Mask controls are enabled,
GPIO's configured as inputs can cause a wake (generate a Status Change
event on the link) when there is a change in level on the pin.

GPIUnsol 30 R 1h N/A (Hard-coded)

GPIO unsolicited response support: 1 = yes, 0 = no.

Rsvd 29:24 R 00h N/A (Hard-coded)

Reserved.

NumGPIs 23:16 R 00h N/A (Hard-coded)

Number of GPI pins supported by function group.

NumGPOs 15:8 R 00h N/A (Hard-coded)

Number of GPO pins supported by function group.

NumGPIOs 7:0 R 05h N/A (Hard-coded)

Number of GPIO pins supported by function group.

7.4.8. AFG (NID = 01h): OutAmpCap

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F0012h

Field Name Bits R/W Default Reset

Mute 31 R 1h N/A (Hard-coded)

Mute support: 1 = yes, 0 = no.

TSI™ CONFIDENTIAL 68 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Rsvd3 30:23 R 00h N/A (Hard-coded)

Reserved.

StepSize 22:16 R 02h N/A (Hard-coded)

Size of each step in the gain range: 0 to 127 = .25dB to 32dB, in .25dB steps.

Rsvd2 15 R 0h N/A (Hard-coded)

Reserved.

NumSteps 14:8 R 7Fh N/A (Hard-coded)

Number of gains steps (number of possible settings - 1).

Rsvd1 7 R 0h N/A (Hard-coded)

Reserved.

Offset 6:0 R 7Fh N/A (Hard-coded)

Indicates which step is 0dB

7.4.9. AFG (NID = 01h): PwrState

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 705h

Get F0500h

Field Name Bits R/W Default Reset

Rsvd3 31:11 R 000000h N/A (Hard-coded)

Reserved.

SettingsReset 10 R 1h POR - DAFG - ULR

Indicates if any persistent settings in this Function Group have been reset.
Cleared by PwrState 'Get' to this Widget.

ClkStopOK 9 R 1h POR - DAFG - ULR

Bit clock can currently be removed: 1 = yes, 0 = no.

Error 8 R 0h POR - DAFG - ULR

Error indicator: 1 = cannot enter requested power state, 0 = no problem with
requested power state.

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 69 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Rsvd2 7 R 0h N/A (Hard-coded)

Reserved.

Act 6:4 R 3h POR - DAFG - LR

Actual power state of this widget.

Rsvd1 3 R 0h N/A (Hard-coded)

Reserved.

Set 2:0 RW 3h POR - DAFG - LR

Current power state setting for this widget.

7.4.10. AFG (NID = 01h): UnsolResp

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 708h

Get F0800h

Field Name Bits R/W Default Reset

Rsvd2 31:8 R 000000h N/A (Hard-coded)

Reserved.

En 7 RW 0h POR - DAFG - ULR

Unsolicited response enable: 1 = enabled, 0 = disabled.

Rsvd1 6 R 0h N/A (Hard-coded)

Reserved.

Tag 5:0 RW 00h POR - DAFG - ULR

Software programmable field returned in top six bits (31:26) of every Unsolicit-
ed Response generated by this node.

7.4.11. AFG (NID = 01h): GPIO

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 715h

Get F1500h

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 70 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Field Name Bits R/W Default Reset

Rsvd 31:5 R 00000000h N/A (Hard-coded)

Reserved.

Data4 4 RW 0h POR - DAFG - ULR

Data for GPIO4. If this GPIO bit is configured as Sticky (edge-sensitive) input,
it can be cleared by writing "0". For details of read back value, refer to HD Audio
spec. section 7.3.3.22

Data3 3 RW 0h POR - DAFG - ULR

Data for GPIO3. If this GPIO bit is configured as Sticky (edge-sensitive) input,
it can be cleared by writing "0". For details of read back value, refer to HD Audio
spec. section 7.3.3.22

Data2 2 RW 0h POR - DAFG - ULR

Data for GPIO2. If this GPIO bit is configured as Sticky (edge-sensitive) input,
it can be cleared by writing "0". For details of read back value, refer to HD Audio
spec. section 7.3.3.22

Data1 1 RW 0h POR - DAFG - ULR

Data for GPIO1. If this GPIO bit is configured as Sticky (edge-sensitive) input,
it can be cleared by writing "0". For details of read back value, refer to HD Audio
spec. section 7.3.3.22

Data0 0 RW 0h POR - DAFG - ULR

Data for GPIO0. If this GPIO bit is configured as Sticky (edge-sensitive) input,
it can be cleared by writing "0". For details of read back value, refer to HD Audio
spec. section 7.3.3.22

7.4.12. AFG (NID = 01h): GPIOEn

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 716h

Get F1600h

Field Name Bits R/W Default Reset

Rsvd 31:5 R 00000000h N/A (Hard-coded)

Reserved.

TSI™ CONFIDENTIAL 71 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Mask4 4 RW 0h POR - DAFG - ULR

Enable for GPIO4: 0 = pin is disabled (Hi-Z state); 1 = pin is enabled; behavior
determined by GPIO Direction control

Mask3 3 RW 0h POR - DAFG - ULR

Enable for GPIO3: 0 = pin is disabled (Hi-Z state); 1 = pin is enabled; behavior
determined by GPIO Direction control

Mask2 2 RW 0h POR - DAFG - ULR

Enable for GPIO2: 0 = pin is disabled (Hi-Z state); 1 = pin is enabled; behavior
determined by GPIO Direction control

Mask1 1 RW 0h POR - DAFG - ULR

Enable for GPIO1: 0 = pin is disabled (Hi-Z state); 1 = pin is enabled; behavior
determined by GPIO Direction control

Mask0 0 RW 0h POR - DAFG - ULR

Enable for GPIO0: 0 = pin is disabled (Hi-Z state); 1 = pin is enabled; behavior
determined by GPIO Direction control

7.4.13. AFG (NID = 01h): GPIODir

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 717h

Get F1700h

Field Name Bits R/W Default Reset

Rsvd 31:5 R 00000000h N/A (Hard-coded)

Reserved.

Control4 4 RW 0h POR - DAFG - ULR

Direction control for GPIO4: 0 = GPIO is configured as input; 1 = GPIO is con-
figured as output

Control3 3 RW 0h POR - DAFG - ULR

Direction control for GPIO3: 0 = GPIO is configured as input; 1 = GPIO is con-
figured as output

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 72 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Control2 2 RW 0h POR - DAFG - ULR

Direction control for GPIO2: 0 = GPIO is configured as input; 1 = GPIO is con-
figured as output

Control1 1 RW 0h POR - DAFG - ULR

Direction control for GPIO1: 0 = GPIO is configured as input; 1 = GPIO is con-
figured as output

Control0 0 RW 0h POR - DAFG - ULR

Direction control for GPIO0: 0 = GPIO is configured as input; 1 = GPIO is con-
figured as output

7.4.14. AFG (NID = 01h): GPIOWakeEn

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 718h

Get F1800h

Field Name Bits R/W Default Reset

Rsvd 31:5 R 00000000h N/A (Hard-coded)

Reserved.

W4 4 RW 0h POR - DAFG - ULR

Wake enable for GPIO4: 0 = wake-up event is disabled; 1 = When HD Audio
link is powered down (RST# is asserted), a wake-up event will trigger a Status
Change Request event on the link.

W3 3 RW 0h POR - DAFG - ULR

Wake enable for GPIO3: 0 = wake-up event is disabled; 1 = When HD Audio
link is powered down (RST# is asserted), a wake-up event will trigger a Status
Change Request event on the link.

W2 2 RW 0h POR - DAFG - ULR

Wake enable for GPIO2: 0 = wake-up event is disabled; 1 = When HD Audio
link is powered down (RST# is asserted), a wake-up event will trigger a Status
Change Request event on the link.

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 73 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

W1 1 RW 0h POR - DAFG - ULR

Wake enable for GPIO1: 0 = wake-up event is disabled; 1 = When HD Audio
link is powered down (RST# is asserted), a wake-up event will trigger a Status
Change Request event on the link.

W0 0 RW 0h POR - DAFG - ULR

Wake enable for GPIO0: 0 = wake-up event is disabled; 1 = When HD Audio
link is powered down (RST# is asserted), a wake-up event will trigger a Status
Change Request event on the link.

7.4.15. AFG (NID = 01h): GPIOUnsol

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 719h

Get F1900h

Field Name Bits R/W Default Reset

Rsvd 31:5 R 00000000h N/A (Hard-coded)

Reserved.

EnMask4 4 RW 0h POR - DAFG - ULR

Unsolicited enable mask for GPIO4. If set, and the Unsolicited Response con-
trol for this widget has been enabled, an unsolicited response will be sent when
GPIO2 is configured as input and changes state.

EnMask3 3 RW 0h POR - DAFG - ULR

Unsolicited enable mask for GPIO3. If set, and the Unsolicited Response con-
trol for this widget has been enabled, an unsolicited response will be sent when
GPIO2 is configured as input and changes state.

EnMask2 2 RW 0h POR - DAFG - ULR

Unsolicited enable mask for GPIO2. If set, and the Unsolicited Response con-
trol for this widget has been enabled, an unsolicited response will be sent when
GPIO2 is configured as input and changes state.

EnMask1 1 RW 0h POR - DAFG - ULR

Unsolicited enable mask for GPIO1. If set, and the Unsolicited Response con-
trol for this widget has been enabled, an unsolicited response will be sent when
GPIO1 is configured as input and changes state.

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 74 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

EnMask0 0 RW 0h POR - DAFG - ULR

Unsolicited enable mask for GPIO0. If set, and the Unsolicited Response con-
trol for this widget has been enabled, an unsolicited response will be sent when
GPIO0 is configured as input and changes state.

7.4.16. AFG (NID = 01h): GPIOSticky

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 71Ah

Get F1A00h

Field Name Bits R/W Default Reset

Rsvd 31:5 R 00000000h N/A (Hard-coded)

Reserved.

Mask4 4 RW 0h POR - DAFG - ULR

GPIO4 input type (when configured as input): 0 = Non-Sticky (level-sensitive);
1 = Sticky (edge-sensitive).

Mask3 3 RW 0h POR - DAFG - ULR

GPIO3 input type (when configured as input): 0 = Non-Sticky (level-sensitive);
1 = Sticky (edge-sensitive).

Mask2 2 RW 0h POR - DAFG - ULR

GPIO2 input type (when configured as input): 0 = Non-Sticky (level-sensitive);
1 = Sticky (edge-sensitive).

Mask1 1 RW 0h POR - DAFG - ULR

GPIO1 input type (when configured as input): 0 = Non-Sticky (level-sensitive);
1 = Sticky (edge-sensitive).

Mask0 0 RW 0h POR - DAFG - ULR

GPIO0 input type (when configured as input): 0 = Non-Sticky (level-sensitive);
1 = Sticky (edge-sensitive).

7.4.17. AFG (NID = 01h): SubID

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 723h 722h 721h 720h

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 75 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Get F2300h / F2200h / F2100h / F2000h

Field Name Bits R/W Default Reset

Subsys3 31:24 RW 00h POR

Subsystem ID (byte 3)

Subsys2 23:16 RW 00h POR

Subsystem ID (byte 2)

Subsys1 15:8 RW 01h POR

Subsystem ID (byte 1)

Assembly 7:0 RW 00h POR

Assembly ID (Not applicable to codec vendors).

7.4.18. AFG (NID = 01h): GPIOPlrty

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 770h

Get F7000h

Field Name Bits R/W Default Reset

Rsvd 31:5 R 00000000h N/A (Hard-coded)

Reserved.

GP4 4 RW 1h POR - DAFG - ULR

GPIO4 Polarity:
If configured as output or non-sticky input:
0 = inverting
1 = non-inverting

If configured as sticky input:
0 = falling edges will be detected
1 = rising edges will be detected

7.4.17. AFG (NID = 01h): SubID

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

TSI™ CONFIDENTIAL 76 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

GP3 3 RW 1h POR - DAFG - ULR

GPIO3 Polarity:
If configured as output or non-sticky input:
0 = inverting
1 = non-inverting

If configured as sticky input:
0 = falling edges will be detected
1 = rising edges will be detected

GP2 2 RW 1h POR - DAFG - ULR

GPIO2 Polarity:
If configured as output or non-sticky input:
0 = inverting
1 = non-inverting

If configured as sticky input:
0 = falling edges will be detected
1 = rising edges will be detected

GP1 1 RW 1h POR - DAFG - ULR

GPIO1 Polarity:
If configured as output or non-sticky input:
0 = inverting
1 = non-inverting

If configured as sticky input:
0 = falling edges will be detected
1 = rising edges will be detected

GP0 0 RW 1h POR - DAFG - ULR

GPIO0 Polarity:
If configured as output or non-sticky input:
0 = inverting
1 = non-inverting

If configured as sticky input:
0 = falling edges will be detected
1 = rising edges will be detected

7.4.19. AFG (NID = 01h): GPIODrive

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 771h

Get F7100h

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 77 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Field Name Bits R/W Default Reset

Rsvd 31:5 R 00000000h N/A (Hard-coded)

Reserved.

OD4 4 RW 0h POR - DAFG - ULR

GPIO4 Drive Mode: 0 = push-pull (drive 0 and 1); 1 = open drain (drive 0, float
for 1).

OD3 3 RW 0h POR - DAFG - ULR

GPIO3 Drive Mode: 0 = push-pull (drive 0 and 1); 1 = open drain (drive 0, float
for 1).

OD2 2 RW 0h POR - DAFG - ULR

GPIO2 Drive Mode: 0 = push-pull (drive 0 and 1); 1 = open drain (drive 0, float
for 1).

OD1 1 RW 0h POR - DAFG - ULR

GPIO1 Drive Mode: 0 = push-pull (drive 0 and 1); 1 = open drain (drive 0, float
for 1).

OD0 0 RW 0h POR - DAFG - ULR

GPIO0 Drive Mode: 0 = push-pull (drive 0 and 1); 1 = open-drain (drive 0, float
for 1).

7.4.20. AFG (NID = 01h): DMic

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 778h

Get F7800h

Field Name Bits R/W Default Reset

Rsvd 31:6 R 0000000h N/A (Hard-coded)

Reserved.

Mono1 5 RW 0h POR

DMic1 mono select: 0 = stereo operation, 1 = mono operation (left channel du-
plicated to the right channel).

TSI™ CONFIDENTIAL 78 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Mono0 4 RW 0h POR

DMic0 mono select: 0 = stereo operation, 1 = mono operation (left channel du-
plicated to the right channel).

PhAdj 3:2 RW 0h POR

Selects what phase of the DMic clock the data should be latched:
0h = left data rising edge/right data falling edge
1h = left data center of high/right data center of low
2h = left data falling edge/right data rising edge
3h = left data center of low/right data center of high

Rate 1:0 RW 2h POR

Selects the DMic clock rate:
0h = 4.704MHz
1h = 3.528MHz
2h = 2.352MHz
3h = 1.176MHz.

7.4.21. AFG (NID = 01h): DACMode

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 780h

Get F8000h

Field Name Bits R/W Default Reset

Rsvd 31:8 R 000000h N/A (Hard-coded)

Reserved.

SwapEn 8 RW 0h POR

Internal DAC left channel and right channel swap. 0h = not swap, 1h =
swap.

SDMSettleDisable 7 RW 0h POR

SDM wait-to-settle disable:
1 = at mute, the SDM switches to the mute pattern immediately
0 = at mute, the SDM switches to the mute pattern after settling (can take up to
~45ms)

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 79 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

SDMCoeffSel 6 RW 0h POR

DAC SDM coefficient select (stages 1, 2, 3):
1 = 1/16, 1/2, 1/4
0 = 1/16, 1/4, 1/2

SDMLFHalf 5 RW 0h POR

DAC SDM local feedback coefficient select: 1 = 1/4096, 0 = 1/2048.

SDMLFDisable 4 RW 0h POR

DAC SDM local feedback disable: 1 = local feedback disabled, 0 = local feed-
back enabled.

InvertValid 3 RW 0h POR

DAC Valid Invert: 1 = 7.056MHz valid strobe is inverted, 0 = 7.056MHz valid
strobe is not inverted.

InvertData 2 RW 0h POR

DAC Data Invert: 1 = 1-bit outputs are inverted, 0 = 1-bit outputs are not invert-
ed.

Atten6dBDisable 1 RW 1h POR

Disable built-in -6dB digital attenuation: 1 = -6dB disabled, 0 = -6dB enabled.

Fade 0 RW 1h POR

DAC Gain Fade Enable:
1 = gain will be slowly faded from old value to new value (~10ms)
0 = gain will jump immediately to new value.

7.4.22. AFG (NID = 01h): ADCMode

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 784h

Get F8400h

Field Name Bits R/W Default Reset

Rsvd2 31:4 R 0000000h N/A (Hard-coded)

Reserved.

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 80 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

InvertValid 3 RW 0h POR

ADC Valid Invert: 1 = 14.112MHz valid strobe is inverted, 0 = 14.112MHz valid
strobe is not inverted.

InvertData 2 RW 0h POR

ADC Data Invert: 1 = 1-bit inputs are inverted, 0 = 1-bit inputs are not inverted.

ADCClkDelay 1 RW 0h POR

Delay ADC clock.

DACClkDelay 0 RW 0h POR

Delay DAC clock.

7.4.23. AFG (NID = 01h): PortUse

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 7C0h

Get FC000h

Field Name Bits R/W Default Reset

Rsvd 31:7 R 0000000h N/A (Hard-coded)

Reserved.

Mono 6 RW 1h POR

1=power down port if not input or output enabled, 0=do not force power down
based on input or output enable

PortF 5 RW 1h POR

1=power down port if not input or output enabled, 0=do not force power down
based on input or output enable

PortE 4 RW 1h POR

1=power down port if not input or output enabled, 0=do not force power down
based on input or output enable

PortD 3 RW 1h POR

1=power down port if not input or output enabled, 0=do not force power down
based on input or output enable.

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 81 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

PortC 2 RW 1h POR

1=power down port if not input or output enabled, 0=do not force power down
based on input or output enable

PortB 1 RW 1h POR

1=power down port if not input or output enabled, 0=do not force power down
based on input or output enable

PortA 0 RW 1h POR

1=power down port if not input or output enabled, 0=do not force power down
based on input or output enable.

7.4.24. AFG (NID = 01h): ComJack

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 7C7h 7C6h

Get FC700h/FC600h

Field Name Bits R/W Default Reset

Rsvd3 31:14 R 00000000h N/A (Hard-coded)

Reserved.

DebounceTime 13:12 RW 1h POR

Combo Jack debounce time set.
2'h0 = 0.1ms; 2'h1 = 125ms; 2'h2 = 500ms; 2'h3 = 1s."

Rsvd2 11 R oh N/A (Hard-coded)

Reserved.

RbCon 10:8 RW 4h POR

Combo jack detection reference voltage

000 = 0.18*AVDD
001 = 0.16*AVDD
010 = 0.14*AVDD
011 = 0.12*AVDD
100 = 0.10*AVDD
101 = 0.08*AVDD
110 = 0.06*AVDD
111 = 0.04*AVDD

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 82 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

MasterPort 7:5 RW 0h POR

Port tied to the jack presence detection switch

000 = Port A
001 = Port B
010 = Port C
011 = Port D
100 = Port E
101 = Port F

Rsvd1 4 R 0h N/A (Hard-coded)

Reserved.

SlavePort 3:1 RW 0h POR

Port used as microphone input

When combo jack detection is enabled, Port presence detection as shown in
the pin complex is not sensed directly by the sense input but is inferred by the
load placed on the Vref_Output associated with the port

000 = Port A
001 = Port B
010 = Port C
011 = Port D;100 = Port E
101 = Port F

Det-en 0 R 0h POR

0h = disable combo jact detection 1h = enable combo jact detection

7.4.25. AFG (NID = 01h): VSPwrState

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 7D8h

Get FD800h

Field Name Bits R/W Default Reset

Rsvd 31:2 R 00000000h N/A (Hard-coded)

Reserved.

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 83 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

D5 1 RW 0h POR - ELR

Vendor specific D5 power state, only entered once the part is already in D3cold
(this bit must be set before the command to enter D3cold). If set, this bit over-
rides the D4 bit (bit 0). Includes the power savings of D4, but additionally pow-
ers down GPIO pins, the VAG amp, and the HP amps. Exits this power state
via POR or rising edge of Link Reset.

D4 0 RW 0h POR - ELR

Vendor specific D4 power state, only entered once the part is already in D3cold
(this bit must be set before the command to enter D3cold). If the D5 bit (bit 1)
is set, this bit is overridden. Includes the power savings of D3cold, but addi-
tionally powers down the HDA interface (no responses). Exit this power state
via POR or rising edge of Link Reset.

7.4.26. AFG (NID = 01h): AnaPort

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 7EDh 7ECh

Get FEC00h

Field Name Bits R/W Default Reset

Rsvd2 31:7 R 0000000h N/A (Hard-coded)

Reserved.

MonoPwd 6 RW 0h POR

Power down Mono Output.

FPwd 5 RW 0h POR

Power down Port F.

EPwd 4 RW 0h POR

Power down Port E.

DPwd 3 RW 0h POR

Power down Port D.

CPwd 2 RW 0h POR

Power down Port C.

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 84 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

BPwd 1 RW 0h POR

Power down Port B.

APwd 0 RW 0h POR

Power down Port A.

7.4.27. AFG (NID = 01h): AnaBTL

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 7F6h 7F5h 7F4h

Get FF400h

Field Name Bits R/W Default Reset

Rsvd6 31:22 R 0h N/A (Hard-coded)

Reserved.

SCStableTimeSel 21:22 RW 0h POR

The programmed time window for short circuit detect.
This is available on WB silicon revisions and beyond. Prior silicon revi-
sions, these bits are reserved.

TSOverrideHiz 19 RW 0h POR

Override Hiz for the BTL amplifier power stage circuit: set to 1 to Hiz, set back
to 0 to normal mode

TSTestMode 18 RW 0h POR

Temp sense test mode select, 0=normal operation, 1=sensor will trip at ambi-
ent temperature.

TSForcePwd 17 RW 1h POR

Temp sense force powerdown select
0=BTL will not be muted and powered down even if it is still overheating when
the volume is 0h
1=BTL will be muted and powered down even if it is still overheating when the
volume is 0h

TSInstantCutMode 16 RW 0h POR

Temp sense instant cut mode
0=Two trip points used to smoothly adjust the volume
1=One single trip point used to set volume to wither 0 or max value (TI mode)

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 85 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

TSWait 15:12 RW 3h POR

Temperature sensing wait time between volume increments
0h = 2ms (polling at 2ms)
1h = 4ms (polling at 4ms)
2h = 8ms (polling at 8ms)
3h = 16ms (polling at 16ms)
4h = 32ms (polling at 16ms)
5h = 64ms (polling at 16ms)
6h = 128ms (polling at 16ms)
7h = 256ms (polling at 16ms)
8h = 512ms (polling at 16ms)
9h = 1.024s (polling at 16ms)
Ah = 2.048s (polling at 16ms)
Bh = 4.096s (polling at 16ms)
Ch = 8.192s (polling at 16ms)
Dh = 16.384s (polling at 16ms)
Eh = 32.768s (polling at 16ms)
Fh = 65.536s (polling at 16ms).

TSTripHish 11:9 RW 3h POR

Temp sense high trip point setting:
0h = 125 Degrees C
1h =140 Degrees C
2h = 155 Degrees C
3h = 170 Degrees C
4h = 185 C
5h = 200 C
6h = 215 C
7h = Reserved

TSOverrideRest 8 RW 0h POR

Override reset for the BTL amplifier Temp sense circuit: set to 1 to recalculate, set
back to 0 to latch the value

TSTripLow 7:5 RW 2h POR

 Temp sense low trip point setting:
0h = 110 Degrees C
1h = 125 Degrees C
2h = 140 Degrees C
3h = 155 Degrees C
4h = 170 C
5h = 185 C
6h = 200 C
7h = 215 C

Rsvd1 4:0 R 0h NA

Reserved

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 86 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

7.4.28. AFG (NID = 01h): AnaBTLStatus

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get FF700h

Field Name Bits R/W Default Reset

Rsvd 31:20 R 00h N/A (Hard-coded)

Reserved.

TSTripHigh 19 R 0h POR

Temp sense high trip point status

TSTripLow 18 R 0h POR

Temp sense low trip point status

TSMute 17 R 0h POR

Temp sense forced mute status for BTL amplifier

TSPwd 16 R 0h POR

Temp sense forced powerdown status for BTL amplifier

TSLeftVol 15:8 R 0h POR

Temp sense volume status for the BTL amplifier: 00000000b..11111111b =
Range specified for SPKVol field.

TSRightVol 7:0 R 0h POR

Temp sense volume status for the BTL amplifier: 00000000b..11111111b =
Range specified for SPKVol field.

7.4.29. AFG (NID = 01h): AnaCapless

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 7FAh 7F9h 7F8h

Get FF800h

TSI™ CONFIDENTIAL 87 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Field Name Bits R/W Default Reset

Rsvd2 31:26 R 00h N/A (Hard-coded)

Reserved.

VRegSCDet 25 R 0h POR

Capless regulator short circuit detect indicator.

ChargePumpSCDet 24 R 0h POR

Capless charge pump short circuit detect indicator.

VRegSel 23:20 RW 5h POR

Capless regulator output voltage multiply ratio
Bits [3..2] Reserved

Bits [1..0]:
00b = 2*Vbg
01b = 2.1*Vbg
10b = 2.2*Vbg
11b = 2.3*Vbg

VRegSCRstB 19 RW 0h POR

Capless regulator short circuit detect reset: 0 = short circuit detect disabled, 1
= short circuit detect enabled.

VRegGndShort 18 RW 0h POR

Ground the capless regulator output.

VRegPwd 17 RW 0h POR

Capless regulator powerdown.

ChargePumpSCRstB 16 RW 0h POR

Capless charge pump short circuit detect reset: 0 = short circuit detect dis-
abled, 1 = short circuit detect enabled.

ChargePumpHiZ 15 RW 0h POR

Hi-Z the capless charge pump outputs.

ChargePumpPwd 14 RW 0h POR

Capless charge pump powerdown.

ChargePumpSplyDetOver-
ride

13 RW 0h POR

Capless charge pump supply detect override.

TSI™ CONFIDENTIAL 88 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

ChargePumpFreqBypass 12 RW 1h POR

Capless charge pump frequency reg bypass.

ChargePumpClkRate 11:8 RW 8h POR

Capless charge pump clock rate:
0000b = 800.0kHz (24MHz/30)
0001b = 750.0kHz (24MHz/32)
0010b = 706.9kHz (24MHz/34)
0011b = 666.7kHz (24MHz/36)
0100b = 631.6kHz (24MHz/38)
0101b = 600.0kHz (24MHz/40)
0110b = 571.4kHz (24MHz/42)
0111b = 545.5kHz (24MHz/44)
1000b = 800.0kHz (24MHz/30)
1001b = 857.1kHz (24MHz/28)
1010b = 923.1kHz (24MHz/26)
1011b = 1.000MHz (24MHz/24)
1100b = 1.091MHz (24MHz/22)
1101b = 1.200MHz (24MHz/20)
1110b = 1.333MHz (24MHz/18)
1111b = 1.500MHz (24MHz/16)

ChargePumpClkDiv 7:5 RW 4h POR

Capless charge pump analog clock divider:
 001b = No divide
010b = Divide by 2, 50% duty cycle
100b = Divide by 4, 50% duty cycle
110b = Divide by 2, 75% duty cycle
011b = Divide by 4, 75% duty cycle
111b = Divide by 4, 87.5% duty cycle
Other values undefined

ChargePumpClkSel 4 RW 0h POR

Capless charge pump clock select: 0 = ring oscillator, 1 = charge pump clock
defined by AFGCaplessChargePumpClkRate[3:0] field below.

PadGnd 3 RW 0h POR

Ground the output pad of the capless amplifiers.

InputGnd 2 RW 0h POR

Ground the input to the capless output amplifiers.

Rsvd1 1 R 0h NA

Reserved

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 89 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

AntiPopBypass 0 RW 0h POR

0 = Enable anti-pop on the capless headphone; 1 = bypass anti-pop on the ca-
pless headphone.

7.4.30. AFG (NID = 01h): Reset

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 7FFh

Get FFF00h

Field Name Bits R/W Default Reset

Rsvd1 31:8 R 000000h N/A (Hard-coded)

Reserved.

Execute 7:0 W 00h N/A (Hard-coded)

Function Reset. Function Group reset is executed when the Set verb 7FF is
written with 8-bit payload of 00h. The codec should issue a response to ac-
knowledge receipt of the verb, and then reset the affected Function Group and
all associated widgets to their power-on reset values. Some controls such as
Configuration Default controls should not be reset. Overlaps Response.

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 90 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

7.4.31. AFG (NID = 01h): DAC3OutAmp (Mono Out Volume)

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 7B6hh

Get FB600h

Field Name Bits R/W Default Reset

Rsvd 31:8 R 0000000h N/A (Hard-coded)

Reserved.

Mute 7 RW 0h POR - DAFG - ULR

Amp mute: 1 = muted, 0 = not muted

Gain 6:0 RW 7Fh POR - DAFG - ULR

Amp gain step number (see OutAmpCap parameter of AFG)

TSI™ CONFIDENTIAL 91 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

7.4.32. AFG (NID = 01h): AnaBeep

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 7EFh 7EEh

Get FEE00h / FEE00h

Field Name Bits R/W Default Reset

Rsvd2 31:14 R 00000h N/A (Hard-coded)

Reserved.

Detect 13 R 0h POR - DAFG - ULR

0: no beep present; 1: beep present.

GainAdj 12:10 RW 3h POR

Analog PC Beep Gain in digital side 7h = -6dB, 6h = -12dB, 5h = -18dB, 4h = -24dB, 3h
= -30dB, 2h = -36dB, 1h = -42dB, 0h = -48dB.

ConvertEn 9 RW 1h POR

Analog pc beep quantization enable (enabled only when both
""d2a_ana_pc_beep_det_en"" and ""d2a_ana_pc_beep_convert_en"" are 1).

DetectEn 8 RW 1h POR

Analog pc beep detection enable 0h = disable 1h = enable.

Rsvd1 7:6 R 0h N/A (Hard-coded)

Gain 5:4 RW 3h POR

Analog PC Beep Gain: 0h = -24dB, 1h = -18dB, 2h = -12dB, 3h = -6dB.

CntSel 3:2 RW 0h POR

Select counter delay.0h=64ms,1h = 128ms, 2h = 256ms, 3h = 512ms.

Mode 1:0 RW 2h POR

Analog PC Beep Mode:
00b = Always disabled
01b = Always enabled
1Xb = Enabled during HDA Link Reset only

TSI™ CONFIDENTIAL 92 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

7.4.33. AFG (NID = 01h): EAPD

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 788h

Get F8800h

Field Name Bits R/W Default Reset

Rsvd7 31:19 R 00000h N/A (Hard-coded)

Reserved.

HPESDInv 18 RW 0h POR

YA silicon: called AuxSDInv
Port E HP Amp Shutdown Invert:
0 = Amp will power down (or mute) when EAPD pin is low
1 = Amp will power down (or mute) when EAPD pin is high

HPESDMode 17 RW 1h POR

YA silicon and before: Reserved
Port E HP Amp Shutdown Mode:
0 = Amp will mute when disabled
1 = Amp will enter a low power state when disabled

HPESD 16 RW 0h POR

YA silicon and before: Reserved
Port E HP Amp Shutdown Control Select:
0 = Amp controlled by EAPD pin only
1 = Amp controlled by power state only

Rsvd4 15 R 0 N/A (Hard-coded)

Reserved.

HPBSDInv 14 RW 0h POR

Port B HP Amp Shutdown Invert:
 0 = Amp will power down (or mute) when EAPD pin is low
1 = Amp will power down (or mute) when EAPD pin is high

HPBSDMode 13 RW 1h POR

Port B HP Amp Shutdown Mode:
 0 = Amp will mute when disabled
1 = Amp will enter a low power state when disabled

TSI™ CONFIDENTIAL 93 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

HPBSD 12 RW 0h POR

Port B HP Amp Shutdown Control Select:
0 = Amp controlled by EAPD pin only
1 = Amp controlled by power state only

Rsvd3 11 R 0h N/A (Hard-coded)

Reserved.

HPASDInv 10 RW 0h POR

Port A HP Amp Shutdown Invert:
 0 = Amp will power down (or mute) when EAPD pin is low
1 = Amp will power down (or mute) when EAPD pin is high

HPASDMode 9 RW 1h POR

Port A HP Amp Shutdown Mode:
 0 = Amp will mute when disabled
1 = Amp will enter a low power state when disabled

HPASD 8 RW 0h POR

Port A HP Amp Shutdown Control Select:
0 = Amp controlled by EAPD pin only
1 = Amp controlled by power state only

Rsvd2 7 R 0h N/A (Hard-coded)

Reserved.

BTLSDInv 6 RW 0h POR

BTL Amp Shutdown Invert:
 0 = Amp will power down (or mute) when EAPD pin is low
1 = Amp will power down (or mute) when EAPD pin is high

BTLSDMode 5 RW 1h POR

BTL Amp Shutdown Mode:
 0 = Amp will mute when disabled
1 = Amp will enter a low power state when disabled

BTLSD 4 RW 0h POR

BTL Amp Shutdown Control Select:
0 = Amp controlled by EAPD pin only
1 = Amp controlled by power state only

Rsvd1 3:2 R 0h N/A (Hard-coded)

Reserved.

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 94 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

PinMode 1:0 RW 0h POR

EAPD Pin Mode:
 00b = Open Drain I/O (Value at pin is wired-AND of EAPD bit & external signal)
01b = CMOS Output (Value of EAPD bit is forced at pin)
1xb = CMOS Input (External signal controls internal amps, EAPD bit ignored)

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 95 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

7.4.34. AFG (NID = 01h): ComboJackTime (Available only on WB revision and beyond)

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 7CAh 7C9h

Get FCA00h/FC900h

Field Name Bits R/W Default Reset

Rsvd3 31:16 R 0000000h N/A (Hard-coded)

Reserved.

bouncertimer_bypass 15 RW 0h POR

0 = all the combjack debounce time in normal;
1= all the comjack debounce time in simulation mode(debounce time is short).

t_delay_slave_port_usr 14:12 RW 3h POR

000 = 2frame
001 =4frame
010 =8frame
011 =16frame
100 = 32frame
101 =64frame
110 = 128frame
111 = 256frame

t_stable 11:8 RW 7h POR

0000 = 0.1ms
0001 =0.5ms
0010 =1ms
0011 =2ms
0100 = 4ms
0101 =8ms
0110 = 16ms
0111 = 32ms
1000 = 64ms
1001 =128ms;1010 =256ms;1011 =512ms
1100 = 1024ms
1101 =1024ms
1110 = 1024ms
1111 = 1024ms

RSVD2 7 R 0h N/A (Hard-coded)

Reserved

TSI™ CONFIDENTIAL 96 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

t_long_realtime_detect 6:4 RW 5h POR

000 = 2s
001 =4s
010 =8s
011 =16s
100 = 32s
101 =64s
110 = 128s
111 = infinite

RSVD1 3 R 0h N/A (Hard-coded)

Reserved

t_delay_verfout 2:0 RW 3h POR

000 = 0.1ms
001 =50ms
010 = 125ms
011 =250ms
100 = 500ms
101 = 1s
110 = 2s
111 = 4s

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 97 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

7.5. PortA (NID = 0Ah): WCap

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F0009h

Field Name Bits R/W Default Reset

Rsvd2 31:24 R 00h N/A (Hard-coded)

Reserved.

Type 23:20 R 4h N/A (Hard-coded)

Widget type:
0h = Out Converter
1h = In Converter
2h = Summing (Mixer)
3h = Selector (Mux)
4h = Pin Complex
5h = Power
6h = Volume Knob
7h = Beep Generator
8h-Eh = Reserved
Fh = Vendor Defined

Delay 19:16 R 0h N/A (Hard-coded)

Number of sample delays through widget.

Rsvd1 15:12 R 0h N/A (Hard-coded)

Reserved.

SwapCap 11 R 0h N/A (Hard-coded)

Left/right swap support: 1 = yes, 0 = no.

PwrCntrl 10 R 1h N/A (Hard-coded)

Power state support: 1 = yes, 0 = no.

Dig 9 R 0h N/A (Hard-coded)

Digital stream support: 1 = yes (digital), 0 = no (analog).

ConnList 8 R 1h N/A (Hard-coded)

Connection list present: 1 = yes, 0 = no.

UnSolCap 7 R 1h N/A (Hard-coded)

Unsolicited response support: 1 = yes, 0 = no.

TSI™ CONFIDENTIAL 98 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

ProcWidget 6 R 0h N/A (Hard-coded)

Processing state support: 1 = yes, 0 = no.

Stripe 5 R 0h N/A (Hard-coded)

Striping support: 1 = yes, 0 = no.

FormatOvrd 4 R 0h N/A (Hard-coded)

Stream format override: 1 = yes, 0 = no.

AmpParOvrd 3 R 0h N/A (Hard-coded)

Amplifier capabilities override: 1 = yes, no.

OutAmpPrsnt 2 R 0h N/A (Hard-coded)

Output amp present: 1 = yes, 0 = no.

InAmpPrsnt 1 R 1h N/A (Hard-coded)

Input amp present: 1 = yes, 0 = no.

Stereo 0 R 1h N/A (Hard-coded)

Stereo stream support: 1 = yes (stereo), 0 = no (mono).

7.5.1. PortA (NID = 0Ah): PinCap

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F000Ch

Field Name Bits R/W Default Reset

Rsvd2 31:17 R 0000h N/A (Hard-coded)

Reserved.

EapdCap 16 R 1h N/A (Hard-coded)

EAPD support: 1 = yes, 0 = no.

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 99 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

VrefCntrl 15:8 R 17h N/A (Hard-coded)

Vref support:
 bit 7 = Reserved
 bit 6 = Reserved
bit 5 = 100% support (1 = yes, 0 = no)
bit 4 = 80% support (1 = yes, 0 = no)
bit 3 = Reserved
bit 2 = GND support (1 = yes, 0 = no)
bit 1 = 50% support (1 = yes, 0 = no)
bit 0 = Hi-Z support (1 = yes, 0 = no)

Rsvd1 7 R 0h N/A (Hard-coded)

Reserved.

BalancedIO 6 R 0h N/A (Hard-coded)

Balanced I/O support: 1 = yes, 0 = no.

InCap 5 R 1h N/A (Hard-coded)

Input support: 1 = yes, 0 = no.

OutCap 4 R 1h N/A (Hard-coded)

Output support: 1 = yes, 0 = no.

HdphDrvCap 3 R 1h N/A (Hard-coded)

Headphone amp present: 1 = yes, 0 = no.

PresDtctCap 2 R 1h N/A (Hard-coded)

Presence detection support: 1 = yes, 0 = no.

TrigRqd 1 R 0h N/A (Hard-coded)

Trigger required for impedance sense: 1 = yes, 0 = no.

ImpSenseCap 0 R 0h N/A (Hard-coded)

Impedance sense support: 1 = yes, 0 = no.

7.5.2. PortA (NID = 0Ah): ConLst

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F000Eh

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 100 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Field Name Bits R/W Default Reset

Rsvd 31:8 R 000000h N/A (Hard-coded)

Reserved.

LForm 7 R 0h N/A (Hard-coded)

Connection list format: 1 = long-form (15-bit) NID entries, 0 = short-form (7-bit)
NID entries.

ConL 6:0 R 03h N/A (Hard-coded)

Number of NID entries in connection list.

7.5.3. PortA (NID = 0Ah): ConLstEntry0

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F0200h

Field Name Bits R/W Default Reset

ConL3 31:24 R 00h N/A (Hard-coded)

DAC2 Converter widget (0x22)

ConL2 23:16 R 1Ch N/A (Hard-coded)

MixerOutVol Selector widget (0x1C)

ConL1 15:8 R 14h N/A (Hard-coded)

DAC1 Converter widget (0x14)

ConL0 7:0 R 13h N/A (Hard-coded)

DAC0 Converter widget (0x13)

7.5.4. PortA (NID = 0Ah): InAmpLeft

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 360h

Get B2000h

TSI™ CONFIDENTIAL 101 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Field Name Bits R/W Default Reset

Rsvd1 31:2 R 00000000h N/A (Hard-coded)

Reserved.

Gain 1:0 RW 0h POR - DAFG - ULR

Amp gain step number (see InAmpCap parameter pertaining to this widget).

7.5.5. PortA (NID = 0Ah): InAmpRight

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 350h

Get B0000h

Field Name Bits R/W Default Reset

Rsvd1 31:2 R 00000000h N/A (Hard-coded)

Reserved.

Gain 1:0 RW 0h POR - DAFG - ULR

Amp gain step number (see InAmpCap parameter pertaining to this widget).

7.5.6. PortA (NID = 0Ah): ConSelectCtrl

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 701h

Get F0100h

Field Name Bits R/W Default Reset

Rsvd 31:2 R 00000000h N/A (Hard-coded)

Reserved.

Index 1:0 RW 0h POR - DAFG - ULR

Connection select control index.

TSI™ CONFIDENTIAL 102 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

7.5.7. PortA (NID = 0Ah): PwrState

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 705h

Get F0500h

Field Name Bits R/W Default Reset

Rsvd4 31:11 R 000000h N/A (Hard-coded)

Reserved.

SettingsReset 10 R 1h POR - DAFG - ULR

Indicates if any persistent settings in this Widget have been reset. Cleared by
PwrState 'Get', or a 'Set' to any Verb in this Widget.

Rsvd3 9 R 0h N/A (Hard-coded)

Reserved.

Error 8 R 0h POR - DAFG - ULR

Error indicator: 1 = cannot enter requested power state, 0 = no problem with
requested power state.

Rsvd2 7:6 R 0h N/A (Hard-coded)

Reserved.

Act 5:4 R 3h POR - DAFG - LR

Actual power state of this widget.

Rsvd1 3:2 R 0h N/A (Hard-coded)

Reserved.

Set 1:0 RW 0h POR - DAFG - LR

Current power state setting for this widget.

7.5.8. PortA (NID = 0Ah): PinWCntrl

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 707h

Get F0700h

TSI™ CONFIDENTIAL 103 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Field Name Bits R/W Default Reset

Rsvd2 31:8 R 000000h N/A (Hard-coded)

Reserved.

HPhnEn 7 RW 0h POR - DAFG - ULR

Headphone amp enable: 1 = enabled, 0 = disabled.

OutEn 6 RW 0h POR - DAFG - ULR

Output enable: 1 = enabled, 0 = disabled.

InEn 5 RW 0h POR - DAFG - ULR

Input enable: 1 = enabled, 0 = disabled.

Rsvd1 4:3 R 0h N/A (Hard-coded)

Reserved.

VRefEn 2:0 RW 0h POR - DAFG - ULR

Vref selection (See VrefCntrl field of PinCap parameter for supported selec-
tions):
 000b= HI-Z
 001b= 50%
010b= GND
011b= Reserved
100b= 80%
101b= 100%
110b= Reserved
111b= Reserved

7.5.9. PortA (NID = 0Ah): UnsolResp

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 708h

Get F0800h

Field Name Bits R/W Default Reset

Rsvd2 31:8 R 000000h N/A (Hard-coded)

Reserved.

TSI™ CONFIDENTIAL 104 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

En 7 RW 0h POR - DAFG - ULR

Unsolicited response enable (also enables Wake events for this Widget): 1 =
enabled, 0 = disabled.

Rsvd1 6 R 0h N/A (Hard-coded)

Reserved.

Tag 5:0 RW 00h POR - DAFG - ULR

Software programmable field returned in top six bits (31:26) of every Unsolicit-
ed Response generated by this node.

7.5.10. PortA (NID = 0Ah): ChSense

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 709h

Get F0900h

Field Name Bits R/W Default Reset

PresDtct 31 R 0h POR

Presence detection indicator: 1 = presence detected; 0 = presence not detect-
ed.

Rsvd 30:0 R 00000000h N/A (Hard-coded)

Reserved.

7.5.11. PortA (NID = 0Ah): EAPDBTLLR

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 70Ch

Get F0C00h

Field Name Bits R/W Default Reset

Rsvd2 31:2 R 00000000h N/A (Hard-coded)

Reserved.

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 105 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

EAPD 1 RW 1h POR - DAFG - ULR

EAPD control: 1 = set EAPD pin to 1 (powered) up if this pin is powered up, 0
= set EAPD pin to 0.

Rsvd1 0 R 0h N/A (Hard-coded)

Reserved.

7.5.12. PortA (NID = 0Ah): ConfigDefault

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 71Fh 71Eh 71Dh 71Ch

Get F1F00h / F1E00h / F1D00h / F1C00h

Field Name Bits R/W Default Reset

PortConnectivity 31:30 RW 0h POR

Port connectivity:
0h = Port complex is connected to a jack
1h = No physical connection for port
2h = Fixed function device is attached
3h = Both jack and internal device attached (info in all other fields refers to in-
tegrated device, any presence detection refers to jack)

Location 29:24 RW 02h POR

Location

Bits [5..4]:
0h = External on primary chassis
1h = Internal
2h = Separate chassis
3h = Other

 Bits [3..0]:
0h = N/A
1h = Rear
2h = Front
3h = Left
4h = Right
5h = Top
6h = Bottom
7h-9h = Special
Ah-Fh = Reserved

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 106 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Device 23:20 RW Ah POR

Default device:
0h = Line out
1h = Speaker
2h = HP out
3h = CD
4h = SPDIF Out
5h = Digital other out
6h = Modem line side
7h = Modem handset side
8h = Line in
9h = Aux
Ah = Mic in
Bh = Telephony
Ch = SPDIF In
Dh = Digital other in
Eh = Reserved
Fh = Other

ConnectionType 19:16 RW 1h POR

Connection type:
0h = Unknown
1h = 1/8" stereo/mono
2h = 1/4" stereo/mono
3h = ATAPI internal
4h = RCA
5h = Optical
6h = Other digital
7h = Other analog
8h = Multichannel analog (DIN)
9h = XLR/Professional
Ah = RJ-11 (modem)
Bh = Combination
Ch-Eh = Reserved
Fh = Other

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 107 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Color 15:12 RW 9h POR

Color:
0h = Unknown
1h = Black
2h = Grey
3h = Blue
4h = Green
5h = Red
6h = Orange
7h = Yellow
8h = Purple
9h = Pink
Ah-Dh = Reserved
Eh = White
Fh = Other

Misc 11:8 RW 0h POR

Miscellaneous:
Bits [3..1] = Reserved
Bit 0 = Jack detect override

Association 7:4 RW 2h POR

Default assocation.

Sequence 3:0 RW Fh POR

Sequence.

7.6. PortB (NID = 0Bh): WCap

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F0009h

Field Name Bits R/W Default Reset

Rsvd2 31:24 R 00h N/A (Hard-coded)

Reserved.

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 108 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Type 23:20 R 4h N/A (Hard-coded)

Widget type:
0h = Out Converter
1h = In Converter
2h = Summing (Mixer)
3h = Selector (Mux)
4h = Pin Complex
5h = Power
6h = Volume Knob
7h = Beep Generator
8h-Eh = Reserved
Fh = Vendor Defined

Delay 19:16 R 0h N/A (Hard-coded)

Number of sample delays through widget.

Rsvd1 15:12 R 0h N/A (Hard-coded)

Reserved.

SwapCap 11 R 0h N/A (Hard-coded)

Left/right swap support: 1 = yes, 0 = no.

PwrCntrl 10 R 1h N/A (Hard-coded)

Power state support: 1 = yes, 0 = no.

Dig 9 R 0h N/A (Hard-coded)

Digital stream support: 1 = yes (digital), 0 = no (analog).

ConnList 8 R 1h N/A (Hard-coded)

Connection list present: 1 = yes, 0 = no.

UnSolCap 7 R 1h N/A (Hard-coded)

Unsolicited response support: 1 = yes, 0 = no.

ProcWidget 6 R 0h N/A (Hard-coded)

Processing state support: 1 = yes, 0 = no.

Stripe 5 R 0h N/A (Hard-coded)

Striping support: 1 = yes, 0 = no.

FormatOvrd 4 R 0h N/A (Hard-coded)

Stream format override: 1 = yes, 0 = no.

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 109 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

AmpParOvrd 3 R 0h N/A (Hard-coded)

Amplifier capabilities override: 1 = yes, no.

OutAmpPrsnt 2 R 0h N/A (Hard-coded)

Output amp present: 1 = yes, 0 = no.

InAmpPrsnt 1 R 0h N/A (Hard-coded)

Input amp present: 1 = yes, 0 = no.

Stereo 0 R 1h N/A (Hard-coded)

Stereo stream support: 1 = yes (stereo), 0 = no (mono).

7.6.1. PortB (NID = 0Bh): PinCap

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F000Ch

Field Name Bits R/W Default Reset

Rsvd2 31:17 R 0000h N/A (Hard-coded)

Reserved.

EapdCap 16 R 1h N/A (Hard-coded)

EAPD support: 1 = yes, 0 = no.

VrefCntrl 15:8 R 00h N/A (Hard-coded)

Vref support:
 bit 7 = Reserved
 bit 6 = Reserved
bit 5 = 100% support (1 = yes, 0 = no)
bit 4 = 80% support (1 = yes, 0 = no)
bit 3 = Reserved
bit 2 = GND support (1 = yes, 0 = no)
bit 1 = 50% support (1 = yes, 0 = no)
bit 0 = Hi-Z support (1 = yes, 0 = no)

Rsvd1 7 R 0h N/A (Hard-coded)

Reserved.

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 110 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

BalancedIO 6 R 0h N/A (Hard-coded)

Balanced I/O support: 1 = yes, 0 = no.

InCap 5 R 0h N/A (Hard-coded)

Input support: 1 = yes, 0 = no.

OutCap 4 R 1h N/A (Hard-coded)

Output support: 1 = yes, 0 = no.

HdphDrvCap 3 R 1h N/A (Hard-coded)

Headphone amp present: 1 = yes, 0 = no.

PresDtctCap 2 R 1h N/A (Hard-coded)

Presence detection support: 1 = yes, 0 = no.

TrigRqd 1 R 0h N/A (Hard-coded)

Trigger required for impedance sense: 1 = yes, 0 = no.

ImpSenseCap 0 R 0h N/A (Hard-coded)

Impedance sense support: 1 = yes, 0 = no.

7.6.2. PortB (NID = 0Bh): ConLst

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F000Eh

Field Name Bits R/W Default Reset

Rsvd 31:8 R 000000h N/A (Hard-coded)

Reserved.

LForm 7 R 0h N/A (Hard-coded)

Connection list format: 1 = long-form (15-bit) NID entries, 0 = short-form (7-bit)
NID entries.

ConL 6:0 R 03h N/A (Hard-coded)

Number of NID entries in connection list.

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 111 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

7.6.3. PortB (NID = 0Bh): ConLstEntry0

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F0200h

Field Name Bits R/W Default Reset

ConL3 31:24 R 00h N/A (Hard-coded)

DAC2 Converter widget (0x22)

ConL2 23:16 R 1Ch N/A (Hard-coded)

MixerOutVol Selector widget (0x1C)

ConL1 15:8 R 14h N/A (Hard-coded)

DAC1 Converter widget (0x14)

ConL0 7:0 R 13h N/A (Hard-coded)

DAC0 Converter widget (0x13)

7.6.4. PortB (NID = 0Bh): ConSelectCtrl

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 701h

Get F0100h

Field Name Bits R/W Default Reset

Rsvd 31:2 R 00000000h N/A (Hard-coded)

Reserved.

Index 1:0 RW 0h POR - DAFG - ULR

Connection select control index.

7.6.5. PortB (NID = 0Bh): PwrState

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 705h

Get F0500h

TSI™ CONFIDENTIAL 112 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Field Name Bits R/W Default Reset

Rsvd4 31:11 R 000000h N/A (Hard-coded)

Reserved.

SettingsReset 10 R 1h POR - DAFG - ULR

Indicates if any persistent settings in this Widget have been reset. Cleared by
PwrState 'Get', or a 'Set' to any Verb in this Widget.

Rsvd3 9 R 0h N/A (Hard-coded)

Reserved.

Error 8 R 0h POR - DAFG - ULR

Error indicator: 1 = cannot enter requested power state, 0 = no problem with
requested power state.

Rsvd2 7:6 R 0h N/A (Hard-coded)

Reserved.

Act 5:4 R 3h POR - DAFG - LR

Actual power state of this widget.

Rsvd1 3:2 R 0h N/A (Hard-coded)

Reserved.

Set 1:0 RW 0h POR - DAFG - LR

Current power state setting for this widget.

7.6.6. PortB (NID = 0Bh): PinWCntrl

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 707h

Get F0700h

Field Name Bits R/W Default Reset

Rsvd2 31:8 R 000000h N/A (Hard-coded)

Reserved.

HPhnEn 7 RW 0h POR - DAFG - ULR

Headphone amp enable: 1 = enabled, 0 = disabled.

TSI™ CONFIDENTIAL 113 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

OutEn 6 RW 0h POR - DAFG - ULR

Output enable: 1 = enabled, 0 = disabled.

Rsvd1 5:0 RW 00h N/A (Hard-coded)

Reserved.

7.6.7. PortB (NID = 0Bh): UnsolResp

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 708h

Get F0800h

Field Name Bits R/W Default Reset

Rsvd2 31:8 R 000000h N/A (Hard-coded)

Reserved.

En 7 RW 0h POR - DAFG - ULR

Unsolicited response enable (also enables Wake events for this Widget): 1 =
enabled, 0 = disabled.

Rsvd1 6 R 0h N/A (Hard-coded)

Reserved.

Tag 5:0 RW 00h POR - DAFG - ULR

Software programmable field returned in top six bits (31:26) of every Unsolicit-
ed Response generated by this node.

7.6.8. PortB (NID = 0Bh): ChSense

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 709h

Get F0900h

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 114 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Field Name Bits R/W Default Reset

PresDtct 31 R 0h POR

Presence detection indicator: 1 = presence detected; 0 = presence not detect-
ed.

Rsvd 30:0 R 00000000h N/A (Hard-coded)

Reserved.

7.6.9. PortB (NID = 0Bh): EAPDBTLLR

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 70Ch

Get F0C00h

Field Name Bits R/W Default Reset

Rsvd2 31:2 R 00000000h N/A (Hard-coded)

Reserved.

EAPD 1 RW 1h POR - DAFG - ULR

EAPD control: 1 = set EAPD pin to 1 (powered) up if this pin is powered up, 0
= set EAPD pin to 0.

Rsvd1 0 R 0h N/A (Hard-coded)

Reserved.

7.6.10. PortB (NID = 0Bh): ConfigDefault

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 71Fh 71Eh 71Dh 71Ch

Get F1F00h / F1E00h / F1D00h / F1C00h

TSI™ CONFIDENTIAL 115 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Field Name Bits R/W Default Reset

PortConnectivity 31:30 RW 0h POR

Port connectivity:
0h = Port complex is connected to a jack
1h = No physical connection for port
2h = Fixed function device is attached
3h = Both jack and internal device attached (info in all other fields refers to in-
tegrated device, any presence detection refers to jack)

Location 29:24 RW 02h POR

Location

Bits [5..4]:
0h = External on primary chassis
1h = Internal
2h = Separate chassis
3h = Other

 Bits [3..0]:
0h = N/A
1h = Rear
2h = Front
3h = Left
4h = Right
5h = Top
6h = Bottom
7h-9h = Special
Ah-Fh = Reserved

Device 23:20 RW 2h POR

Default device:
0h = Line out
1h = Speaker
2h = HP out
3h = CD
4h = SPDIF Out
5h = Digital other out
6h = Modem line side
7h = Modem handset side
8h = Line in
9h = Aux
Ah = Mic in
Bh = Telephony
Ch = SPDIF In
Dh = Digital other in
Eh = Reserved
Fh = Other

TSI™ CONFIDENTIAL 116 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

ConnectionType 19:16 RW 1h POR

Connection type:
0h = Unknown
1h = 1/8" stereo/mono
2h = 1/4" stereo/mono
3h = ATAPI internal
4h = RCA
5h = Optical
6h = Other digital
7h = Other analog
8h = Multichannel analog (DIN)
9h = XLR/Professional
Ah = RJ-11 (modem)
Bh = Combination
Ch-Eh = Reserved
Fh = Other

Color 15:12 RW 4h POR

Color:
0h = Unknown
1h = Black
2h = Grey
3h = Blue
4h = Green
5h = Red
6h = Orange
7h = Yellow
8h = Purple
9h = Pink
Ah-Dh = Reserved
Eh = White
Fh = Other

Misc 11:8 RW 0h POR

Miscellaneous:
Bits [3..1] = Reserved
Bit 0 = Jack detect override

Association 7:4 RW 1h POR

Default assocation.

Sequence 3:0 RW Fh POR

Sequence.

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 117 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

7.7. PortC (NID = 0Ch): WCap

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F0009h

Field Name Bits R/W Default Reset

Rsvd2 31:24 R 00h N/A (Hard-coded)

Reserved.

Type 23:20 R 4h N/A (Hard-coded)

Widget type:
0h = Out Converter
1h = In Converter
2h = Summing (Mixer)
3h = Selector (Mux)
4h = Pin Complex
5h = Power
6h = Volume Knob
7h = Beep Generator
8h-Eh = Reserved
Fh = Vendor Defined

Delay 19:16 R 0h N/A (Hard-coded)

Number of sample delays through widget.

Rsvd1 15:12 R 0h N/A (Hard-coded)

Reserved.

SwapCap 11 R 0h N/A (Hard-coded)

Left/right swap support: 1 = yes, 0 = no.

PwrCntrl 10 R 1h N/A (Hard-coded)

Power state support: 1 = yes, 0 = no.

Dig 9 R 0h N/A (Hard-coded)

Digital stream support: 1 = yes (digital), 0 = no (analog).

ConnList 8 R 1h N/A (Hard-coded)

Connection list present: 1 = yes, 0 = no.

UnSolCap 7 R 1h N/A (Hard-coded)

Unsolicited response support: 1 = yes, 0 = no.

TSI™ CONFIDENTIAL 118 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

ProcWidget 6 R 0h N/A (Hard-coded)

Processing state support: 1 = yes, 0 = no.

Stripe 5 R 0h N/A (Hard-coded)

Striping support: 1 = yes, 0 = no.

FormatOvrd 4 R 0h N/A (Hard-coded)

Stream format override: 1 = yes, 0 = no.

AmpParOvrd 3 R 0h N/A (Hard-coded)

Amplifier capabilities override: 1 = yes, no.

OutAmpPrsnt 2 R 0h N/A (Hard-coded)

Output amp present: 1 = yes, 0 = no.

InAmpPrsnt 1 R 1h N/A (Hard-coded)

Input amp present: 1 = yes, 0 = no.

Stereo 0 R 1h N/A (Hard-coded)

Stereo stream support: 1 = yes (stereo), 0 = no (mono).

7.7.1. PortC (NID = 0Ch): PinCap

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F000Ch

Field Name Bits R/W Default Reset

Rsvd2 31:17 R 0000h N/A (Hard-coded)

Reserved.

EapdCap 16 R 1h N/A (Hard-coded)

EAPD support: 1 = yes, 0 = no.

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 119 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

VrefCntrl 15:8 R 17h N/A (Hard-coded)

Vref support:
 bit 7 = Reserved
 bit 6 = Reserved
bit 5 = 100% support (1 = yes, 0 = no)
bit 4 = 80% support (1 = yes, 0 = no)
bit 3 = Reserved
bit 2 = GND support (1 = yes, 0 = no)
bit 1 = 50% support (1 = yes, 0 = no)
bit 0 = Hi-Z support (1 = yes, 0 = no)

Rsvd1 7 R 0h N/A (Hard-coded)

Reserved.

BalancedIO 6 R 0h N/A (Hard-coded)

Balanced I/O support: 1 = yes, 0 = no.

InCap 5 R 1h N/A (Hard-coded)

Input support: 1 = yes, 0 = no.

OutCap 4 R 1h N/A (Hard-coded)

Output support: 1 = yes, 0 = no.

HdphDrvCap 3 R 0h N/A (Hard-coded)

Headphone amp present: 1 = yes, 0 = no.

PresDtctCap 2 R 1h N/A (Hard-coded)

Presence detection support: 1 = yes, 0 = no.

TrigRqd 1 R 0h N/A (Hard-coded)

Trigger required for impedance sense: 1 = yes, 0 = no.

ImpSenseCap 0 R 0h N/A (Hard-coded)

Impedance sense support: 1 = yes, 0 = no.

7.7.2. PortC (NID = 0Ch): ConLst

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F000Eh

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 120 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Field Name Bits R/W Default Reset

Rsvd 31:8 R 000000h N/A (Hard-coded)

Reserved.

LForm 7 R 0h N/A (Hard-coded)

Connection list format: 1 = long-form (15-bit) NID entries, 0 = short-form (7-bit)
NID entries.

ConL 6:0 R 03h N/A (Hard-coded)

Number of NID entries in connection list.

7.7.3. PortC (NID = 0Ch): ConLstEntry0

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F0200h

Field Name Bits R/W Default Reset

ConL3 31:24 R 00h N/A (Hard-coded)

Reserved

ConL2 23:16 R 1Ch N/A (Hard-coded)

MixerOutVol Selector widget (0x1C)

ConL1 15:8 R 14h N/A (Hard-coded)

DAC1 Converter widget (0x14)

ConL0 7:0 R 13h N/A (Hard-coded)

DAC0 Converter widget (0x13)

7.7.4. PortC (NID = 0Ch): InAmpLeft

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 360h

Get B2000h

TSI™ CONFIDENTIAL 121 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Field Name Bits R/W Default Reset

Rsvd1 31:2 R 00000000h N/A (Hard-coded)

Reserved.

Gain 1:0 RW 0h POR - DAFG - ULR

Amp gain step number (see InAmpCap parameter pertaining to this widget).

7.7.5. PortC (NID = 0Ch): InAmpRight

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 350h

Get B0000h

Field Name Bits R/W Default Reset

Rsvd1 31:2 R 00000000h N/A (Hard-coded)

Reserved.

Gain 1:0 RW 0h POR - DAFG - ULR

Amp gain step number (see InAmpCap parameter pertaining to this widget).

7.7.6. PortC (NID = 0Ch): ConSelectCtrl

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 701h

Get F0100h

Field Name Bits R/W Default Reset

Rsvd 31:2 R 00000000h N/A (Hard-coded)

Reserved.

Index 1:0 RW 0h POR - DAFG - ULR

Connection select control index.

TSI™ CONFIDENTIAL 122 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

7.7.7. PortC (NID = 0Ch): PwrState

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 705h

Get F0500h

Field Name Bits R/W Default Reset

Rsvd4 31:11 R 000000h N/A (Hard-coded)

Reserved.

SettingsReset 10 R 1h POR - DAFG - ULR

Indicates if any persistent settings in this Widget have been reset. Cleared by
PwrState 'Get', or a 'Set' to any Verb in this Widget.

Rsvd3 9 R 0h N/A (Hard-coded)

Reserved.

Error 8 R 0h POR - DAFG - ULR

Error indicator: 1 = cannot enter requested power state, 0 = no problem with
requested power state.

Rsvd2 7:6 R 0h N/A (Hard-coded)

Reserved.

Act 5:4 R 3h POR - DAFG - LR

Actual power state of this widget.

Rsvd1 3:2 R 0h N/A (Hard-coded)

Reserved.

Set 1:0 RW 0h POR - DAFG - LR

Current power state setting for this widget.

7.7.8. PortC (NID = 0Ch): PinWCntrl

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 707h

Get F0700h

TSI™ CONFIDENTIAL 123 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Field Name Bits R/W Default Reset

Rsvd2 31:7 R 000000h N/A (Hard-coded)

Reserved.

OutEn 6 RW 0h POR - DAFG - ULR

Output enable: 1 = enabled, 0 = disabled.

InEn 5 RW 0h POR - DAFG - ULR

Input enable: 1 = enabled, 0 = disabled.

Rsvd1 4:3 R 0h N/A (Hard-coded)

Reserved.

VRefEn 2:0 RW 0h POR - DAFG - ULR

Vref selection (See VrefCntrl field of PinCap parameter for supported selec-
tions):
 000b= HI-Z
 001b= 50%
010b= GND
011b= Reserved
100b= 80%
101b= 100%
110b= Reserved
111b= Reserved

7.7.9. PortC (NID = 0Ch): UnsolResp

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 708h

Get F0800h

Field Name Bits R/W Default Reset

Rsvd2 31:8 R 000000h N/A (Hard-coded)

Reserved.

En 7 RW 0h POR - DAFG - ULR

Unsolicited response enable (also enables Wake events for this Widget): 1 =
enabled, 0 = disabled.

TSI™ CONFIDENTIAL 124 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Rsvd1 6 R 0h N/A (Hard-coded)

Reserved.

Tag 5:0 RW 00h POR - DAFG - ULR

Software programmable field returned in top six bits (31:26) of every Unsolicit-
ed Response generated by this node.

7.7.10. PortC (NID = 0Ch): ChSense

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 709h

Get F0900h

Field Name Bits R/W Default Reset

PresDtct 31 R 0h POR

Presence detection indicator: 1 = presence detected; 0 = presence not detect-
ed.

Rsvd 30:0 R 00000000h N/A (Hard-coded)

Reserved.

7.7.11. PortC (NID = 0Ch): EAPDBTLLR

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 70Ch

Get F0C00h

Field Name Bits R/W Default Reset

Rsvd2 31:2 R 00000000h N/A (Hard-coded)

Reserved.

EAPD 1 RW 1h POR - DAFG - ULR

EAPD control: 1 = set EAPD pin to 1 (powered) up if this pin is powered up, 0
= set EAPD pin to 0.

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 125 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Rsvd1 0 R 0h N/A (Hard-coded)

Reserved.

7.7.12. PortC (NID = 0Ch): ConfigDefault

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 71Fh 71Eh 71Dh 71Ch

Get F1F00h / F1E00h / F1D00h / F1C00h

Field Name Bits R/W Default Reset

PortConnectivity 31:30 RW 0h POR

Port connectivity:
0h = Port complex is connected to a jack
1h = No physical connection for port
2h = Fixed function device is attached
3h = Both jack and internal device attached (info in all other fields refers to in-
tegrated device, any presence detection refers to jack)

Location 29:24 RW 01h POR

Location

Bits [5..4]:
0h = External on primary chassis
1h = Internal
2h = Separate chassis
3h = Other

 Bits [3..0]:
0h = N/A
1h = Rear
2h = Front
3h = Left
4h = Right
5h = Top
6h = Bottom
7h-9h = Special
Ah-Fh = Reserved

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 126 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Device 23:20 RW Ah POR

Default device:
0h = Line out
1h = Speaker
2h = HP out
3h = CD
4h = SPDIF Out
5h = Digital other out
6h = Modem line side
7h = Modem handset side
8h = Line in
9h = Aux
Ah = Mic in
Bh = Telephony
Ch = SPDIF In
Dh = Digital other in
Eh = Reserved
Fh = Other

ConnectionType 19:16 RW 1h POR

Connection type:
0h = Unknown
1h = 1/8" stereo/mono
2h = 1/4" stereo/mono
3h = ATAPI internal
4h = RCA
5h = Optical
6h = Other digital
7h = Other analog
8h = Multichannel analog (DIN)
9h = XLR/Professional
Ah = RJ-11 (modem)
Bh = Combination
Ch-Eh = Reserved
Fh = Other

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 127 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Color 15:12 RW 9h POR

Color:
0h = Unknown
1h = Black
2h = Grey
3h = Blue
4h = Green
5h = Red
6h = Orange
7h = Yellow
8h = Purple
9h = Pink
Ah-Dh = Reserved
Eh = White
Fh = Other

Misc 11:8 RW 0h POR

Miscellaneous:
Bits [3..1] = Reserved
Bit 0 = Jack detect override

Association 7:4 RW 2h POR

Default assocation.

Sequence 3:0 RW 1h POR

Sequence.

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 128 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

7.8. PortD (NID = 0Dh): WCap

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F0009h

Field Name Bits R/W Default Reset

Rsvd2 31:24 R 00h N/A (Hard-coded)

Reserved.

Type 23:20 R 4h N/A (Hard-coded)

Widget type:
0h = Out Converter
1h = In Converter
2h = Summing (Mixer)
3h = Selector (Mux)
4h = Pin Complex
5h = Power
6h = Volume Knob
7h = Beep Generator
8h-Eh = Reserved
Fh = Vendor Defined

Delay 19:16 R 0h N/A (Hard-coded)

Number of sample delays through widget.

Rsvd1 15:12 R 0h N/A (Hard-coded)

Reserved.

SwapCap 11 R 0h N/A (Hard-coded)

Left/right swap support: 1 = yes, 0 = no.

PwrCntrl 10 R 1h N/A (Hard-coded)

Power state support: 1 = yes, 0 = no.

Dig 9 R 0h N/A (Hard-coded)

Digital stream support: 1 = yes (digital), 0 = no (analog).

ConnList 8 R 1h N/A (Hard-coded)

Connection list present: 1 = yes, 0 = no.

UnSolCap 7 R 0h N/A (Hard-coded)

Unsolicited response support: 1 = yes, 0 = no.

TSI™ CONFIDENTIAL 129 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

ProcWidget 6 R 0h N/A (Hard-coded)

Processing state support: 1 = yes, 0 = no.

Stripe 5 R 0h N/A (Hard-coded)

Striping support: 1 = yes, 0 = no.

FormatOvrd 4 R 0h N/A (Hard-coded)

Stream format override: 1 = yes, 0 = no.

AmpParOvrd 3 R 0h N/A (Hard-coded)

Amplifier capabilities override: 1 = yes, no.

OutAmpPrsnt 2 R 0h N/A (Hard-coded)

Output amp present: 1 = yes, 0 = no.

InAmpPrsnt 1 R 0h N/A (Hard-coded)

Input amp present: 1 = yes, 0 = no.

Stereo 0 R 1h N/A (Hard-coded)

Stereo stream support: 1 = yes (stereo), 0 = no (mono).

7.8.1. PortD (NID = 0Dh): PinCap

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F000Ch

Field Name Bits R/W Default Reset

Rsvd2 31:17 R 0000h N/A (Hard-coded)

Reserved.

EapdCap 16 R 1h N/A (Hard-coded)

EAPD support: 1 = yes, 0 = no.

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 130 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

VrefCntrl 15:8 R 00h N/A (Hard-coded)

Vref support:
 bit 7 = Reserved
 bit 6 = Reserved
bit 5 = 100% support (1 = yes, 0 = no)
bit 4 = 80% support (1 = yes, 0 = no)
bit 3 = Reserved
bit 2 = GND support (1 = yes, 0 = no)
bit 1 = 50% support (1 = yes, 0 = no)
bit 0 = Hi-Z support (1 = yes, 0 = no)

Rsvd1 7 R 0h N/A (Hard-coded)

Reserved.

BalancedIO 6 R 1h N/A (Hard-coded)

Balanced I/O support: 1 = yes, 0 = no.

InCap 5 R 0h N/A (Hard-coded)

Input support: 1 = yes, 0 = no.

OutCap 4 R 1h N/A (Hard-coded)

Output support: 1 = yes, 0 = no.

HdphDrvCap 3 R 0h N/A (Hard-coded)

Headphone amp present: 1 = yes, 0 = no.

PresDtctCap 2 R 0h N/A (Hard-coded)

Presence detection support: 1 = yes, 0 = no.

TrigRqd 1 R 0h N/A (Hard-coded)

Trigger required for impedance sense: 1 = yes, 0 = no.

ImpSenseCap 0 R 0h N/A (Hard-coded)

Impedance sense support: 1 = yes, 0 = no.

7.8.2. PortD (NID = 0Dh): ConLst

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F000Eh

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 131 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Field Name Bits R/W Default Reset

Rsvd 31:8 R 000000h N/A (Hard-coded)

Reserved.

LForm 7 R 0h N/A (Hard-coded)

Connection list format: 1 = long-form (15-bit) NID entries, 0 = short-form (7-bit)
NID entries.

ConL 6:0 R 03h N/A (Hard-coded)

Number of NID entries in connection list.

7.8.3. PortD (NID = 0Dh): ConLstEntry0

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F0200h

Field Name Bits R/W Default Reset

ConL3 31:24 R 00h N/A (Hard-coded)

Reserved

ConL2 23:16 R 1Ch N/A (Hard-coded)

MixerOutVol Selector widget (0x1C)

ConL1 15:8 R 14h N/A (Hard-coded)

DAC1 Converter widget (0x14)

ConL0 7:0 R 13h N/A (Hard-coded)

DAC0 Converter widget (0x13)

7.8.4. PortD (NID = 0Dh): ConSelectCtrl

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 701h

Get F0100h

TSI™ CONFIDENTIAL 132 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Field Name Bits R/W Default Reset

Rsvd 31:2 R 00000000h N/A (Hard-coded)

Reserved.

Index 1:0 RW 0h POR - DAFG - ULR

Connection select control index.

7.8.5. PortD (NID = 0Dh): PwrState

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 705h

Get F0500h

Field Name Bits R/W Default Reset

Rsvd4 31:11 R 000000h N/A (Hard-coded)

Reserved.

SettingsReset 10 R 1h POR - DAFG - ULR

Indicates if any persistent settings in this Widget have been reset. Cleared by
PwrState 'Get', or a 'Set' to any Verb in this Widget.

Rsvd3 9 R 0h N/A (Hard-coded)

Reserved.

Error 8 R 0h POR - DAFG - ULR

Error indicator: 1 = cannot enter requested power state, 0 = no problem with
requested power state.

Rsvd2 7:6 R 0h N/A (Hard-coded)

Reserved.

Act 5:4 R 3h POR - DAFG - LR

Actual power state of this widget.

Rsvd1 3:2 R 0h N/A (Hard-coded)

Reserved.

Set 1:0 RW 0h POR - DAFG - LR

Current power state setting for this widget.

TSI™ CONFIDENTIAL 133 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

7.8.6. PortD (NID = 0Dh): PinWCntrl

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 707h

Get F0700h

Field Name Bits R/W Default Reset

Rsvd2 31:7 R 000000h N/A (Hard-coded)

Reserved.

OutEn 6 RW 0h POR - DAFG - ULR

Output enable: 1 = enabled, 0 = disabled.

Rsvd1 5:0 R 0h N/A (Hard-coded)

Reserved.

7.8.7. PortD (NID = 0Dh): EAPDBTLLR

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 70Ch

Get F0C00h

Field Name Bits R/W Default Reset

Rsvd2 31:2 R 00000000h N/A (Hard-coded)

Reserved.

EAPD 1 RW 1h POR - DAFG - ULR

EAPD control: 1 = set EAPD pin to 1 (powered) up if this pin is powered up, 0
= set EAPD pin to 0.

Rsvd1 0 R 0h N/A (Hard-coded)

Reserved.

7.8.8. PortD (NID = 0Dh): ConfigDefault

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 71Fh 71Eh 71Dh 71Ch

TSI™ CONFIDENTIAL 134 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Get F1F00h / F1E00h / F1D00h / F1C00h

Field Name Bits R/W Default Reset

PortConnectivity 31:30 RW 2h POR

Port connectivity:
0h = Port complex is connected to a jack
1h = No physical connection for port
2h = Fixed function device is attached
3h = Both jack and internal device attached (info in all other fields refers to in-
tegrated device, any presence detection refers to jack)

Location 29:24 RW 10h POR

Location

Bits [5..4]:
0h = External on primary chassis
1h = Internal
2h = Separate chassis
3h = Other

 Bits [3..0]:
0h = N/A
1h = Rear
2h = Front
3h = Left
4h = Right
5h = Top
6h = Bottom
7h-9h = Special
Ah-Fh = Reserved

7.8.8. PortD (NID = 0Dh): ConfigDefault

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

TSI™ CONFIDENTIAL 135 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Device 23:20 RW 1h POR

Default device:
0h = Line out
1h = Speaker
2h = HP out
3h = CD
4h = SPDIF Out
5h = Digital other out
6h = Modem line side
7h = Modem handset side
8h = Line in
9h = Aux
Ah = Mic in
Bh = Telephony
Ch = SPDIF In
Dh = Digital other in
Eh = Reserved
Fh = Other

ConnectionType 19:16 RW 7h POR

Connection type:
0h = Unknown
1h = 1/8" stereo/mono
2h = 1/4" stereo/mono
3h = ATAPI internal
4h = RCA
5h = Optical
6h = Other digital
7h = Other analog
8h = Multichannel analog (DIN)
9h = XLR/Professional
Ah = RJ-11 (modem)
Bh = Combination
Ch-Eh = Reserved
Fh = Other

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 136 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Color 15:12 RW 0h POR

Color:
0h = Unknown
1h = Black
2h = Grey
3h = Blue
4h = Green
5h = Red
6h = Orange
7h = Yellow
8h = Purple
9h = Pink
Ah-Dh = Reserved
Eh = White
Fh = Other

Misc 11:8 RW 1h POR

Miscellaneous:
Bits [3..1] = Reserved
Bit 0 = Jack detect override

Association 7:4 RW 1h POR

Default assocation.

Sequence 3:0 RW 0h POR

Sequence.

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 137 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

7.9. PortE (NID = 0Eh): WCap

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F0009h

Field Name Bits R/W Default Reset

Rsvd2 31:24 R 00h N/A (Hard-coded)

Reserved.

Type 23:20 R 4h N/A (Hard-coded)

Widget type:
0h = Out Converter
1h = In Converter
2h = Summing (Mixer)
3h = Selector (Mux)
4h = Pin Complex
5h = Power
6h = Volume Knob
7h = Beep Generator
8h-Eh = Reserved
Fh = Vendor Defined

Delay 19:16 R 0h N/A (Hard-coded)

Number of sample delays through widget.

Rsvd1 15:12 R 0h N/A (Hard-coded)

Reserved.

SwapCap 11 R 0h N/A (Hard-coded)

Left/right swap support: 1 = yes, 0 = no.

PwrCntrl 10 R 1h N/A (Hard-coded)

Power state support: 1 = yes, 0 = no.

Dig 9 R 0h N/A (Hard-coded)

Digital stream support: 1 = yes (digital), 0 = no (analog).

ConnList 8 R 1h N/A (Hard-coded)

Connection list present: 1 = yes, 0 = no.

UnSolCap 7 R 1h N/A (Hard-coded)

Unsolicited response support: 1 = yes, 0 = no.

TSI™ CONFIDENTIAL 138 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

ProcWidget 6 R 0h N/A (Hard-coded)

Processing state support: 1 = yes, 0 = no.

Stripe 5 R 0h N/A (Hard-coded)

Striping support: 1 = yes, 0 = no.

FormatOvrd 4 R 0h N/A (Hard-coded)

Stream format override: 1 = yes, 0 = no.

AmpParOvrd 3 R 0h N/A (Hard-coded)

Amplifier capabilities override: 1 = yes, no.

OutAmpPrsnt 2 R 0h N/A (Hard-coded)

Output amp present: 1 = yes, 0 = no.

InAmpPrsnt 1 R 1h N/A (Hard-coded)

Input amp present: 1 = yes, 0 = no.

Stereo 0 R 1h N/A (Hard-coded)

Stereo stream support: 1 = yes (stereo), 0 = no (mono).

7.9.1. PortE (NID = 0Eh): PinCap

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F000Ch

Field Name Bits R/W Default Reset

Rsvd2 31:17 R 0000h N/A (Hard-coded)

Reserved.

EapdCap 16 R 1h N/A (Hard-coded)

EAPD support: 1 = yes, 0 = no.

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 139 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

VrefCntrl 15:8 R 00h N/A (Hard-coded)

Vref support:
 bit 7 = Reserved
 bit 6 = Reserved
bit 5 = 100% support (1 = yes, 0 = no)
bit 4 = 80% support (1 = yes, 0 = no)
bit 3 = Reserved
bit 2 = GND support (1 = yes, 0 = no)
bit 1 = 50% support (1 = yes, 0 = no)
bit 0 = Hi-Z support (1 = yes, 0 = no)

Rsvd1 7 R 0h N/A (Hard-coded)

Reserved.

BalancedIO 6 R 0h N/A (Hard-coded)

Balanced I/O support: 1 = yes, 0 = no.

InCap 5 R 1h N/A (Hard-coded)

Input support: 1 = yes, 0 = no.

OutCap 4 R 1h N/A (Hard-coded)

Output support: 1 = yes, 0 = no.

HdphDrvCap 3 R 1h N/A (Hard-coded)

Headphone amp present: 1 = yes, 0 = no.

HdphDrvCap 3 R 0h N/A (Hard-coded)

Headphone amp present: 1 = yes, 0 = no.

PresDtctCap 2 R 1h N/A (Hard-coded)

Presence detection support: 1 = yes, 0 = no.

TrigRqd 1 R 0h N/A (Hard-coded)

Trigger required for impedance sense: 1 = yes, 0 = no.

ImpSenseCap 0 R 0h N/A (Hard-coded)

Impedance sense support: 1 = yes, 0 = no.

7.9.2. PortE (NID = 0Eh): ConLst

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F000Eh

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 140 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Field Name Bits R/W Default Reset

Rsvd 31:8 R 000000h N/A (Hard-coded)

Reserved.

LForm 7 R 0h N/A (Hard-coded)

Connection list format: 1 = long-form (15-bit) NID entries, 0 = short-form (7-bit)
NID entries.

ConL 6:0 R 03h N/A (Hard-coded)

Number of NID entries in connection list.

7.9.3. PortE (NID = 0Eh): ConLstEntry0

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F0200h

Field Name Bits R/W Default Reset

ConL3 31:24 R 00h N/A (Hard-coded)

DAC2 Converter widget (0x22)

ConL2 23:16 R 1Ch N/A (Hard-coded)

MixerOutVol Selector widget (0x1C)

ConL1 15:8 R 14h N/A (Hard-coded)

DAC1 Converter widget (0x14)

ConL0 7:0 R 13h N/A (Hard-coded)

DAC0 Converter widget (0x13)

7.9.4. PortE (NID = 0Eh): InAmpLeft

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 360h

Get B2000h

TSI™ CONFIDENTIAL 141 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Field Name Bits R/W Default Reset

Rsvd1 31:2 R 00000000h N/A (Hard-coded)

Reserved.

Gain 1:0 RW 0h POR - DAFG - ULR

Amp gain step number (see InAmpCap parameter pertaining to this widget).

7.9.5. PortE (NID = 0Eh): InAmpRight

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 350h

Get B0000h

Field Name Bits R/W Default Reset

Rsvd1 31:2 R 00000000h N/A (Hard-coded)

Reserved.

Gain 1:0 RW 0h POR - DAFG - ULR

Amp gain step number (see InAmpCap parameter pertaining to this widget).

7.9.6. PortE (NID = 0Eh): ConSelectCtrl

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 701h

Get F0100h

Field Name Bits R/W Default Reset

Rsvd 31:2 R 00000000h N/A (Hard-coded)

Reserved.

Index 1:0 RW 0h POR - DAFG - ULR

Connection select control index.

TSI™ CONFIDENTIAL 142 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

7.9.7. PortE (NID = 0Eh): PwrState

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 705h

Get F0500h

Field Name Bits R/W Default Reset

Rsvd4 31:11 R 000000h N/A (Hard-coded)

Reserved.

SettingsReset 10 R 1h POR - DAFG - ULR

Indicates if any persistent settings in this Widget have been reset. Cleared by
PwrState 'Get', or a 'Set' to any Verb in this Widget.

Rsvd3 9 R 0h N/A (Hard-coded)

Reserved.

Error 8 R 0h POR - DAFG - ULR

Error indicator: 1 = cannot enter requested power state, 0 = no problem with
requested power state.

Rsvd2 7:6 R 0h N/A (Hard-coded)

Reserved.

Act 5:4 R 3h POR - DAFG - LR

Actual power state of this widget.

Rsvd1 3:2 R 0h N/A (Hard-coded)

Reserved.

Set 1:0 RW 0h POR - DAFG - LR

Current power state setting for this widget.

7.9.8. PortE (NID = 0Eh): PinWCntrl

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 707h

Get F0700h

TSI™ CONFIDENTIAL 143 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Field Name Bits R/W Default Reset

Rsvd2 31:7 R 000000h N/A (Hard-coded)

Reserved.

OutEn 6 RW 0h POR - DAFG - ULR

Output enable: 1 = enabled, 0 = disabled.

InEn 5 R 0h N/A (Hard-coded)

Input enable: 1 = enabled, 0 = disabled.

Rsvd1 4:0 R 0h N/A (Hard-coded)

Reserved.

7.9.9. PortE (NID = 0Eh): UnsolResp

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 708h

Get F0800h

Field Name Bits R/W Default Reset

Rsvd2 31:8 R 000000h N/A (Hard-coded)

Reserved.

En 7 RW 0h POR - DAFG - ULR

Unsolicited response enable (also enables Wake events for this Widget): 1 =
enabled, 0 = disabled.

Rsvd1 6 R 0h N/A (Hard-coded)

Reserved.

Tag 5:0 RW 00h POR - DAFG - ULR

Software programmable field returned in top six bits (31:26) of every Unsolicit-
ed Response generated by this node.

7.9.10. PortE (NID = 0Eh): ChSense

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 709h

TSI™ CONFIDENTIAL 144 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Get F0900h

Field Name Bits R/W Default Reset

PresDtct 31 R 0h POR

Presence detection indicator: 1 = presence detected; 0 = presence not detect-
ed.

Rsvd 30:0 R 00000000h N/A (Hard-coded)

Reserved.

7.9.11. PortE (NID = 0Eh): EAPDBTLLR

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 70Ch

Get F0C00h

Field Name Bits R/W Default Reset

Rsvd2 31:2 R 00000000h N/A (Hard-coded)

Reserved.

EAPD 1 RW 1h POR - DAFG - ULR

EAPD control: 1 = set EAPD pin to 1 (powered) up if this pin is powered up, 0
= set EAPD pin to 0.

Rsvd1 0 R 0h N/A (Hard-coded)

Reserved.

7.9.12. PortE (NID = 0Eh): ConfigDefault

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 71Fh 71Eh 71Dh 71Ch

Get F1F00h / F1E00h / F1D00h / F1C00h

7.9.10. PortE (NID = 0Eh): ChSense

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

TSI™ CONFIDENTIAL 145 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Field Name Bits R/W Default Reset

PortConnectivity 31:30 RW 0h POR

Port connectivity:
0h = Port complex is connected to a jack
1h = No physical connection for port
2h = Fixed function device is attached
3h = Both jack and internal device attached (info in all other fields refers to in-
tegrated device, any presence detection refers to jack)

Location 29:24 RW 01h POR

Location

Bits [5..4]:
0h = External on primary chassis
1h = Internal
2h = Separate chassis
3h = Other

 Bits [3..0]:
0h = N/A
1h = Rear
2h = Front
3h = Left
4h = Right
5h = Top
6h = Bottom
7h-9h = Special
Ah-Fh = Reserved

Device 23:20 RW 0h POR

Default device:
0h = Line out
1h = Speaker
2h = HP out
3h = CD
4h = SPDIF Out
5h = Digital other out
6h = Modem line side
7h = Modem handset side
8h = Line in
9h = Aux
Ah = Mic in
Bh = Telephony
Ch = SPDIF In
Dh = Digital other in
Eh = Reserved
Fh = Other

TSI™ CONFIDENTIAL 146 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

ConnectionType 19:16 RW 1h POR

Connection type:
0h = Unknown
1h = 1/8" stereo/mono
2h = 1/4" stereo/mono
3h = ATAPI internal
4h = RCA
5h = Optical
6h = Other digital
7h = Other analog
8h = Multichannel analog (DIN)
9h = XLR/Professional
Ah = RJ-11 (modem)
Bh = Combination
Ch-Eh = Reserved
Fh = Other

Color 15:12 RW 4h POR

Color:
0h = Unknown
1h = Black
2h = Grey
3h = Blue
4h = Green
5h = Red
6h = Orange
7h = Yellow
8h = Purple
9h = Pink
Ah-Dh = Reserved
Eh = White
Fh = Other

Misc 11:8 RW 0h POR

Miscellaneous:
Bits [3..1] = Reserved
Bit 0 = Jack detect override

Association 7:4 RW 5h POR

Default assocation.

Sequence 3:0 RW 0h POR

Sequence.

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 147 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

7.10. PortF (NID = 0Fh): WCap

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F0009h

Field Name Bits R/W Default Reset

Rsvd2 31:24 R 00h N/A (Hard-coded)

Reserved.

Type 23:20 R 4h N/A (Hard-coded)

Widget type:
0h = Out Converter
1h = In Converter
2h = Summing (Mixer)
3h = Selector (Mux)
4h = Pin Complex
5h = Power
6h = Volume Knob
7h = Beep Generator
8h-Eh = Reserved
Fh = Vendor Defined

Delay 19:16 R 0h N/A (Hard-coded)

Number of sample delays through widget.

Rsvd1 15:12 R 0h N/A (Hard-coded)

Reserved.

SwapCap 11 R 0h N/A (Hard-coded)

Left/right swap support: 1 = yes, 0 = no.

PwrCntrl 10 R 1h N/A (Hard-coded)

Power state support: 1 = yes, 0 = no.

Dig 9 R 0h N/A (Hard-coded)

Digital stream support: 1 = yes (digital), 0 = no (analog).

ConnList 8 R 1h N/A (Hard-coded)

Connection list present: 1 = yes, 0 = no.

UnSolCap 7 R 1h N/A (Hard-coded)

Unsolicited response support: 1 = yes, 0 = no.

TSI™ CONFIDENTIAL 148 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

ProcWidget 6 R 0h N/A (Hard-coded)

Processing state support: 1 = yes, 0 = no.

Stripe 5 R 0h N/A (Hard-coded)

Striping support: 1 = yes, 0 = no.

FormatOvrd 4 R 0h N/A (Hard-coded)

Stream format override: 1 = yes, 0 = no.

AmpParOvrd 3 R 0h N/A (Hard-coded)

Amplifier capabilities override: 1 = yes, no.

OutAmpPrsnt 2 R 0h N/A (Hard-coded)

Output amp present: 1 = yes, 0 = no.

InAmpPrsnt 1 R 1h N/A (Hard-coded)

Input amp present: 1 = yes, 0 = no.

Stereo 0 R 1h N/A (Hard-coded)

Stereo stream support: 1 = yes (stereo), 0 = no (mono).

7.10.1. PortF (NID = 0Fh): PinCap

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F000Ch

Field Name Bits R/W Default Reset

Rsvd2 31:17 R 0000h N/A (Hard-coded)

Reserved.

EapdCap 16 R 1h N/A (Hard-coded)

EAPD support: 1 = yes, 0 = no.

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 149 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

VrefCntrl 15:8 R 00h N/A (Hard-coded)

Vref support:
 bit 7 = Reserved
 bit 6 = Reserved
bit 5 = 100% support (1 = yes, 0 = no)
bit 4 = 80% support (1 = yes, 0 = no)
bit 3 = Reserved
bit 2 = GND support (1 = yes, 0 = no)
bit 1 = 50% support (1 = yes, 0 = no)
bit 0 = Hi-Z support (1 = yes, 0 = no)

Rsvd1 7 R 0h N/A (Hard-coded)

Reserved.

BalancedIO 6 R 0h N/A (Hard-coded)

Balanced I/O support: 1 = yes, 0 = no.

InCap 5 R 1h N/A (Hard-coded)

Input support: 1 = yes, 0 = no.

OutCap 4 R 0h N/A (Hard-coded)

Output support: 1 = yes, 0 = no.

HdphDrvCap 3 R 0h N/A (Hard-coded)

Headphone amp present: 1 = yes, 0 = no.

PresDtctCap 2 R 1h N/A (Hard-coded)

Presence detection support: 1 = yes, 0 = no.

TrigRqd 1 R 0h N/A (Hard-coded)

Trigger required for impedance sense: 1 = yes, 0 = no.

ImpSenseCap 0 R 0h N/A (Hard-coded)

Impedance sense support: 1 = yes, 0 = no.

7.10.2. PortF (NID = 0Fh): ConLst

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F000Eh

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 150 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Field Name Bits R/W Default Reset

Rsvd 31:8 R 000000h N/A (Hard-coded)

Reserved.

LForm 7 R 0h N/A (Hard-coded)

Connection list format: 1 = long-form (15-bit) NID entries, 0 = short-form (7-bit)
NID entries.

ConL 6:0 R 03h N/A (Hard-coded)

Number of NID entries in connection list.

7.10.3. PortF (NID = 0Fh): ConLstEntry0

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F0200h

Field Name Bits R/W Default Reset

ConL3 31:24 R 00h N/A (Hard-coded)

Reserved

ConL2 23:16 R 1Ch N/A (Hard-coded)

MixerOutVol Selector widget (0x1C)

ConL1 15:8 R 14h N/A (Hard-coded)

DAC1 Converter widget (0x14)

ConL0 7:0 R 13h N/A (Hard-coded)

DAC0 Converter widget (0x13)

7.10.4. PortF (NID = 0Fh): InAmpLeft

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 360h

Get B2000h

TSI™ CONFIDENTIAL 151 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Field Name Bits R/W Default Reset

Rsvd1 31:2 R 00000000h N/A (Hard-coded)

Reserved.

Gain 1:0 RW 0h POR - DAFG - ULR

Amp gain step number (see InAmpCap parameter pertaining to this widget).

7.10.5. PortF (NID = 0Fh): InAmpRight

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 350h

Get B0000h

Field Name Bits R/W Default Reset

Rsvd1 31:2 R 00000000h N/A (Hard-coded)

Reserved.

Gain 1:0 RW 0h POR - DAFG - ULR

Amp gain step number (see InAmpCap parameter pertaining to this widget).

7.10.6. PortF (NID = 0Fh): ConSelectCtrl

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 701h

Get F0100h

Field Name Bits R/W Default Reset

Rsvd 31:2 R 00000000h N/A (Hard-coded)

Reserved.

Index 1:0 RW 0h POR - DAFG - ULR

Connection select control index.

TSI™ CONFIDENTIAL 152 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

7.10.7. PortF (NID = 0Fh): PwrState

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 705h

Get F0500h

Field Name Bits R/W Default Reset

Rsvd4 31:11 R 000000h N/A (Hard-coded)

Reserved.

SettingsReset 10 R 1h POR - DAFG - ULR

Indicates if any persistent settings in this Widget have been reset. Cleared by
PwrState 'Get', or a 'Set' to any Verb in this Widget.

Rsvd3 9 R 0h N/A (Hard-coded)

Reserved.

Error 8 R 0h POR - DAFG - ULR

Error indicator: 1 = cannot enter requested power state, 0 = no problem with
requested power state.

Rsvd2 7:6 R 0h N/A (Hard-coded)

Reserved.

Act 5:4 R 3h POR - DAFG - LR

Actual power state of this widget.

Rsvd1 3:2 R 0h N/A (Hard-coded)

Reserved.

Set 1:0 RW 0h POR - DAFG - LR

Current power state setting for this widget.

7.10.8. PortF (NID = 0Fh): PinWCntrl

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 707h

Get F0700h

TSI™ CONFIDENTIAL 153 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Field Name Bits R/W Default Reset

Rsvd2 31:7 R 000000h N/A (Hard-coded)

Reserved.

OutEn 6 RW 0h POR - DAFG - ULR

Output enable: 1 = enabled, 0 = disabled.

InEn 5 RW 0h POR - DAFG - ULR

Input enable: 1 = enabled, 0 = disabled.

Rsvd1 4:3 R 0h N/A (Hard-coded)

Reserved.

VRefEn 2:0 RW 0h POR - DAFG - ULR

Vref selection (See VrefCntrl field of PinCap parameter for supported selec-
tions):
 000b= HI-Z
 001b= 50%
010b= GND
011b= Reserved
100b= 80%
101b= 100%
110b= Reserved
111b= Reserved

7.10.9. PortF (NID = 0Fh): UnsolResp

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 708h

Get F0800h

Field Name Bits R/W Default Reset

Rsvd2 31:8 R 000000h N/A (Hard-coded)

Reserved.

En 7 RW 0h POR - DAFG - ULR

Unsolicited response enable (also enables Wake events for this Widget): 1 =
enabled, 0 = disabled.

TSI™ CONFIDENTIAL 154 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Rsvd1 6 R 0h N/A (Hard-coded)

Reserved.

Tag 5:0 RW 00h POR - DAFG - ULR

Software programmable field returned in top six bits (31:26) of every Unsolicit-
ed Response generated by this node.

7.10.10. PortF (NID = 0Fh): ChSense

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 709h

Get F0900h

Field Name Bits R/W Default Reset

PresDtct 31 R 0h POR

Presence detection indicator: 1 = presence detected; 0 = presence not detect-
ed.

Rsvd 30:0 R 00000000h N/A (Hard-coded)

Reserved.

7.10.11. PortF (NID = 0Fh): EAPDBTLLR

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 70Ch

Get F0C00h

Field Name Bits R/W Default Reset

Rsvd2 31:2 R 00000000h N/A (Hard-coded)

Reserved.

EAPD 1 RW 1h POR - DAFG - ULR

EAPD control: 1 = set EAPD pin to 1 (powered) up if this pin is powered up, 0
= set EAPD pin to 0.

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 155 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Rsvd1 0 R 0h N/A (Hard-coded)

Reserved.

7.10.12. PortF (NID = 0Fh): ConfigDefault

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 71Fh 71Eh 71Dh 71Ch

Get F1F00h / F1E00h / F1D00h / F1C00h

Field Name Bits R/W Default Reset

PortConnectivity 31:30 RW 0h POR

Port connectivity:
0h = Port complex is connected to a jack
1h = No physical connection for port
2h = Fixed function device is attached
3h = Both jack and internal device attached (info in all other fields refers to in-
tegrated device, any presence detection refers to jack)

Location 29:24 RW 01h POR

Location

Bits [5..4]:
0h = External on primary chassis
1h = Internal
2h = Separate chassis
3h = Other

 Bits [3..0]:
0h = N/A
1h = Rear
2h = Front
3h = Left
4h = Right
5h = Top
6h = Bottom
7h-9h = Special
Ah-Fh = Reserved

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 156 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Device 23:20 RW 8h POR

Default device:
0h = Line out
1h = Speaker
2h = HP out
3h = CD
4h = SPDIF Out
5h = Digital other out
6h = Modem line side
7h = Modem handset side
8h = Line in
9h = Aux
Ah = Mic in
Bh = Telephony
Ch = SPDIF In
Dh = Digital other in
Eh = Reserved
Fh = Other

ConnectionType 19:16 RW 1h POR

Connection type:
0h = Unknown
1h = 1/8" stereo/mono
2h = 1/4" stereo/mono
3h = ATAPI internal
4h = RCA
5h = Optical
6h = Other digital
7h = Other analog
8h = Multichannel analog (DIN)
9h = XLR/Professional
Ah = RJ-11 (modem)
Bh = Combination
Ch-Eh = Reserved
Fh = Other

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 157 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Color 15:12 RW 3h POR

Color:
0h = Unknown
1h = Black
2h = Grey
3h = Blue
4h = Green
5h = Red
6h = Orange
7h = Yellow
8h = Purple
9h = Pink
Ah-Dh = Reserved
Eh = White
Fh = Other

Misc 11:8 RW 0h POR

Miscellaneous:
Bits [3..1] = Reserved
Bit 0 = Jack detect override

Association 7:4 RW 2h POR

Default assocation.

Sequence 3:0 RW Eh POR

Sequence.

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 158 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

7.11. MonoOut (NID = 10h): WCap

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F0009h

Field Name Bits R/W Default Reset

Rsvd2 31:24 R 00h N/A (Hard-coded)

Reserved.

Type 23:20 R 4h N/A (Hard-coded)

Widget type:
0h = Out Converter
1h = In Converter
2h = Summing (Mixer)
3h = Selector (Mux)
4h = Pin Complex
5h = Power
6h = Volume Knob
7h = Beep Generator
8h-Eh = Reserved
Fh = Vendor Defined

Delay 19:16 R 0h N/A (Hard-coded)

Number of sample delays through widget.

Rsvd1 15:12 R 0h N/A (Hard-coded)

Reserved.

SwapCap 11 R 0h N/A (Hard-coded)

Left/right swap support: 1 = yes, 0 = no.

PwrCntrl 10 R 1h N/A (Hard-coded)

Power state support: 1 = yes, 0 = no.

Dig 9 R 0h N/A (Hard-coded)

Digital stream support: 1 = yes (digital), 0 = no (analog).

ConnList 8 R 1h N/A (Hard-coded)

Connection list present: 1 = yes, 0 = no.

UnSolCap 7 R 0h N/A (Hard-coded)

Unsolicited response support: 1 = yes, 0 = no.

TSI™ CONFIDENTIAL 159 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

ProcWidget 6 R 0h N/A (Hard-coded)

Processing state support: 1 = yes, 0 = no.

Stripe 5 R 0h N/A (Hard-coded)

Striping support: 1 = yes, 0 = no.

FormatOvrd 4 R 0h N/A (Hard-coded)

Stream format override: 1 = yes, 0 = no.

AmpParOvrd 3 R 0h N/A (Hard-coded)

Amplifier capabilities override: 1 = yes, no.

OutAmpPrsnt 2 R 0h N/A (Hard-coded)

Output amp present: 1 = yes, 0 = no.

InAmpPrsnt 1 R 0h N/A (Hard-coded)

Input amp present: 1 = yes, 0 = no.

Stereo 0 R 0h N/A (Hard-coded)

Stereo stream support: 1 = yes (stereo), 0 = no (mono).

7.11.1. MonoOut (NID = 10h): PinCap

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F000Ch

Field Name Bits R/W Default Reset

Rsvd2 31:17 R 0000h N/A (Hard-coded)

Reserved.

EapdCap 16 R 0h N/A (Hard-coded)

EAPD support: 1 = yes, 0 = no.

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 160 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

VrefCntrl 15:8 R 00h N/A (Hard-coded)

Vref support:
 bit 7 = Reserved
 bit 6 = Reserved
bit 5 = 100% support (1 = yes, 0 = no)
bit 4 = 80% support (1 = yes, 0 = no)
bit 3 = Reserved
bit 2 = GND support (1 = yes, 0 = no)
bit 1 = 50% support (1 = yes, 0 = no)
bit 0 = Hi-Z support (1 = yes, 0 = no)

Rsvd1 7 R 0h N/A (Hard-coded)

Reserved.

BalancedIO 6 R 0h N/A (Hard-coded)

Balanced I/O support: 1 = yes, 0 = no.

InCap 5 R 0h N/A (Hard-coded)

Input support: 1 = yes, 0 = no.

OutCap 4 R 1h N/A (Hard-coded)

Output support: 1 = yes, 0 = no.

HdphDrvCap 3 R 0h N/A (Hard-coded)

Headphone amp present: 1 = yes, 0 = no.

PresDtctCap 2 R 0h N/A (Hard-coded)

Presence detection support: 1 = yes, 0 = no.

TrigRqd 1 R 0h N/A (Hard-coded)

Trigger required for impedance sense: 1 = yes, 0 = no.

ImpSenseCap 0 R 0h N/A (Hard-coded)

Impedance sense support: 1 = yes, 0 = no.

7.11.2. MonoOut (NID = 10h): ConLst

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F000Eh

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 161 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Field Name Bits R/W Default Reset

Rsvd 31:8 R 000000h N/A (Hard-coded)

Reserved.

LForm 7 R 0h N/A (Hard-coded)

Connection list format: 1 = long-form (15-bit) NID entries, 0 = short-form (7-bit)
NID entries.

ConL 6:0 R 01h N/A (Hard-coded)

Number of NID entries in connection list.

7.11.3. MonoOut (NID = 10h): ConLstEntry0

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F0200h

Field Name Bits R/W Default Reset

ConL3 31:24 R 00h N/A (Hard-coded)

Unused list entry.

ConL2 23:16 R 00h N/A (Hard-coded)

Unused list entry.

ConL1 15:8 R 00h N/A (Hard-coded)

Unused list entry.

ConL0 7:0 R 1Ah N/A (Hard-coded)

MonoMix Summing widget (0x1A)

7.11.4. MonoOut (NID = 10h): PwrState

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 705h

Get F0500h

TSI™ CONFIDENTIAL 162 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Field Name Bits R/W Default Reset

Rsvd4 31:11 R 000000h N/A (Hard-coded)

Reserved.

SettingsReset 10 R 1h POR - DAFG - ULR

Indicates if any persistent settings in this Widget have been reset. Cleared by
PwrState 'Get', or a 'Set' to any Verb in this Widget.

Rsvd3 9 R 0h N/A (Hard-coded)

Reserved.

Error 8 R 0h POR - DAFG - ULR

Error indicator: 1 = cannot enter requested power state, 0 = no problem with
requested power state.

Rsvd2 7:6 R 0h N/A (Hard-coded)

Reserved.

Act 5:4 R 3h POR - DAFG - LR

Actual power state of this widget.

Rsvd1 3:2 R 0h N/A (Hard-coded)

Reserved.

Set 1:0 RW 0h POR - DAFG - LR

Current power state setting for this widget.

7.11.5. MonoOut (NID = 10h): PinWCntrl

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 707h

Get F0700h

Field Name Bits R/W Default Reset

Rsvd2 31:7 R 000000h N/A (Hard-coded)

Reserved.

OutEn 6 RW 0h POR - DAFG - ULR

Output enable: 1 = enabled, 0 = disabled.

TSI™ CONFIDENTIAL 163 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Rsvd1 5:0 R 0h N/A (Hard-coded)

Reserved.

7.11.6. MonoOut (NID = 10h): ConfigDefault

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 71Fh 71Eh 71Dh 71Ch

Get F1F00h / F1E00h / F1D00h / F1C00h

Field Name Bits R/W Default Reset

PortConnectivity 31:30 RW 1h POR

Port connectivity:
0h = Port complex is connected to a jack
1h = No physical connection for port
2h = Fixed function device is attached
3h = Both jack and internal device attached (info in all other fields refers to in-
tegrated device, any presence detection refers to jack)

Location 29:24 RW 00h POR

Location

Bits [5..4]:
0h = External on primary chassis
1h = Internal
2h = Separate chassis
3h = Other

 Bits [3..0]:
0h = N/A
1h = Rear
2h = Front
3h = Left
4h = Right
5h = Top
6h = Bottom
7h-9h = Special
Ah-Fh = Reserved

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 164 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Device 23:20 RW Fh POR

Default device:
0h = Line out
1h = Speaker
2h = HP out
3h = CD
4h = SPDIF Out
5h = Digital other out
6h = Modem line side
7h = Modem handset side
8h = Line in
9h = Aux
Ah = Mic in
Bh = Telephony
Ch = SPDIF In
Dh = Digital other in
Eh = Reserved
Fh = Other

ConnectionType 19:16 RW 0h POR

Connection type:
0h = Unknown
1h = 1/8" stereo/mono
2h = 1/4" stereo/mono
3h = ATAPI internal
4h = RCA
5h = Optical
6h = Other digital
7h = Other analog
8h = Multichannel analog (DIN)
9h = XLR/Professional
Ah = RJ-11 (modem)
Bh = Combination
Ch-Eh = Reserved
Fh = Other

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 165 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Color 15:12 RW 0h POR

Color:
0h = Unknown
1h = Black
2h = Grey
3h = Blue
4h = Green
5h = Red
6h = Orange
7h = Yellow
8h = Purple
9h = Pink
Ah-Dh = Reserved
Eh = White
Fh = Other

Misc 11:8 RW 0h POR

Miscellaneous:
Bits [3..1] = Reserved
Bit 0 = Jack detect override

Association 7:4 RW Fh POR

Default assocation.

Sequence 3:0 RW 0h POR

Sequence.

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 166 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

7.12. DMic0 (NID = 11h): WCap

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F0009h

Field Name Bits R/W Default Reset

Rsvd2 31:24 R 00h N/A (Hard-coded)

Reserved.

Type 23:20 R 4h N/A (Hard-coded)

Widget type:
0h = Out Converter
1h = In Converter
2h = Summing (Mixer)
3h = Selector (Mux)
4h = Pin Complex
5h = Power
6h = Volume Knob
7h = Beep Generator
8h-Eh = Reserved
Fh = Vendor Defined

Delay 19:16 R 0h N/A (Hard-coded)

Number of sample delays through widget.

Rsvd1 15:12 R 0h N/A (Hard-coded)

Reserved.

SwapCap 11 R 0h N/A (Hard-coded)

Left/right swap support: 1 = yes, 0 = no.

PwrCntrl 10 R 1h N/A (Hard-coded)

Power state support: 1 = yes, 0 = no.

DigitalStrm 9 R 0h N/A (Hard-coded)

Digital stream support: 1 = yes (digital), 0 = no (analog).

ConnList 8 R 0h N/A (Hard-coded)

Connection list present: 1 = yes, 0 = no.

UnsolCap 7 R 1h N/A (Hard-coded)

Unsolicited response support: 1 = yes, 0 = no.

TSI™ CONFIDENTIAL 167 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

ProcWidget 6 R 0h N/A (Hard-coded)

Processing state support: 1 = yes, 0 = no.

Stripe 5 R 0h N/A (Hard-coded)

Striping support: 1 = yes, 0 = no.

FormatOvrd 4 R 0h N/A (Hard-coded)

Stream format override: 1 = yes, 0 = no.

AmpParOvrd 3 R 0h N/A (Hard-coded)

Amplifier capabilities override: 1 = yes, no.

OutAmpPrsnt 2 R 0h N/A (Hard-coded)

Output amp present: 1 = yes, 0 = no.

InAmpPrsnt 1 R 1h N/A (Hard-coded)

Input amp present: 1 = yes, 0 = no.

Stereo 0 R 1h N/A (Hard-coded)

Stereo stream support: 1 = yes (stereo), 0 = no (mono).

7.12.1. DMic0 (NID = 11h): PinCap

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F000Ch

Field Name Bits R/W Default Reset

Rsvd2 31:17 R 0000h N/A (Hard-coded)

Reserved.

EapdCap 16 R 0h N/A (Hard-coded)

EAPD support: 1 = yes, 0 = no.

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 168 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

VRefCntrl 15:8 R 00h N/A (Hard-coded)

Vref support:
 bit 7 = Reserved
 bit 6 = Reserved
bit 5 = 100% support (1 = yes, 0 = no)
bit 4 = 80% support (1 = yes, 0 = no)
bit 3 = Reserved
bit 2 = GND support (1 = yes, 0 = no)
bit 1 = 50% support (1 = yes, 0 = no)
bit 0 = Hi-Z support (1 = yes, 0 = no)

Rsvd1 7 R 0h N/A (Hard-coded)

Reserved.

BalancedIO 6 R 0h N/A (Hard-coded)

Balanced I/O support: 1 = yes, 0 = no.

InCap 5 R 1h N/A (Hard-coded)

Input support: 1 = yes, 0 = no.

OutCap 4 R 0h N/A (Hard-coded)

Output support: 1 = yes, 0 = no.

HPhnDrvCap 3 R 0h N/A (Hard-coded)

Headphone amp present: 1 = yes, 0 = no.

PresDtctCap 2 R 1h N/A (Hard-coded)

Presence detection support: 1 = yes, 0 = no.

TrigRqd 1 R 0h N/A (Hard-coded)

Trigger required for impedance sense: 1 = yes, 0 = no.

ImpSenseCap 0 R 0h N/A (Hard-coded)

Impedance sense support: 1 = yes, 0 = no.

7.12.2. DMic0 (NID = 11h): InAmpLeft

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 360h

Get B2000h

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 169 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Field Name Bits R/W Default Reset

Rsvd1 31:2 R 00000000h N/A (Hard-coded)

Reserved.

Gain 1:0 RW 0h POR - DAFG - ULR

Amp gain step number (see InAmpCap parameter pertaining to this widget).

7.12.3. DMic0 (NID = 11h): InAmpRight

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 350h

Get B0000h

Field Name Bits R/W Default Reset

Rsvd1 31:2 R 00000000h N/A (Hard-coded)

Reserved.

Gain 1:0 RW 0h POR - DAFG - ULR

Amp gain step number (see InAmpCap parameter pertaining to this widget).

7.12.4. DMic0 (NID = 11h): PwrState

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 705h

Get F0500h

Field Name Bits R/W Default Reset

Rsvd4 31:11 R 000000h N/A (Hard-coded)

Reserved.

SettingsReset 10 R 1h POR - DAFG - ULR

Indicates if any persistent settings in this Widget have been reset. Cleared by
PwrState 'Get', or a 'Set' to any Verb in this Widget.

TSI™ CONFIDENTIAL 170 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Rsvd3 9 R 0h N/A (Hard-coded)

Reserved.

Error 8 R 0h POR - DAFG - ULR

Error indicator: 1 = cannot enter requested power state, 0 = no problem with
requested power state.

Rsvd2 7:6 R 0h N/A (Hard-coded)

Reserved.

Act 5:4 R 3h POR - DAFG - LR

Actual power state of this widget.

Rsvd1 3:2 R 0h N/A (Hard-coded)

Reserved.

Set 1:0 RW 0h POR - DAFG - LR

Current power state setting for this widget.

7.12.5. DMic0 (NID = 11h): PinWCntrl

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 707h

Get F0700h

Field Name Bits R/W Default Reset

Rsvd2 31:6 R 0000000h N/A (Hard-coded)

Reserved.

InEn 5 RW 0h POR - DAFG - ULR

Input enable: 1 = enabled, 0 = disabled.

Rsvd1 4:0 R 00h N/A (Hard-coded)

Reserved.

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 171 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

7.12.6. DMic0 (NID = 11h): UnsolResp

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 708h

Get F0800h

Field Name Bits R/W Default Reset

Rsvd2 31:8 R 000000h N/A (Hard-coded)

Reserved.

En 7 RW 0h POR - DAFG - ULR

Unsolicited response enable (also enables Wake events for this Widget): 1 =
enabled, 0 = disabled.

Rsvd1 6 R 0h N/A (Hard-coded)

Reserved.

Tag 5:0 RW 00h POR - DAFG - ULR

Software programmable field returned in top six bits (31:26) of every Unsolicit-
ed Response generated by this node.

7.12.7. DMic0 (NID = 11h): ChSense

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 709h

Get F0900h

Field Name Bits R/W Default Reset

PresDtct 31 R 0h POR

Presence detection indicator: 1 = presence detected; 0 = presence not detect-
ed.

Rsvd 30:0 R 00000000h N/A (Hard-coded)

Reserved.

TSI™ CONFIDENTIAL 172 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

7.12.8. DMic0 (NID = 11h): ConfigDefault

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 71Fh 71Eh 71Dh 71Ch

Get F1F00h / F1E00h / F1D00h / F1C00h

Field Name Bits R/W Default Reset

PortConnectivity 31:30 RW 2h POR

Port connectivity:
0h = Port complex is connected to a jack
1h = No physical connection for port
2h = Fixed function device is attached
3h = Both jack and internal device attached (info in all other fields refers to in-
tegrated device, any presence detection refers to jack)

Location 29:24 RW 10h POR

Location

Bits [5..4]:
0h = External on primary chassis
1h = Internal
2h = Separate chassis
3h = Other

 Bits [3..0]:
0h = N/A
1h = Rear
2h = Front
3h = Left
4h = Right
5h = Top
6h = Bottom
7h-9h = Special
Ah-Fh = Reserved

TSI™ CONFIDENTIAL 173 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Device 23:20 RW Ah POR

Default device:
0h = Line out
1h = Speaker
2h = HP out
3h = CD
4h = SPDIF Out
5h = Digital other out
6h = Modem line side
7h = Modem handset side
8h = Line in
9h = Aux
Ah = Mic in
Bh = Telephony
Ch = SPDIF In
Dh = Digital other in
Eh = Reserved
Fh = Other

ConnectionType 19:16 RW 3h POR

Connection type:
0h = Unknown
1h = 1/8" stereo/mono
2h = 1/4" stereo/mono
3h = ATAPI internal
4h = RCA
5h = Optical
6h = Other digital
7h = Other analog
8h = Multichannel analog (DIN)
9h = XLR/Professional
Ah = RJ-11 (modem)
Bh = Combination
Ch-Eh = Reserved
Fh = Other

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 174 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Color 15:12 RW 0h POR

Color:
0h = Unknown
1h = Black
2h = Grey
3h = Blue
4h = Green
5h = Red
6h = Orange
7h = Yellow
8h = Purple
9h = Pink
Ah-Dh = Reserved
Eh = White
Fh = Other

Misc 11:8 RW 1h POR

Miscellaneous:
Bits [3..1] = Reserved
Bit 0 = Jack detect override

Association 7:4 RW 3h POR

Default assocation.

Sequence 3:0 RW 0h POR

Sequence.

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 175 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

7.13. DMic1Vol (NID = 12h): WCap

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F0009h

Field Name Bits R/W Default Reset

Rsvd2 31:24 R 00h N/A (Hard-coded)

Reserved.

Type 23:20 R Fh N/A (Hard-coded)

Widget type:
0h = Out Converter
1h = In Converter
2h = Summing (Mixer)
3h = Selector (Mux)
4h = Pin Complex
5h = Power
6h = Volume Knob
7h = Beep Generator
8h-Eh = Reserved
Fh = Vendor Defined

Delay 19:16 R 0h N/A (Hard-coded)

Number of sample delays through widget.

Rsvd1 15:12 R 0h N/A (Hard-coded)

Reserved.

SwapCap 11 R 0h N/A (Hard-coded)

Left/right swap support: 1 = yes, 0 = no.

PwrCntrl 10 R 1h N/A (Hard-coded)

Power state support: 1 = yes, 0 = no.

DigitalStrm 9 R 0h N/A (Hard-coded)

Digital stream support: 1 = yes (digital), 0 = no (analog).

ConnList 8 R 1h N/A (Hard-coded)

Connection list present: 1 = yes, 0 = no.

UnsolCap 7 R 0h N/A (Hard-coded)

Unsolicited response support: 1 = yes, 0 = no.

TSI™ CONFIDENTIAL 176 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

ProcWidget 6 R 0h N/A (Hard-coded)

Processing state support: 1 = yes, 0 = no.

Stripe 5 R 0h N/A (Hard-coded)

Striping support: 1 = yes, 0 = no.

FormatOvrd 4 R 0h N/A (Hard-coded)

Stream format override: 1 = yes, 0 = no.

AmpParOvrd 3 R 0h N/A (Hard-coded)

Amplifier capabilities override: 1 = yes, no.

OutAmpPrsnt 2 R 0h N/A (Hard-coded)

Output amp present: 1 = yes, 0 = no.

InAmpPrsnt 1 R 1h N/A (Hard-coded)

Input amp present: 1 = yes, 0 = no.

Stereo 0 R 1h N/A (Hard-coded)

Stereo stream support: 1 = yes (stereo), 0 = no (mono).

7.13.1. DMic1Vol (NID = 12h): ConLst

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F000Eh

Field Name Bits R/W Default Reset

Rsvd 31:8 R 000000h N/A (Hard-coded)

Reserved.

LForm 7 R 0h N/A (Hard-coded)

Connection list format: 1 = long-form (15-bit) NID entries, 0 = short-form (7-bit)
NID entries.

ConL 6:0 R 01h N/A (Hard-coded)

Number of NID entries in connection list.

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 177 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

7.13.2. DMic1Vol (NID = 12h): ConLstEntry0

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F0200h

Field Name Bits R/W Default Reset

ConL3 31:24 R 00h N/A (Hard-coded)

Unused list entry.

ConL2 23:16 R 00h N/A (Hard-coded)

Unused list entry.

ConL1 15:8 R 00h N/A (Hard-coded)

Unused list entry.

ConL0 7:0 R 20h N/A (Hard-coded)

Dig1Pin Pin widget (0x20)

7.13.3. DMic1Vol (NID = 12h): InAmpLeft

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 360h

Get B2000h

Field Name Bits R/W Default Reset

Rsvd1 31:2 R 00000000h N/A (Hard-coded)

Reserved.

Gain 1:0 RW 0h POR - DAFG - ULR

Amp gain step number (see InAmpCap parameter pertaining to this widget).

7.13.4. DMic1Vol (NID = 12h): InAmpRight

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 350h

Get B0000h

TSI™ CONFIDENTIAL 178 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Field Name Bits R/W Default Reset

Rsvd1 31:2 R 00000000h N/A (Hard-coded)

Reserved.

Gain 1:0 RW 0h POR - DAFG - ULR

Amp gain step number (see InAmpCap parameter pertaining to this widget).

7.13.5. DMic1Vol (NID = 12h): PwrState

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 705h

Get F0500h

Field Name Bits R/W Default Reset

Rsvd4 31:11 R 000000h N/A (Hard-coded)

Reserved.

SettingsReset 10 R 1h POR - DAFG - ULR

Indicates if any persistent settings in this Widget have been reset. Cleared by
PwrState 'Get', or a 'Set' to any Verb in this Widget.

Rsvd3 9 R 0h N/A (Hard-coded)

Reserved.

Error 8 R 0h POR - DAFG - ULR

Error indicator: 1 = cannot enter requested power state, 0 = no problem with
requested power state.

Rsvd2 7:6 R 0h N/A (Hard-coded)

Reserved.

Act 5:4 R 3h POR - DAFG - LR

Actual power state of this widget.

Rsvd1 3:2 R 0h N/A (Hard-coded)

Reserved.

Set 1:0 RW 0h POR - DAFG - LR

Current power state setting for this widget.

TSI™ CONFIDENTIAL 179 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

7.14. DAC0 (NID = 13h): WCap

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F0009h

Field Name Bits R/W Default Reset

Rsvd2 31:24 R 00h N/A (Hard-coded)

Reserved.

Type 23:20 R 0h N/A (Hard-coded)

Widget type:
0h = Out Converter
1h = In Converter
2h = Summing (Mixer)
3h = Selector (Mux)
4h = Pin Complex
5h = Power
6h = Volume Knob
7h = Beep Generator
8h-Eh = Reserved
Fh = Vendor Defined

Delay 19:16 R Dh N/A (Hard-coded)

Number of sample delays through widget.

Rsvd1 15:12 R 0h N/A (Hard-coded)

Reserved.

SwapCap 11 R 1h N/A (Hard-coded)

Left/right swap support: 1 = yes, 0 = no.

PwrCntrl 10 R 1h N/A (Hard-coded)

Power state support: 1 = yes, 0 = no.

Dig 9 R 0h N/A (Hard-coded)

Digital stream support: 1 = yes (digital), 0 = no (analog).

ConnList 8 R 0h N/A (Hard-coded)

Connection list present: 1 = yes, 0 = no.

UnSolCap 7 R 0h N/A (Hard-coded)

Unsolicited response support: 1 = yes, 0 = no.

TSI™ CONFIDENTIAL 180 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

ProcWidget 6 R 0h N/A (Hard-coded)

Processing state support: 1 = yes, 0 = no.

Stripe 5 R 0h N/A (Hard-coded)

Striping support: 1 = yes, 0 = no.

FormatOvrd 4 R 0h N/A (Hard-coded)

Stream format override: 1 = yes, 0 = no.

AmpParOvrd 3 R 0h N/A (Hard-coded)

Amplifier capabilities override: 1 = yes, no.

OutAmpPrsnt 2 R 1h N/A (Hard-coded)

Output amp present: 1 = yes, 0 = no.

InAmpPrsnt 1 R 0h N/A (Hard-coded)

Input amp present: 1 = yes, 0 = no.

Stereo 0 R 1h N/A (Hard-coded)

Stereo stream support: 1 = yes (stereo), 0 = no (mono).

7.14.1. DAC0 (NID = 13h): Cnvtr

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 2h

Get A0000h

Field Name Bits R/W Default Reset

Rsvd2 31:16 R 0000h N/A (Hard-coded)

Reserved.

StrmType 15 R 0h N/A (Hard-coded)

Stream type: 1 = Non-PCM, 0 = PCM.

FrmtSmplRate 14 RW 0h POR - DAFG - ULR

Sample base rate: 1 = 44.1kHz, 0 = 48kHz.

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 181 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

SmplRateMultp 13:11 RW 0h POR - DAFG - ULR

Sample base rate multiple:
000b= x1 (48kHz/44.1kHz or less)
001b= x2 (96kHz/88.2kHz/32kHz)
010b= x3 (144kHz)
011b= x4 (192kHz/176.4kHz)
100b-111b Reserved

SmplRateDiv 10:8 RW 0h POR - DAFG - ULR

Sample base rate divider:
000b= Divide by 1 (48kHz/44.1kHz)
001b= Divide by 2 (24kHz/20.05kHz)
010b= Divide by 3 (16kHz/32kHz)
011b= Divide by 4 (11.025kHz)
100b= Divide by 5 (9.6kHz)
101b= Divide by 6 (8kHz)
110b= Divide by 7
111b= Divide by 8 (6kHz)

Rsvd1 7 R 0h N/A (Hard-coded)

Reserved.

BitsPerSmpl 6:4 RW 3h POR - DAFG - ULR

Bits per sample:
000b= 8 bits
001b= 16 bits
010b= 20 bits
011b= 24 bits
100b= 32 bits
101b-111b= Reserved

NmbrChan 3:0 RW 1h POR - DAFG - ULR

Total number of channels in the stream assigned to this converter:
0000b-1111b= 1-16 channels.

7.14.2. DAC0 (NID = 13h): OutAmpLeft

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 3A0h

Get BA000h

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 182 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Field Name Bits R/W Default Reset

Rsvd 31:8 R 000000h N/A (Hard-coded)

Reserved.

Mute 7 RW 1h POR - DAFG - ULR

Amp mute: 1 = muted, 0 = not muted.

Gain 6:0 RW 7Fh POR - DAFG - ULR

Amp gain step number (see OutAmpCap parameter pertaining to this widget).

7.14.3. DAC0 (NID = 13h): OutAmpRight

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 390h

Get B8000h

Field Name Bits R/W Default Reset

Rsvd 31:8 R 000000h N/A (Hard-coded)

Reserved.

Mute 7 RW 1h POR - DAFG - ULR

Amp mute: 1 = muted, 0 = not muted.

Gain 6:0 RW 7Fh POR - DAFG - ULR

Amp gain step number (see OutAmpCap parameter pertaining to this widget).

7.14.4. DAC0 (NID = 13h): PwrState

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 705h

Get F0500h

Field Name Bits R/W Default Reset

Rsvd4 31:11 R 000000h N/A (Hard-coded)

Reserved.

TSI™ CONFIDENTIAL 183 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

SettingsReset 10 R 1h POR - DAFG - ULR

Indicates if any persistent settings in this Widget have been reset. Cleared by
PwrState 'Get', or a 'Set' to any Verb in this Widget.

Rsvd3 9 R 0h N/A (Hard-coded)

Reserved.

Error 8 R 0h POR - DAFG - ULR

Error indicator: 1 = cannot enter requested power state, 0 = no problem with
requested power state.

Rsvd2 7:6 R 0h N/A (Hard-coded)

Reserved.

Act 5:4 R 3h POR - DAFG - LR

Actual power state of this widget.

Rsvd1 3:2 R 0h N/A (Hard-coded)

Reserved.

Set 1:0 RW 3h POR - DAFG - LR

Current power state setting for this widget.

7.14.5. DAC0 (NID = 13h): CnvtrID

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 706h

Get F0600h

Field Name Bits R/W Default Reset

Rsvd 31:8 R 000000h N/A (Hard-coded)

Reserved.

Strm 7:4 RW 0h POR - S&DAFG - LR - PS

Stream ID: 0h = Converter "off", 1h-Fh = valid ID's.

Ch 3:0 RW 0h POR - S&DAFG - LR - PS

Channel assignment ("Ch" and "Ch+1" assigned as a pair, for a stereo convert-
er).

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 184 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

7.14.6. DAC0 (NID = 13h): EAPDBTLLR

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 70Ch

Get F0C00h

Field Name Bits R/W Default Reset

Rsvd2 31:3 R 00000000h N/A (Hard-coded)

Reserved.

SwapEn 2 RW 0h POR - DAFG - ULR

Swap enable: 1 = L/R swap enabled, 0 = L/R swap disabled.

Rsvd1 1:0 R 0h N/A (Hard-coded)

Reserved.

7.15. DAC1 (NID = 14h): WCap

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F0009h

Field Name Bits R/W Default Reset

Rsvd2 31:24 R 00h N/A (Hard-coded)

Reserved.

Type 23:20 R 0h N/A (Hard-coded)

Widget type:
0h = Out Converter
1h = In Converter
2h = Summing (Mixer)
3h = Selector (Mux)
4h = Pin Complex
5h = Power
6h = Volume Knob
7h = Beep Generator
8h-Eh = Reserved
Fh = Vendor Defined

TSI™ CONFIDENTIAL 185 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Delay 19:16 R Dh N/A (Hard-coded)

Number of sample delays through widget.

Rsvd1 15:12 R 0h N/A (Hard-coded)

Reserved.

SwapCap 11 R 1h N/A (Hard-coded)

Left/right swap support: 1 = yes, 0 = no.

PwrCntrl 10 R 1h N/A (Hard-coded)

Power state support: 1 = yes, 0 = no.

Dig 9 R 0h N/A (Hard-coded)

Digital stream support: 1 = yes (digital), 0 = no (analog).

ConnList 8 R 0h N/A (Hard-coded)

Connection list present: 1 = yes, 0 = no.

UnSolCap 7 R 0h N/A (Hard-coded)

Unsolicited response support: 1 = yes, 0 = no.

ProcWidget 6 R 0h N/A (Hard-coded)

Processing state support: 1 = yes, 0 = no.

Stripe 5 R 0h N/A (Hard-coded)

Striping support: 1 = yes, 0 = no.

FormatOvrd 4 R 0h N/A (Hard-coded)

Stream format override: 1 = yes, 0 = no.

AmpParOvrd 3 R 0h N/A (Hard-coded)

Amplifier capabilities override: 1 = yes, no.

OutAmpPrsnt 2 R 1h N/A (Hard-coded)

Output amp present: 1 = yes, 0 = no.

InAmpPrsnt 1 R 0h N/A (Hard-coded)

Input amp present: 1 = yes, 0 = no.

Stereo 0 R 1h N/A (Hard-coded)

Stereo stream support: 1 = yes (stereo), 0 = no (mono).

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 186 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

7.15.1. DAC1 (NID = 14h): Cnvtr

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 2h

Get A0000h

Field Name Bits R/W Default Reset

Rsvd2 31:16 R 0000h N/A (Hard-coded)

Reserved.

StrmType 15 R 0h N/A (Hard-coded)

Stream type: 1 = Non-PCM, 0 = PCM.

FrmtSmplRate 14 RW 0h POR - DAFG - ULR

Sample base rate: 1 = 44.1kHz, 0 = 48kHz.

SmplRateMultp 13:11 RW 0h POR - DAFG - ULR

Sample base rate multiple:
000b= x1 (48kHz/44.1kHz or less)
001b= x2 (96kHz/88.2kHz/32kHz)
010b= x3 (144kHz)
011b= x4 (192kHz/176.4kHz)
100b-111b Reserved

SmplRateDiv 10:8 RW 0h POR - DAFG - ULR

Sample base rate divider:
000b= Divide by 1 (48kHz/44.1kHz)
001b= Divide by 2 (24kHz/20.05kHz)
010b= Divide by 3 (16kHz/32kHz)
011b= Divide by 4 (11.025kHz)
100b= Divide by 5 (9.6kHz)
101b= Divide by 6 (8kHz)
110b= Divide by 7
111b= Divide by 8 (6kHz)

Rsvd1 7 R 0h N/A (Hard-coded)

Reserved.

TSI™ CONFIDENTIAL 187 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

BitsPerSmpl 6:4 RW 3h POR - DAFG - ULR

Bits per sample:
000b= 8 bits
001b= 16 bits
010b= 20 bits
011b= 24 bits
100b= 32 bits
101b-111b= Reserved

NmbrChan 3:0 RW 1h POR - DAFG - ULR

Total number of channels in the stream assigned to this converter:
0000b-1111b= 1-16 channels.

7.15.2. DAC1 (NID = 14h): OutAmpLeft

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 3A0h

Get BA000h

Field Name Bits R/W Default Reset

Rsvd 31:8 R 000000h N/A (Hard-coded)

Reserved.

Mute 7 RW 1h POR - DAFG - ULR

Amp mute: 1 = muted, 0 = not muted.

Gain 6:0 RW 7Fh POR - DAFG - ULR

Amp gain step number (see OutAmpCap parameter pertaining to this widget).

7.15.3. DAC1 (NID = 14h): OutAmpRight

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 390h

Get B8000h

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 188 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Field Name Bits R/W Default Reset

Rsvd 31:8 R 000000h N/A (Hard-coded)

Reserved.

Mute 7 RW 1h POR - DAFG - ULR

Amp mute: 1 = muted, 0 = not muted.

Gain 6:0 RW 7Fh POR - DAFG - ULR

Amp gain step number (see OutAmpCap parameter pertaining to this widget).

7.15.4. DAC1 (NID = 14h): PwrState

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 705h

Get F0500h

Field Name Bits R/W Default Reset

Rsvd4 31:11 R 000000h N/A (Hard-coded)

Reserved.

SettingsReset 10 R 1h POR - DAFG - ULR

Indicates if any persistent settings in this Widget have been reset. Cleared by
PwrState 'Get', or a 'Set' to any Verb in this Widget.

Rsvd3 9 R 0h N/A (Hard-coded)

Reserved.

Error 8 R 0h POR - DAFG - ULR

Error indicator: 1 = cannot enter requested power state, 0 = no problem with
requested power state.

Rsvd2 7:6 R 0h N/A (Hard-coded)

Reserved.

Act 5:4 R 3h POR - DAFG - LR

Actual power state of this widget.

Rsvd1 3:2 R 0h N/A (Hard-coded)

Reserved.

TSI™ CONFIDENTIAL 189 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Set 1:0 RW 3h POR - DAFG - LR

Current power state setting for this widget.

7.15.5. DAC1 (NID = 14h): CnvtrID

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 706h

Get F0600h

Field Name Bits R/W Default Reset

Rsvd 31:8 R 000000h N/A (Hard-coded)

Reserved.

Strm 7:4 RW 0h POR - S&DAFG - LR - PS

Stream ID: 0h = Converter "off", 1h-Fh = valid ID's.

Ch 3:0 RW 0h POR - S&DAFG - LR - PS

Channel assignment ("Ch" and "Ch+1" assigned as a pair, for a stereo convert-
er).

7.15.6. DAC1 (NID = 14h): EAPDBTLLR

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 70Ch

Get F0C00h

Field Name Bits R/W Default Reset

Rsvd2 31:3 R 00000000h N/A (Hard-coded)

Reserved.

SwapEn 2 RW 0h POR - DAFG - ULR

Swap enable: 1 = L/R swap enabled, 0 = L/R swap disabled.

Rsvd1 1:0 R 0h N/A (Hard-coded)

Reserved.

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 190 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

7.16. ADC0 (NID = 15h): WCap

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F0009h

Field Name Bits R/W Default Reset

Rsvd2 31:24 R 00h N/A (Hard-coded)

Reserved.

Type 23:20 R 1h N/A (Hard-coded)

Widget type:
0h = Out Converter
1h = In Converter
2h = Summing (Mixer)
3h = Selector (Mux)
4h = Pin Complex
5h = Power
6h = Volume Knob
7h = Beep Generator
8h-Eh = Reserved
Fh = Vendor Defined

Delay 19:16 R Dh N/A (Hard-coded)

Number of sample delays through widget.

Rsvd1 15:12 R 0h N/A (Hard-coded)

Reserved.

SwapCap 11 R 0h N/A (Hard-coded)

Left/right swap support: 1 = yes, 0 = no.

PwrCntrl 10 R 1h N/A (Hard-coded)

Power state support: 1 = yes, 0 = no.

Dig 9 R 0h N/A (Hard-coded)

Digital stream support: 1 = yes (digital), 0 = no (analog).

ConnList 8 R 1h N/A (Hard-coded)

Connection list present: 1 = yes, 0 = no.

UnSolCap 7 R 0h N/A (Hard-coded)

Unsolicited response support: 1 = yes, 0 = no.

TSI™ CONFIDENTIAL 191 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

ProcWidget 6 R 1h N/A (Hard-coded)

Processing state support: 1 = yes, 0 = no.

Stripe 5 R 0h N/A (Hard-coded)

Striping support: 1 = yes, 0 = no.

FormatOvrd 4 R 0h N/A (Hard-coded)

Stream format override: 1 = yes, 0 = no.

AmpParOvrd 3 R 0h N/A (Hard-coded)

Amplifier capabilities override: 1 = yes, no.

OutAmpPrsnt 2 R 0h N/A (Hard-coded)

Output amp present: 1 = yes, 0 = no.

InAmpPrsnt 1 R 0h N/A (Hard-coded)

Input amp present: 1 = yes, 0 = no.

Stereo 0 R 1h N/A (Hard-coded)

Stereo stream support: 1 = yes (stereo), 0 = no (mono).

7.16.1. ADC0 (NID = 15h): ConLst

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F000Eh

Field Name Bits R/W Default Reset

Rsvd 31:8 R 000000h N/A (Hard-coded)

Reserved.

LForm 7 R 0h N/A (Hard-coded)

Connection list format: 1 = long-form (15-bit) NID entries, 0 = short-form (7-bit)
NID entries.

ConL 6:0 R 01h N/A (Hard-coded)

Number of NID entries in connection list.

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 192 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

7.16.2. ADC0 (NID = 15h): ConLstEntry0

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F0200h

Field Name Bits R/W Default Reset

ConL3 31:24 R 00h N/A (Hard-coded)

Unused list entry.

ConL2 23:16 R 00h N/A (Hard-coded)

Unused list entry.

ConL1 15:8 R 00h N/A (Hard-coded)

Unused list entry.

ConL0 7:0 R 20h N/A (Hard-coded)

ADC0Mux Selector widget (0x17)

7.16.3. ADC0 (NID = 15h): Cnvtr

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 2h

Get A0000h

Field Name Bits R/W Default Reset

Rsvd2 31:16 R 0000h N/A (Hard-coded)

Reserved.

StrmType 15 R 0h N/A (Hard-coded)

Stream type: 1 = Non-PCM, 0 = PCM.

FrmtSmplRate 14 RW 0h POR - DAFG - ULR

Sample base rate: 1 = 44.1kHz, 0 = 48kHz.

TSI™ CONFIDENTIAL 193 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

SmplRateMultp 13:11 RW 0h POR - DAFG - ULR

Sample base rate multiple:
000b= x1 (48kHz/44.1kHz or less)
001b= x2 (96kHz/88.2kHz/32kHz)
010b= x3 (144kHz)
011b= x4 (192kHz/176.4kHz)
100b-111b Reserved

SmplRateDiv 10:8 RW 0h POR - DAFG - ULR

Sample base rate divider:
000b= Divide by 1 (48kHz/44.1kHz)
001b= Divide by 2 (24kHz/20.05kHz)
010b= Divide by 3 (16kHz/32kHz)
011b= Divide by 4 (11.025kHz)
100b= Divide by 5 (9.6kHz)
101b= Divide by 6 (8kHz)
110b= Divide by 7
111b= Divide by 8 (6kHz)

Rsvd1 7 R 0h N/A (Hard-coded)

Reserved.

BitsPerSmpl 6:4 RW 3h POR - DAFG - ULR

Bits per sample:
000b= 8 bits
001b= 16 bits
010b= 20 bits
011b= 24 bits
100b= 32 bits
101b-111b= Reserved

NmbrChan 3:0 RW 1h POR - DAFG - ULR

Total number of channels in the stream assigned to this converter:
0000b-1111b= 1-16 channels.

7.16.4. ADC0 (NID = 15h): ProcState

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 703h

Get F0300h

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 194 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Field Name Bits R/W Default Reset

Rsvd2 31:8 R 000000h N/A (Hard-coded)

Reserved.

HPFOCDIS 7 RW 0h POR - DAFG - ULR

HPF offset calculation disable. 1 = calculation disabled; 0 = calculation en-
abled.

Rsvd1 6:2 R 00h N/A (Hard-coded)

Reserved.

ADCHPFByp 1:0 RW 1h POR - DAFG - ULR

Processing State: 00b= bypass the ADC HPF ("off"), 01b-11b= ADC HPF is en-
abled ("on" or "benign").

7.16.5. ADC0 (NID = 15h): PwrState

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 705h

Get F0500h

Field Name Bits R/W Default Reset

Rsvd4 31:11 R 000000h N/A (Hard-coded)

Reserved.

SettingsReset 10 R 1h POR - DAFG - ULR

Indicates if any persistent settings in this Widget have been reset. Cleared by
PwrState 'Get', or a 'Set' to any Verb in this Widget.

Rsvd3 9 R 0h N/A (Hard-coded)

Reserved.

Error 8 R 0h POR - DAFG - ULR

Error indicator: 1 = cannot enter requested power state, 0 = no problem with
requested power state.

Rsvd2 7:6 R 0h N/A (Hard-coded)

Reserved.

TSI™ CONFIDENTIAL 195 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Act 5:4 R 3h POR - DAFG - LR

Actual power state of this widget.

Rsvd1 3:2 R 0h N/A (Hard-coded)

Reserved.

Set 1:0 RW 3h POR - DAFG - LR

Current power state setting for this widget.

7.16.6. ADC0 (NID = 15h): CnvtrID

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 706h

Get F0600h

Field Name Bits R/W Default Reset

Rsvd 31:8 R 000000h N/A (Hard-coded)

Reserved.

Strm 7:4 RW 0h POR - S&DAFG - LR - PS

Stream ID: 0h = Converter "off", 1h-Fh = valid ID's.

Ch 3:0 RW 0h POR - S&DAFG - LR - PS

Channel assignment ("Ch" and "Ch+1" assigned as a pair, for a stereo convert-
er).

7.17. ADC1 (NID = 1Bh): WCap

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F0009h

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 196 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Field Name Bits R/W Default Reset

Rsvd2 31:24 R 00h N/A (Hard-coded)

Reserved.

Type 23:20 R 1h N/A (Hard-coded)

Widget type:
0h = Out Converter
1h = In Converter
2h = Summing (Mixer)
3h = Selector (Mux)
4h = Pin Complex
5h = Power
6h = Volume Knob
7h = Beep Generator
8h-Eh = Reserved
Fh = Vendor Defined

Delay 19:16 R Dh N/A (Hard-coded)

Number of sample delays through widget.

Rsvd1 15:12 R 0h N/A (Hard-coded)

Reserved.

SwapCap 11 R 0h N/A (Hard-coded)

Left/right swap support: 1 = yes, 0 = no.

PwrCntrl 10 R 1h N/A (Hard-coded)

Power state support: 1 = yes, 0 = no.

Dig 9 R 0h N/A (Hard-coded)

Digital stream support: 1 = yes (digital), 0 = no (analog).

ConnList 8 R 1h N/A (Hard-coded)

Connection list present: 1 = yes, 0 = no.

UnSolCap 7 R 0h N/A (Hard-coded)

Unsolicited response support: 1 = yes, 0 = no.

ProcWidget 6 R 1h N/A (Hard-coded)

Processing state support: 1 = yes, 0 = no.

Stripe 5 R 0h N/A (Hard-coded)

Striping support: 1 = yes, 0 = no.

TSI™ CONFIDENTIAL 197 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

FormatOvrd 4 R 0h N/A (Hard-coded)

Stream format override: 1 = yes, 0 = no.

AmpParOvrd 3 R 0h N/A (Hard-coded)

Amplifier capabilities override: 1 = yes, no.

OutAmpPrsnt 2 R 0h N/A (Hard-coded)

Output amp present: 1 = yes, 0 = no.

InAmpPrsnt 1 R 0h N/A (Hard-coded)

Input amp present: 1 = yes, 0 = no.

Stereo 0 R 1h N/A (Hard-coded)

Stereo stream support: 1 = yes (stereo), 0 = no (mono).

7.17.1. ADC1 (NID = 1Bh): ConLst

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F000Eh

Field Name Bits R/W Default Reset

Rsvd 31:8 R 000000h N/A (Hard-coded)

Reserved.

LForm 7 R 0h N/A (Hard-coded)

Connection list format: 1 = long-form (15-bit) NID entries, 0 = short-form (7-bit)
NID entries.

ConL 6:0 R 01h N/A (Hard-coded)

Number of NID entries in connection list.

7.17.2. ADC1 (NID = 1Bh): ConLstEntry0

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F0200h

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 198 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Field Name Bits R/W Default Reset

ConL3 31:24 R 00h N/A (Hard-coded)

Unused list entry.

ConL2 23:16 R 00h N/A (Hard-coded)

Unused list entry.

ConL1 15:8 R 00h N/A (Hard-coded)

Unused list entry.

ConL0 7:0 R 18h N/A (Hard-coded)

ADC1Mux widget (0x18)

7.17.3. ADC1 (NID = 1Bh): Cnvtr

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 2h

Get A0000h

Field Name Bits R/W Default Reset

Rsvd2 31:16 R 0000h N/A (Hard-coded)

Reserved.

StrmType 15 R 0h N/A (Hard-coded)

Stream type: 1 = Non-PCM, 0 = PCM.

FrmtSmplRate 14 RW 0h POR - DAFG - ULR

Sample base rate: 1 = 44.1kHz, 0 = 48kHz.

SmplRateMultp 13:11 RW 0h POR - DAFG - ULR

Sample base rate multiple:
000b= x1 (48kHz/44.1kHz or less)
001b= x2 (96kHz/88.2kHz/32kHz)
010b= x3 (144kHz)
011b= x4 (192kHz/176.4kHz)
100b-111b Reserved

TSI™ CONFIDENTIAL 199 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

SmplRateDiv 10:8 RW 0h POR - DAFG - ULR

Sample base rate divider:
000b= Divide by 1 (48kHz/44.1kHz)
001b= Divide by 2 (24kHz/20.05kHz)
010b= Divide by 3 (16kHz/32kHz)
011b= Divide by 4 (11.025kHz)
100b= Divide by 5 (9.6kHz)
101b= Divide by 6 (8kHz)
110b= Divide by 7
111b= Divide by 8 (6kHz)

Rsvd1 7 R 0h N/A (Hard-coded)

Reserved.

BitsPerSmpl 6:4 RW 3h POR - DAFG - ULR

Bits per sample:
000b= 8 bits
001b= 16 bits
010b= 20 bits
011b= 24 bits
100b= 32 bits
101b-111b= Reserved

NmbrChan 3:0 RW 1h POR - DAFG - ULR

Total number of channels in the stream assigned to this converter:
0000b-1111b= 1-16 channels.

7.17.4. ADC1 (NID = 1Bh): ProcState

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 703h

Get F0300h

Field Name Bits R/W Default Reset

Rsvd2 31:8 R 000000h N/A (Hard-coded)

Reserved.

HPFOCDIS 7 RW 0h POR - DAFG - ULR

HPF offset calculation disable. 1 = calculation disabled; 0 = calculation en-
abled.

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 200 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Rsvd1 6:2 R 00h N/A (Hard-coded)

Reserved.

ADCHPFByp 1:0 RW 1h POR - DAFG - ULR

Processing State: 00b= bypass the ADC HPF ("off"), 01b-11b= ADC HPF is en-
abled ("on" or "benign").

7.17.5. ADC1 (NID = 1Bh): PwrState

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 705h

Get F0500h

Field Name Bits R/W Default Reset

Rsvd4 31:11 R 000000h N/A (Hard-coded)

Reserved.

SettingsReset 10 R 1h POR - DAFG - ULR

Indicates if any persistent settings in this Widget have been reset. Cleared by
PwrState 'Get', or a 'Set' to any Verb in this Widget.

Rsvd3 9 R 0h N/A (Hard-coded)

Reserved.

Error 8 R 0h POR - DAFG - ULR

Error indicator: 1 = cannot enter requested power state, 0 = no problem with
requested power state.

Rsvd2 7:6 R 0h N/A (Hard-coded)

Reserved.

Act 5:4 R 3h POR - DAFG - LR

Actual power state of this widget.

Rsvd1 3:2 R 0h N/A (Hard-coded)

Reserved.

Set 1:0 RW 3h POR - DAFG - LR

Current power state setting for this widget.

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 201 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

7.17.6. ADC1 (NID = 1Bh): CnvtrID

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 706h

Get F0600h

Field Name Bits R/W Default Reset

Rsvd 31:8 R 000000h N/A (Hard-coded)

Reserved.

Strm 7:4 RW 0h POR - S&DAFG - LR - PS

Stream ID: 0h = Converter "off", 1h-Fh = valid ID's.

Ch 3:0 RW 0h POR - S&DAFG - LR - PS

Channel assignment ("Ch" and "Ch+1" assigned as a pair, for a stereo convert-
er).

TSI™ CONFIDENTIAL 202 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

7.18. ADC0Mux (NID = 17h): WCap

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F0009h

Field Name Bits R/W Default Reset

Rsvd2 31:24 R 00h N/A (Hard-coded)

Reserved.

Type 23:20 R 3h N/A (Hard-coded)

Widget type:
0h = Out Converter
1h = In Converter
2h = Summing (Mixer)
3h = Selector (Mux)
4h = Pin Complex
5h = Power
6h = Volume Knob
7h = Beep Generator
8h-Eh = Reserved
Fh = Vendor Defined

Delay 19:16 R 0h N/A (Hard-coded)

Number of sample delays through widget.

Rsvd1 15:12 R 0h N/A (Hard-coded)

Reserved.

SwapCap 11 R 1h N/A (Hard-coded)

Left/right swap support: 1 = yes, 0 = no.

PwrCntrl 10 R 1h N/A (Hard-coded)

Power state support: 1 = yes, 0 = no.

DigitalStrm 9 R 0h N/A (Hard-coded)

Digital stream support: 1 = yes (digital), 0 = no (analog).

ConnList 8 R 1h N/A (Hard-coded)

Connection list present: 1 = yes, 0 = no.

TSI™ CONFIDENTIAL 203 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

UnsolCap 7 R 0h N/A (Hard-coded)

Unsolicited response support: 1 = yes, 0 = no.

ProcWidget 6 R 0h N/A (Hard-coded)

Processing state support: 1 = yes, 0 = no.

Stripe 5 R 0h N/A (Hard-coded)

Striping support: 1 = yes, 0 = no.

FormatOvrd 4 R 0h N/A (Hard-coded)

Stream format override: 1 = yes, 0 = no.

AmpParamOvrd 3 R 1h N/A (Hard-coded)

Amplifier capabilities override: 1 = yes, no.

OutAmpPrsnt 2 R 1h N/A (Hard-coded)

Output amp present: 1 = yes, 0 = no.

InAmpPrsnt 1 R 0h N/A (Hard-coded)

Input amp present: 1 = yes, 0 = no.

Stereo 0 R 1h N/A (Hard-coded)

Stereo stream support: 1 = yes (stereo), 0 = no (mono).

7.18.1. ADC0Mux (NID = 17h): ConLst

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F000Eh

Field Name Bits R/W Default Reset

Rsvd 31:8 R 000000h N/A (Hard-coded)

Reserved.

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 204 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

LForm 7 R 0h N/A (Hard-coded)

Connection list format: 1 = long-form (15-bit) NID entries, 0 = short-form (7-bit)
NID entries.

ConL 6:0 R 07‘h N/A (Hard-coded)

Number of NID entries in connection list.

7.18.2. ADC0Mux (NID = 17h): ConLstEntry4

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F0204h

Field Name Bits R/W Default Reset

ConL7 31:24 R 00h N/A (Hard-coded)

Unused list entry.

ConL6 23:16 R 12h N/A (Hard-coded)

DMIC1 widget (0x12)

ConL5 15:8 R 11h N/A (Hard-coded)

DMIC0 widget (0x11)

ConL4 7:0 R 0Fh N/A (Hard-coded)

Port F widget (0x0F)

7.18.3. ADC0Mux (NID = 17h): ConLstEntry0

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F0200h

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 205 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Field Name Bits R/W Default Reset

ConL3 31:24 R 0Eh N/A (Hard-coded)

Port E Pin widget (0x0E)

ConL2 23:16 R 0Ch N/A (Hard-coded)

Port C Pin widget (0x0C)

ConL1 15:8 R 0Ah N/A (Hard-coded)

Port A Pin widget (0x0A)

ConL0 7:0 R 1Bh N/A (Hard-coded)

Mixer Summing widget (0x1B)

7.18.4. ADC0Mux (NID = 17h): OutAmpCap

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F0012h

Field Name Bits R/W Default Reset

Mute 31 R 1h N/A (Hard-coded)

Mute support: 1 = yes, 0 = no.

Rsvd3 30:23 R 00h N/A (Hard-coded)

Reserved.

StepSize 22:16 R 03h N/A (Hard-coded)

Size of each step in the gain range: 0 to 127 = .25dB to 32dB, in .25dB steps.

Rsvd2 15 R 0h N/A (Hard-coded)

Reserved.

NumSteps 14:8 R 2Eh N/A (Hard-coded)

Number of gains steps (number of possible settings - 1).

TSI™ CONFIDENTIAL 206 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Rsvd1 7 R 0h N/A (Hard-coded)

Reserved.

Offset 6:0 R 10h N/A (Hard-coded)

Indicates which step is 0dB

7.18.5. ADC0Mux (NID = 17h): OutAmpLeft

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 3A0h

Get BA000h

Field Name Bits R/W Default Reset

Rsvd2 31:8 R 000000h N/A (Hard-coded)

Reserved.

Mute 7 RW 1h POR - DAFG - ULR

Amp mute: 1 = muted, 0 = not muted.

Rsvd1 6 R 0h N/A (Hard-coded)

Reserved.

Gain 5:0 RW 10h POR - DAFG - ULR

Amp gain step number (see OutAmpCap parameter pertaining to this widget).

7.18.6. ADC0Mux (NID = 17h): OutAmpRight

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 390h

Get B8000h

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 207 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Field Name Bits R/W Default Reset

Rsvd2 31:8 R 000000h N/A (Hard-coded)

Reserved.

Mute 7 RW 1h POR - DAFG - ULR

Amp mute: 1 = muted, 0 = not muted.

Rsvd1 6 R 0h N/A (Hard-coded)

Reserved.

Gain 5:0 RW 10h POR - DAFG - ULR

Amp gain step number (see OutAmpCap parameter pertaining to this widget).

7.18.7. ADC0Mux (NID = 17h): ConSelectCtrl

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 701h

Get F0100h

Field Name Bits R/W Default Reset

Rsvd 31:3 R 00000000h N/A (Hard-coded)

Reserved.

Index 2:0 RW 0h POR - DAFG - ULR

Connection select control index.

7.18.8. ADC0Mux (NID = 17h): PwrState

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 705h

Get F0500h

TSI™ CONFIDENTIAL 208 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Field Name Bits R/W Default Reset

Rsvd4 31:11 R 000000h N/A (Hard-coded)

Reserved.

SettingsReset 10 R 1h POR - DAFG - ULR

Indicates if any persistent settings in this Widget have been reset. Cleared by
PwrState 'Get', or a 'Set' to any Verb in this Widget.

Rsvd3 9 R 0h N/A (Hard-coded)

Reserved.

Error 8 R 0h POR - DAFG - ULR

Error indicator: 1 = cannot enter requested power state, 0 = no problem with
requested power state.

Rsvd2 7:6 R 0h N/A (Hard-coded)

Reserved.

Act 5:4 R 3h POR - DAFG - LR

Actual power state of this widget.

Rsvd1 3:2 R 0h N/A (Hard-coded)

Reserved.

Set 1:0 RW 0h POR - DAFG - LR

Current power state setting for this widget.

7.18.9. ADC0Mux (NID = 17h): EAPDBTLLR

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 70Ch

Get F0C00h

TSI™ CONFIDENTIAL 209 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Field Name Bits R/W Default Reset

Rsvd2 31:3 R 00000000h N/A (Hard-coded)

Reserved.

SwapEn 2 RW 0h POR - DAFG - ULR

Swap enable: 1 = L/R swap enabled, 0 = L/R swap disabled.

Rsvd1 1:0 R 0h N/A (Hard-coded)

Reserved.

7.19. ADC1Mux (NID = 18h): WCap

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F0009h

Field Name Bits R/W Default Reset

Rsvd2 31:24 R 00h N/A (Hard-coded)

Reserved.

Type 23:20 R 3h N/A (Hard-coded)

Widget type:
0h = Out Converter
1h = In Converter
2h = Summing (Mixer)
3h = Selector (Mux)
4h = Pin Complex
5h = Power
6h = Volume Knob
7h = Beep Generator
8h-Eh = Reserved
Fh = Vendor Defined

Delay 19:16 R 0h N/A (Hard-coded)

Number of sample delays through widget.

TSI™ CONFIDENTIAL 210 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Rsvd1 15:12 R 0h N/A (Hard-coded)

Reserved.

SwapCap 11 R 1h N/A (Hard-coded)

Left/right swap support: 1 = yes, 0 = no.

PwrCntrl 10 R 1h N/A (Hard-coded)

Power state support: 1 = yes, 0 = no.

DigitalStrm 9 R 0h N/A (Hard-coded)

Digital stream support: 1 = yes (digital), 0 = no (analog).

ConnList 8 R 1h N/A (Hard-coded)

Connection list present: 1 = yes, 0 = no.

UnsolCap 7 R 0h N/A (Hard-coded)

Unsolicited response support: 1 = yes, 0 = no.

ProcWidget 6 R 0h N/A (Hard-coded)

Processing state support: 1 = yes, 0 = no.

Stripe 5 R 0h N/A (Hard-coded)

Striping support: 1 = yes, 0 = no.

FormatOvrd 4 R 0h N/A (Hard-coded)

Stream format override: 1 = yes, 0 = no.

AmpParamOvrd 3 R 1h N/A (Hard-coded)

Amplifier capabilities override: 1 = yes, no.

OutAmpPrsnt 2 R 1h N/A (Hard-coded)

Output amp present: 1 = yes, 0 = no.

InAmpPrsnt 1 R 0h N/A (Hard-coded)

Input amp present: 1 = yes, 0 = no.

Stereo 0 R 1h N/A (Hard-coded)

Stereo stream support: 1 = yes (stereo), 0 = no (mono).

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 211 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

7.19.1. ADC1Mux (NID = 18h): ConLst

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F000Eh

Field Name Bits R/W Default Reset

Rsvd 31:8 R 000000h N/A (Hard-coded)

Reserved.

LForm 7 R 0h N/A (Hard-coded)

Connection list format: 1 = long-form (15-bit) NID entries, 0 = short-form (7-bit)
NID entries.

ConL 6:0 R 07h N/A (Hard-coded)

Number of NID entries in connection list.

7.19.2. ADC1Mux (NID = 18h): ConLstEntry4

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F0204h

Field Name Bits R/W Default Reset

ConL7 31:24 R 00h N/A (Hard-coded)

Unused list entry.

ConL6 23:16 R 12h N/A (Hard-coded)

DMIC1 widget (0x12h)

ConL5 15:8 R 11h N/A (Hard-coded)

DMIC0 widget (0x11)

ConL4 7:0 R 0Fh N/A (Hard-coded)

Port F Pin widget (0x0F)

TSI™ CONFIDENTIAL 212 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

7.19.3. ADC1Mux (NID = 18h): ConLstEntry0

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F0200h

Field Name Bits R/W Default Reset

ConL3 31:24 R 1Eh N/A (Hard-coded)

Port E Pin widget (0x1E)

ConL2 23:16 R 0Ch N/A (Hard-coded)

Port C Pin widget (0x10)

ConL1 15:8 R 0Ah N/A (Hard-coded)

Port A Pin widget (0x0A)

ConL0 7:0 R 1Bh N/A (Hard-coded)

Mixer Summing widget (0x1B)

7.19.4. ADC1Mux (NID = 18h): OutAmpCap

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F0012h

Field Name Bits R/W Default Reset

Mute 31 R 1h N/A (Hard-coded)

Mute support: 1 = yes, 0 = no.

Rsvd3 30:23 R 00h N/A (Hard-coded)

Reserved.

StepSize 22:16 R 03h N/A (Hard-coded)

Size of each step in the gain range: 0 to 127 = .25dB to 32dB, in .25dB steps.

Rsvd2 15 R 0h N/A (Hard-coded)

Reserved.

TSI™ CONFIDENTIAL 213 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

NumSteps 14:8 R 2Eh N/A (Hard-coded)

Number of gains steps (number of possible settings - 1).

Rsvd1 7 R 0h N/A (Hard-coded)

Reserved.

Offset 6:0 R 10h N/A (Hard-coded)

Indicates which step is 0dB

7.19.5. ADC1Mux (NID = 18h): OutAmpLeft

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 3A0h

Get BA000h

Field Name Bits R/W Default Reset

Rsvd2 31:8 R 000000h N/A (Hard-coded)

Reserved.

Mute 7 RW 1h POR - DAFG - ULR

Amp mute: 1 = muted, 0 = not muted.

Rsvd1 6 R 0h N/A (Hard-coded)

Reserved.

Gain 5:0 RW 10h POR - DAFG - ULR

Amp gain step number (see OutAmpCap parameter pertaining to this widget).

7.19.6. ADC1Mux (NID = 18h): OutAmpRight

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 390h

Get B8000h

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 214 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Field Name Bits R/W Default Reset

Rsvd2 31:8 R 000000h N/A (Hard-coded)

Reserved.

Mute 7 RW 1h POR - DAFG - ULR

Amp mute: 1 = muted, 0 = not muted.

Rsvd1 6 R 0h N/A (Hard-coded)

Reserved.

Gain 5:0 RW 10h POR - DAFG - ULR

Amp gain step number (see OutAmpCap parameter pertaining to this widget).

7.19.7. ADC1Mux (NID = 18h): ConSelectCtrl

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 701h

Get F0100h

Field Name Bits R/W Default Reset

Rsvd 31:3 R 00000000h N/A (Hard-coded)

Reserved.

Index 2:0 RW 0h POR - DAFG - ULR

Connection select control index.

7.19.8. ADC1Mux (NID = 18h): PwrState

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 705h

Get F0500h

Field Name Bits R/W Default Reset

Rsvd4 31:11 R 000000h N/A (Hard-coded)

Reserved.

TSI™ CONFIDENTIAL 215 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

SettingsReset 10 R 1h POR - DAFG - ULR

Indicates if any persistent settings in this Widget have been reset. Cleared by
PwrState 'Get', or a 'Set' to any Verb in this Widget.

Rsvd3 9 R 0h N/A (Hard-coded)

Reserved.

Error 8 R 0h POR - DAFG - ULR

Error indicator: 1 = cannot enter requested power state, 0 = no problem with
requested power state.

Rsvd2 7:6 R 0h N/A (Hard-coded)

Reserved.

Act 5:4 R 3h POR - DAFG - LR

Actual power state of this widget.

Rsvd1 3:2 R 0h N/A (Hard-coded)

Reserved.

Set 1:0 RW 0h POR - DAFG - LR

Current power state setting for this widget.

7.19.9. ADC1Mux (NID = 18h): EAPDBTLLR

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 70Ch

Get F0C00h

Field Name Bits R/W Default Reset

Rsvd2 31:3 R 00000000h N/A (Hard-coded)

Reserved.

SwapEn 2 RW 0h POR - DAFG - ULR

Swap enable: 1 = L/R swap enabled, 0 = L/R swap disabled.

Rsvd1 1:0 R 0h N/A (Hard-coded)

Reserved.

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 216 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

7.20. MonoMux (NID = 19h): WCap

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F0009h

Field Name Bits R/W Default Reset

Rsvd2 31:24 R 00h N/A (Hard-coded)

Reserved.

Type 23:20 R 3h N/A (Hard-coded)

Widget type:
0h = Out Converter
1h = In Converter
2h = Summing (Mixer)
3h = Selector (Mux)
4h = Pin Complex
5h = Power
6h = Volume Knob
7h = Beep Generator
8h-Eh = Reserved
Fh = Vendor Defined

Delay 19:16 R 0h N/A (Hard-coded)

Number of sample delays through widget.

Rsvd1 15:12 R 0h N/A (Hard-coded)

Reserved.

SwapCap 11 R 0h N/A (Hard-coded)

Left/right swap support: 1 = yes, 0 = no.

PwrCntrl 10 R 1h N/A (Hard-coded)

Power state support: 1 = yes, 0 = no.

Dig 9 R 0h N/A (Hard-coded)

Digital stream support: 1 = yes (digital), 0 = no (analog).

ConnList 8 R 1h N/A (Hard-coded)

Connection list present: 1 = yes, 0 = no.

UnSolCap 7 R 0h N/A (Hard-coded)

Unsolicited response support: 1 = yes, 0 = no.

TSI™ CONFIDENTIAL 217 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

ProcWidget 6 R 0h N/A (Hard-coded)

Processing state support: 1 = yes, 0 = no.

Stripe 5 R 0h N/A (Hard-coded)

Striping support: 1 = yes, 0 = no.

FormatOvrd 4 R 0h N/A (Hard-coded)

Stream format override: 1 = yes, 0 = no.

AmpParOvrd 3 R 0h N/A (Hard-coded)

Amplifier capabilities override: 1 = yes, no.

OutAmpPrsnt 2 R 0h N/A (Hard-coded)

Output amp present: 1 = yes, 0 = no.

InAmpPrsnt 1 R 0h N/A (Hard-coded)

Input amp present: 1 = yes, 0 = no.

Stereo 0 R 1h N/A (Hard-coded)

Stereo stream support: 1 = yes (stereo), 0 = no (mono).

7.20.1. MonoMux (NID = 19h): ConLst

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F000Eh

Field Name Bits R/W Default Reset

Rsvd 31:8 R 000000h N/A (Hard-coded)

Reserved.

LForm 7 R 0h N/A (Hard-coded)

Connection list format: 1 = long-form (15-bit) NID entries, 0 = short-form (7-bit)
NID entries.

ConL 6:0 R 03h N/A (Hard-coded)

Number of NID entries in connection list.

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 218 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

7.20.2. MonoMux (NID = 19h): ConLstEntry0

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F0200h

Field Name Bits R/W Default Reset

ConL3 31:24 R 00h N/A (Hard-coded)

DAC2 Converter widget (0x22)

ConL2 23:16 R 1Ch N/A (Hard-coded)

MixerOutVol Selector widget (0x1C)

ConL1 15:8 R 14h N/A (Hard-coded)

DAC1 Converter widget (0x14)

ConL0 7:0 R 13h N/A (Hard-coded)

DAC0 Converter widget (0x13)

7.20.3. MonoMux (NID = 19h): ConSelectCtrl

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 701h

Get F0100h

Field Name Bits R/W Default Reset

Rsvd 31:2 R 0000000h N/A (Hard-coded)

Reserved.

Index 1:0 RW 0h POR - DAFG - ULR

Connection select control index.

7.20.4. MonoMux (NID = 19h): PwrState

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 705h

Get F0500h

TSI™ CONFIDENTIAL 219 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Field Name Bits R/W Default Reset

Rsvd4 31:11 R 000000h N/A (Hard-coded)

Reserved.

SettingsReset 10 R 1h POR - DAFG - ULR

Indicates if any persistent settings in this Widget have been reset. Cleared by
PwrState 'Get', or a 'Set' to any Verb in this Widget.

Rsvd3 9 R 0h N/A (Hard-coded)

Reserved.

Error 8 R 0h POR - DAFG - ULR

Error indicator: 1 = cannot enter requested power state, 0 = no problem with
requested power state.

Rsvd2 7:6 R 0h N/A (Hard-coded)

Reserved.

Act 5:4 R 3h POR - DAFG - LR

Actual power state of this widget.

Rsvd1 3:2 R 0h N/A (Hard-coded)

Reserved.

Set 1:0 RW 0h POR - DAFG - LR

Current power state setting for this widget.

7.21. MonoMix (NID = 1Ah): WCap

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F0009h

Field Name Bits R/W Default Reset

Rsvd2 31:24 R 00h N/A (Hard-coded)

Reserved.

TSI™ CONFIDENTIAL 220 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Type 23:20 R 2h N/A (Hard-coded)

Widget type:
0h = Out Converter
1h = In Converter
2h = Summing (Mixer)
3h = Selector (Mux)
4h = Pin Complex
5h = Power
6h = Volume Knob
7h = Beep Generator
8h-Eh = Reserved
Fh = Vendor Defined

Delay 19:16 R 0h N/A (Hard-coded)

Number of sample delays through widget.

Rsvd1 15:12 R 0h N/A (Hard-coded)

Reserved.

SwapCap 11 R 0h N/A (Hard-coded)

Left/right swap support: 1 = yes, 0 = no.

PwrCntrl 10 R 1h N/A (Hard-coded)

Power state support: 1 = yes, 0 = no.

Dig 9 R 0h N/A (Hard-coded)

Digital stream support: 1 = yes (digital), 0 = no (analog).

ConnList 8 R 1h N/A (Hard-coded)

Connection list present: 1 = yes, 0 = no.

UnSolCap 7 R 0h N/A (Hard-coded)

Unsolicited response support: 1 = yes, 0 = no.

ProcWidget 6 R 0h N/A (Hard-coded)

Processing state support: 1 = yes, 0 = no.

Stripe 5 R 0h N/A (Hard-coded)

Striping support: 1 = yes, 0 = no.

FormatOvrd 4 R 0h N/A (Hard-coded)

Stream format override: 1 = yes, 0 = no.

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 221 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

AmpParOvrd 3 R 0h N/A (Hard-coded)

Amplifier capabilities override: 1 = yes, no.

OutAmpPrsnt 2 R 0h N/A (Hard-coded)

Output amp present: 1 = yes, 0 = no.

InAmpPrsnt 1 R 0h N/A (Hard-coded)

Input amp present: 1 = yes, 0 = no.

Stereo 0 R 0h N/A (Hard-coded)

Stereo stream support: 1 = yes (stereo), 0 = no (mono).

7.21.1. MonoMix (NID = 1Ah): ConLst

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F000Eh

Field Name Bits R/W Default Reset

Rsvd 31:8 R 000000h N/A (Hard-coded)

Reserved.

LForm 7 R 0h N/A (Hard-coded)

Connection list format: 1 = long-form (15-bit) NID entries, 0 = short-form (7-bit)
NID entries.

ConL 6:0 R 01h N/A (Hard-coded)

Number of NID entries in connection list.

7.21.2. MonoMix (NID = 1Ah): ConLstEntry0

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F0200h

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 222 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Field Name Bits R/W Default Reset

ConL3 31:24 R 00h N/A (Hard-coded)

Unused list entry.

ConL2 23:16 R 00h N/A (Hard-coded)

Unused list entry.

ConL1 15:8 R 00h N/A (Hard-coded)

Unused list entry.

ConL0 7:0 R 19h N/A (Hard-coded)

MonoMux Selector widget (0x19)

7.21.3. MonoMix (NID = 1Ah): PwrState

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 705h

Get F0500h

Field Name Bits R/W Default Reset

Rsvd4 31:11 R 000000h N/A (Hard-coded)

Reserved.

SettingsReset 10 R 1h POR - DAFG - ULR

Indicates if any persistent settings in this Widget have been reset. Cleared by
PwrState 'Get', or a 'Set' to any Verb in this Widget.

Rsvd3 9 R 0h N/A (Hard-coded)

Reserved.

Error 8 R 0h POR - DAFG - ULR

Error indicator: 1 = cannot enter requested power state, 0 = no problem with
requested power state.

Rsvd2 7:6 R 0h N/A (Hard-coded)

Reserved.

Act 5:4 R 3h POR - DAFG - LR

Actual power state of this widget.

TSI™ CONFIDENTIAL 223 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Rsvd1 3:2 R 0h N/A (Hard-coded)

Reserved.

Set 1:0 RW 0h POR - DAFG - LR

Current power state setting for this widget.

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 224 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

7.22. Mixer (NID = 1Bh): WCap

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F0009h

Field Name Bits R/W Default Reset

Rsvd2 31:24 R 00h N/A (Hard-coded)

Reserved.

Type 23:20 R 2h N/A (Hard-coded)

Widget type:
0h = Out Converter
1h = In Converter
2h = Summing (Mixer)
3h = Selector (Mux)
4h = Pin Complex
5h = Power
6h = Volume Knob
7h = Beep Generator
8h-Eh = Reserved
Fh = Vendor Defined

Delay 19:16 R 0h N/A (Hard-coded)

Number of sample delays through widget.

Rsvd1 15:12 R 0h N/A (Hard-coded)

Reserved.

SwapCap 11 R 0h N/A (Hard-coded)

Left/right swap support: 1 = yes, 0 = no.

PwrCntrl 10 R 1h N/A (Hard-coded)

Power state support: 1 = yes, 0 = no.

Dig 9 R 0h N/A (Hard-coded)

Digital stream support: 1 = yes (digital), 0 = no (analog).

ConnList 8 R 1h N/A (Hard-coded)

Connection list present: 1 = yes, 0 = no.

UnSolCap 7 R 0h N/A (Hard-coded)

Unsolicited response support: 1 = yes, 0 = no.

TSI™ CONFIDENTIAL 225 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

ProcWidget 6 R 0h N/A (Hard-coded)

Processing state support: 1 = yes, 0 = no.

Stripe 5 R 0h N/A (Hard-coded)

Striping support: 1 = yes, 0 = no.

FormatOvrd 4 R 0h N/A (Hard-coded)

Stream format override: 1 = yes, 0 = no.

AmpParOvrd 3 R 1h N/A (Hard-coded)

Amplifier capabilities override: 1 = yes, no.

OutAmpPrsnt 2 R 0h N/A (Hard-coded)

Output amp present: 1 = yes, 0 = no.

InAmpPrsnt 1 R 1h N/A (Hard-coded)

Input amp present: 1 = yes, 0 = no.

Stereo 0 R 1h N/A (Hard-coded)

Stereo stream support: 1 = yes (stereo), 0 = no (mono).

7.22.1. Mixer (NID = 1Bh): InAmpCap

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F000Dh

Field Name Bits R/W Default Reset

Mute 31 R 1h N/A (Hard-coded)

Mute support: 1 = yes, 0 = no.

Rsvd3 30:23 R 00h N/A (Hard-coded)

Reserved.

StepSize 22:16 R 05h N/A (Hard-coded)

Size of each step in the gain range: 0 to 127 = .25dB to 32dB, in .25dB steps.

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 226 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Rsvd2 15 R 0h N/A (Hard-coded)

Reserved.

NumSteps 14:8 R 1Fh N/A (Hard-coded)

Number of gains steps (number of possible settings - 1).

Rsvd1 7 R 0h N/A (Hard-coded)

Reserved.

Offset 6:0 R 17h N/A (Hard-coded)

Indicates which step is 0dB

7.22.2. Mixer (NID = 1Bh): ConLst

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F000Eh

Field Name Bits R/W Default Reset

Rsvd 31:8 R 000000h N/A (Hard-coded)

Reserved.

LForm 7 R 0h N/A (Hard-coded)

Connection list format: 1 = long-form (15-bit) NID entries, 0 = short-form (7-bit)
NID entries.

ConL 6:0 R 06h N/A (Hard-coded)

Number of NID entries in connection list.

7.22.3. Mixer (NID = 1Bh): ConLstEntry4

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F0204h

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 227 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Field Name Bits R/W Default Reset

ConL7 31:24 R 00h N/A (Hard-coded)

Unused list entry.

ConL6 23:16 R 00h N/A (Hard-coded)

Unused list entry.

ConL5 15:8 R 0Fh N/A (Hard-coded)

Port F Pin Widget (0x0F)

ConL4 7:0 R 0Eh N/A (Hard-coded)

Port E Pin Widget (0x0E).

7.22.4. Mixer (NID = 1Bh): ConLstEntry0

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F0200h

Field Name Bits R/W Default Reset

ConL3 31:24 R 0Ch N/A (Hard-coded)

Port C Pin widget (0x0C). Uses InAmpLeft3/InAmpRight3 controls.

ConL2 23:16 R 0Ah N/A (Hard-coded)

Port A Pin widget (0x0A). Uses InAmpLeft2/InAmpRight2 controls.

ConL1 15:8 R 14h N/A (Hard-coded)

DAC1 widget (0x14). Uses InAmpLeft1/InAmpRight1 controls.

ConL0 7:0 R 13h N/A (Hard-coded)

DAC0 widget (0x13). Uses InAmpLeft0/InAmpRight0 controls.

7.22.5. Mixer (NID = 1Bh): InAmpLeft0

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 360h

Get B2000h

TSI™ CONFIDENTIAL 228 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Field Name Bits R/W Default Reset

Rsvd2 31:8 R 000000h N/A (Hard-coded)

Reserved.

Mute 7 RW 1h POR - DAFG - ULR

Amp mute: 1 = muted, 0 = not muted.

Rsvd1 6:5 R 0h N/A (Hard-coded)

Reserved.

Gain 4:0 RW 17h POR - DAFG - ULR

Amp gain step number (see InAmpCap parameter pertaining to this widget).

7.22.6. Mixer (NID = 1Bh): InAmpRight0

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 350h

Get B0000h

Field Name Bits R/W Default Reset

Rsvd2 31:8 R 000000h N/A (Hard-coded)

Reserved.

Mute 7 RW 1h POR - DAFG - ULR

Amp mute: 1 = muted, 0 = not muted.

Rsvd1 6:5 R 0h N/A (Hard-coded)

Reserved.

Gain 4:0 RW 17h POR - DAFG - ULR

Amp gain step number (see InAmpCap parameter pertaining to this widget).

7.22.7. Mixer (NID = 1Bh): InAmpLeft1

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 361h

Get B2001h

TSI™ CONFIDENTIAL 229 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Field Name Bits R/W Default Reset

Rsvd2 31:8 R 000000h N/A (Hard-coded)

Reserved.

Mute 7 RW 1h POR - DAFG - ULR

Amp mute: 1 = muted, 0 = not muted.

Rsvd1 6:5 R 0h N/A (Hard-coded)

Reserved.

Gain 4:0 RW 17h POR - DAFG - ULR

Amp gain step number (see InAmpCap parameter pertaining to this widget).

7.22.8. Mixer (NID = 1Bh): InAmpRight1

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 351h

Get B0001h

Field Name Bits R/W Default Reset

Rsvd2 31:8 R 000000h N/A (Hard-coded)

Reserved.

Mute 7 RW 1h POR - DAFG - ULR

Amp mute: 1 = muted, 0 = not muted.

Rsvd1 6:5 R 0h N/A (Hard-coded)

Reserved.

Gain 4:0 RW 17h POR - DAFG - ULR

Amp gain step number (see InAmpCap parameter pertaining to this widget).

7.22.9. Mixer (NID = 1Bh): InAmpLeft2

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 362h

Get B2002h

TSI™ CONFIDENTIAL 230 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Field Name Bits R/W Default Reset

Rsvd2 31:8 R 000000h N/A (Hard-coded)

Reserved.

Mute 7 RW 1h POR - DAFG - ULR

Amp mute: 1 = muted, 0 = not muted.

Rsvd1 6:5 R 0h N/A (Hard-coded)

Reserved.

Gain 4:0 RW 17h POR - DAFG - ULR

Amp gain step number (see InAmpCap parameter pertaining to this widget).

7.22.10. Mixer (NID = 1Bh): InAmpRight2

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 352h

Get B0002h

Field Name Bits R/W Default Reset

Rsvd2 31:8 R 000000h N/A (Hard-coded)

Reserved.

Mute 7 RW 1h POR - DAFG - ULR

Amp mute: 1 = muted, 0 = not muted.

Rsvd1 6:5 R 0h N/A (Hard-coded)

Reserved.

Gain 4:0 RW 17h POR - DAFG - ULR

Amp gain step number (see InAmpCap parameter pertaining to this widget).

7.22.11. Mixer (NID = 1Bh): InAmpLeft3

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 363h

Get B2003h

TSI™ CONFIDENTIAL 231 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Field Name Bits R/W Default Reset

Rsvd2 31:8 R 000000h N/A (Hard-coded)

Reserved.

Mute 7 RW 1h POR - DAFG - ULR

Amp mute: 1 = muted, 0 = not muted.

Rsvd1 6:5 R 0h N/A (Hard-coded)

Reserved.

Gain 4:0 RW 17h POR - DAFG - ULR

Amp gain step number (see InAmpCap parameter pertaining to this widget).

7.22.12. Mixer (NID = 1Bh): InAmpRight3

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 353h

Get B0003h

Field Name Bits R/W Default Reset

Rsvd2 31:8 R 000000h N/A (Hard-coded)

Reserved.

Mute 7 RW 1h POR - DAFG - ULR

Amp mute: 1 = muted, 0 = not muted.

Rsvd1 6:5 R 0h N/A (Hard-coded)

Reserved.

Gain 4:0 RW 17h POR - DAFG - ULR

Amp gain step number (see InAmpCap parameter pertaining to this widget).

7.22.13. Mixer (NID = 1Bh): InAmpLeft4

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 364h

Get B2004h

TSI™ CONFIDENTIAL 232 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Field Name Bits R/W Default Reset

Rsvd2 31:8 R 000000h N/A (Hard-coded)

Reserved.

Mute 7 RW 1h POR - DAFG - ULR

Amp mute: 1 = muted, 0 = not muted.

Rsvd1 6:5 R 0h N/A (Hard-coded)

Reserved.

Gain 4:0 RW 17h POR - DAFG - ULR

Amp gain step number (see InAmpCap parameter pertaining to this widget).

7.22.14. Mixer (NID = 1Bh): InAmpRight4

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 354h

Get B0004h

Field Name Bits R/W Default Reset

Rsvd2 31:8 R 000000h N/A (Hard-coded)

Reserved.

Mute 7 RW 1h POR - DAFG - ULR

Amp mute: 1 = muted, 0 = not muted.

Rsvd1 6:5 R 0h N/A (Hard-coded)

Reserved.

Gain 4:0 RW 17h POR - DAFG - ULR

Amp gain step number (see InAmpCap parameter pertaining to this widget).

7.22.15. Mixer (NID = 1Bh): InAmpLeft5

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 365h

Get B2005h

TSI™ CONFIDENTIAL 233 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Field Name Bits R/W Default Reset

Rsvd2 31:8 R 000000h N/A (Hard-coded)

Reserved.

Mute 7 RW 1h POR - DAFG - ULR

Amp mute: 1 = muted, 0 = not muted.

Rsvd1 6:5 R 0h N/A (Hard-coded)

Reserved.

Gain 4:0 RW 17h POR - DAFG - ULR

Amp gain step number (see InAmpCap parameter pertaining to this widget).

7.22.16. Mixer (NID = 1Bh): InAmpRight5

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 355h

Get B0005h

Field Name Bits R/W Default Reset

Rsvd2 31:8 R 000000h N/A (Hard-coded)

Reserved.

Mute 7 RW 1h POR - DAFG - ULR

Amp mute: 1 = muted, 0 = not muted.

Rsvd1 6:5 R 0h N/A (Hard-coded)

Reserved.

Gain 4:0 RW 17h POR - DAFG - ULR

Amp gain step number (see InAmpCap parameter pertaining to this widget).

7.22.17. Mixer (NID = 1Bh): PwrState

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 705h

Get F0500h

TSI™ CONFIDENTIAL 234 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Field Name Bits R/W Default Reset

Rsvd4 31:11 R 000000h N/A (Hard-coded)

Reserved.

SettingsReset 10 R 1h POR - DAFG - ULR

Indicates if any persistent settings in this Widget have been reset. Cleared by
PwrState 'Get', or a 'Set' to any Verb in this Widget.

Rsvd3 9 R 0h N/A (Hard-coded)

Reserved.

Error 8 R 0h POR - DAFG - ULR

Error indicator: 1 = cannot enter requested power state, 0 = no problem with
requested power state.

Rsvd2 7:6 R 0h N/A (Hard-coded)

Reserved.

Act 5:4 R 3h POR - DAFG - LR

Actual power state of this widget.

Rsvd1 3:2 R 0h N/A (Hard-coded)

Reserved.

Set 1:0 RW 0h POR - DAFG - LR

Current power state setting for this widget.

7.23. MixerOutVol (NID = 1Ch): WCap

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F0009h

Field Name Bits R/W Default Reset

Rsvd2 31:24 R 00h N/A (Hard-coded)

Reserved.

TSI™ CONFIDENTIAL 235 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Type 23:20 R 3h N/A (Hard-coded)

Widget type:
0h = Out Converter
1h = In Converter
2h = Summing (Mixer)
3h = Selector (Mux)
4h = Pin Complex
5h = Power
6h = Volume Knob
7h = Beep Generator
8h-Eh = Reserved
Fh = Vendor Defined

Delay 19:16 R 0h N/A (Hard-coded)

Number of sample delays through widget.

Rsvd1 15:12 R 0h N/A (Hard-coded)

Reserved.

SwapCap 11 R 0h N/A (Hard-coded)

Left/right swap support: 1 = yes, 0 = no.

PwrCntrl 10 R 1h N/A (Hard-coded)

Power state support: 1 = yes, 0 = no.

Dig 9 R 0h N/A (Hard-coded)

Digital stream support: 1 = yes (digital), 0 = no (analog).

ConnList 8 R 1h N/A (Hard-coded)

Connection list present: 1 = yes, 0 = no.

UnSolCap 7 R 0h N/A (Hard-coded)

Unsolicited response support: 1 = yes, 0 = no.

ProcWidget 6 R 0h N/A (Hard-coded)

Processing state support: 1 = yes, 0 = no.

Stripe 5 R 0h N/A (Hard-coded)

Striping support: 1 = yes, 0 = no.

FormatOvrd 4 R 0h N/A (Hard-coded)

Stream format override: 1 = yes, 0 = no.

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 236 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

AmpParOvrd 3 R 1h N/A (Hard-coded)

Amplifier capabilities override: 1 = yes, no.

OutAmpPrsnt 2 R 1h N/A (Hard-coded)

Output amp present: 1 = yes, 0 = no.

InAmpPrsnt 1 R 0h N/A (Hard-coded)

Input amp present: 1 = yes, 0 = no.

Stereo 0 R 1h N/A (Hard-coded)

Stereo stream support: 1 = yes (stereo), 0 = no (mono).

7.23.1. MixerOutVol (NID = 1Ch): ConLst

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F000Eh

Field Name Bits R/W Default Reset

Rsvd 31:8 R 000000h N/A (Hard-coded)

Reserved.

LForm 7 R 0h N/A (Hard-coded)

Connection list format: 1 = long-form (15-bit) NID entries, 0 = short-form (7-bit)
NID entries.

ConL 6:0 R 01h N/A (Hard-coded)

Number of NID entries in connection list.

7.23.2. MixerOutVol (NID = 1Ch): ConLstEntry0

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F0200h

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 237 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Field Name Bits R/W Default Reset

ConL3 31:24 R 00h N/A (Hard-coded)

Unused list entry.

ConL2 23:16 R 00h N/A (Hard-coded)

Unused list entry.

ConL1 15:8 R 00h N/A (Hard-coded)

Unused list entry.

ConL0 7:0 R 1Bh N/A (Hard-coded)

Mixer Summing widget (0x1B)

7.23.3. MixerOutVol (NID = 1Ch): OutAmpCap

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F0012h

Field Name Bits R/W Default Reset

Mute 31 R 1h N/A (Hard-coded)

Mute support: 1 = yes, 0 = no.

Rsvd3 30:23 R 00h N/A (Hard-coded)

Reserved.

StepSize 22:16 R 05h N/A (Hard-coded)

Size of each step in the gain range: 0 to 127 = .25dB to 32dB, in .25dB steps.

Rsvd2 15 R 0h N/A (Hard-coded)

Reserved.

NumSteps 14:8 R 1Fh N/A (Hard-coded)

Number of gains steps (number of possible settings - 1).

Rsvd1 7 R 0h N/A (Hard-coded)

Reserved.

TSI™ CONFIDENTIAL 238 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Offset 6:0 R 1Fh N/A (Hard-coded)

Indicates which step is 0dB

7.23.4. MixerOutVol (NID = 1Ch): OutAmpLeft

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 3A0h

Get BA000h

Field Name Bits R/W Default Reset

Rsvd2 31:8 R 000000h N/A (Hard-coded)

Reserved.

Mute 7 RW 1h POR - DAFG - ULR

Amp mute: 1 = muted, 0 = not muted.

Rsvd1 6:5 R 0h N/A (Hard-coded)

Reserved.

Gain 4:0 RW 1Fh POR - DAFG - ULR

Amp gain step number (see OutAmpCap parameter pertaining to this widget).

7.23.5. MixerOutVol (NID = 1Ch): OutAmpRight

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 390h

Get B8000h

Field Name Bits R/W Default Reset

Rsvd2 31:8 R 000000h N/A (Hard-coded)

Reserved.

Mute 7 RW 1h POR - DAFG - ULR

Amp mute: 1 = muted, 0 = not muted.

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 239 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Rsvd1 6:5 R 0h N/A (Hard-coded)

Reserved.

Gain 4:0 RW 1Fh POR - DAFG - ULR

Amp gain step number (see OutAmpCap parameter pertaining to this widget).

7.23.6. MixerOutVol (NID = 1Ch): PwrState

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 705h

Get F0500h

Field Name Bits R/W Default Reset

Rsvd4 31:11 R 000000h N/A (Hard-coded)

Reserved.

SettingsReset 10 R 1h POR - DAFG - ULR

Indicates if any persistent settings in this Widget have been reset. Cleared by
PwrState 'Get', or a 'Set' to any Verb in this Widget.

Rsvd3 9 R 0h N/A (Hard-coded)

Reserved.

Error 8 R 0h POR - DAFG - ULR

Error indicator: 1 = cannot enter requested power state, 0 = no problem with
requested power state.

Rsvd2 7:6 R 0h N/A (Hard-coded)

Reserved.

Act 5:4 R 3h POR - DAFG - LR

Actual power state of this widget.

Rsvd1 3:2 R 0h N/A (Hard-coded)

Reserved.

Set 1:0 RW 0h POR - DAFG - LR

Current power state setting for this widget.

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 240 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

7.24. SPDIFOut0 (NID = 1Dh): WCap

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F0009h

Field Name Bits R/W Default Reset

Rsvd2 31:24 R 00h N/A (Hard-coded)

Reserved.

Type 23:20 R 0h N/A (Hard-coded)

Widget type:
0h = Out Converter
1h = In Converter
2h = Summing (Mixer)
3h = Selector (Mux)
4h = Pin Complex
5h = Power
6h = Volume Knob
7h = Beep Generator
8h-Eh = Reserved
Fh = Vendor Defined

Delay 19:16 R 4h N/A (Hard-coded)

Number of sample delays through widget.

Rsvd1 15:12 R 0h N/A (Hard-coded)

Reserved.

SwapCap 11 R 0h N/A (Hard-coded)

Left/right swap support: 1 = yes, 0 = no.

PwrCntrl 10 R 1h N/A (Hard-coded)

Power state support: 1 = yes, 0 = no.

Dig 9 R 1h N/A (Hard-coded)

Digital stream support: 1 = yes (digital), 0 = no (analog).

ConnList 8 R 0h N/A (Hard-coded)

Connection list present: 1 = yes, 0 = no.

UnSolCap 7 R 0h N/A (Hard-coded)

Unsolicited response support: 1 = yes, 0 = no.

TSI™ CONFIDENTIAL 241 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

ProcWidget 6 R 0h N/A (Hard-coded)

Processing state support: 1 = yes, 0 = no.

Stripe 5 R 0h N/A (Hard-coded)

Striping support: 1 = yes, 0 = no.

FormatOvrd 4 R 1h N/A (Hard-coded)

Stream format override: 1 = yes, 0 = no.

AmpParOvrd 3 R 1h N/A (Hard-coded)

Amplifier capabilities override: 1 = yes, no.

OutAmpPrsnt 2 R 1h N/A (Hard-coded)

Output amp present: 1 = yes, 0 = no.

InAmpPrsnt 1 R 0h N/A (Hard-coded)

Input amp present: 1 = yes, 0 = no.

Stereo 0 R 1h N/A (Hard-coded)

Stereo stream support: 1 = yes (stereo), 0 = no (mono).

7.24.1. SPDIFOut0 (NID = 1Dh): PCMCap

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F000Ah

Field Name Bits R/W Default Reset

Rsvd2 31:21 R 000h N/A (Hard-coded)

Reserved.

B32 20 R 0h N/A (Hard-coded)

32 bit audio format support: 1 = yes, 0 = no.

B24 19 R 1h N/A (Hard-coded)

24 bit audio format support: 1 = yes, 0 = no.

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 242 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

B20 18 R 1h N/A (Hard-coded)

20 bit audio format support: 1 = yes, 0 = no.

B16 17 R 1h N/A (Hard-coded)

16 bit audio format support: 1 = yes, 0 = no.

B8 16 R 0h N/A (Hard-coded)

8 bit audio format support: 1 = yes, 0 = no.

Rsvd1 15:12 R 0h N/A (Hard-coded)

Reserved.

R12 11 R 0h N/A (Hard-coded)

384kHz rate support: 1 = yes, 0 = no.

R11 10 R 1h N/A (Hard-coded)

192kHz rate support: 1 = yes, 0 = no.

R10 9 R 0h N/A (Hard-coded)

176.4kHz rate support: 1 = yes, 0 = no.

R9 8 R 1h N/A (Hard-coded)

96kHz rate support: 1 = yes, 0 = no.

R8 7 R 1h N/A (Hard-coded)

88.2kHz rate support: 1 = yes, 0 = no.

R7 6 R 1h N/A (Hard-coded)

48kHz rate support: 1 = yes, 0 = no.

R6 5 R 1h N/A (Hard-coded)

44.1kHz rate support: 1 = yes, 0 = no.

R5 4 R 0h N/A (Hard-coded)

32kHz rate support: 1 = yes, 0 = no.

R4 3 R 0h N/A (Hard-coded)

22.05kHz rate support: 1 = yes, 0 = no.

R3 2 R 0h N/A (Hard-coded)

16kHz rate support: 1 = yes, 0 = no.

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 243 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

R2 1 R 0h N/A (Hard-coded)

11.025kHz rate support: 1 = yes, 0 = no.

R1 0 R 0h N/A (Hard-coded)

8kHz rate support: 1 = yes, 0 = no.

7.24.2. SPDIFOut0 (NID = 1Dh): StreamCap

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F000Bh

Field Name Bits R/W Default Reset

Rsvd 31:3 R 00000000h N/A (Hard-coded)

Reserved.

AC3 2 R 1h N/A (Hard-coded)

AC-3 formatted data support: 1 = yes, 0 = no.

Float32 1 R 0h N/A (Hard-coded)

Float32 formatted data support: 1 = yes, 0 = no.

PCM 0 R 1h N/A (Hard-coded)

PCM-formatted data support: 1 = yes, 0 = no.

7.24.3. SPDIFOut0 (NID = 1Dh): OutAmpCap

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F0012h

Field Name Bits R/W Default Reset

Mute 31 R 1h N/A (Hard-coded)

Mute support: 1 = yes, 0 = no.

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 244 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Rsvd3 30:23 R 00h N/A (Hard-coded)

Reserved.

StepSize 22:16 R 00h N/A (Hard-coded)

Size of each step in the gain range: 0 to 127 = .25dB to 32dB, in .25dB steps.

Rsvd2 15 R 0h N/A (Hard-coded)

Reserved.

NumSteps 14:8 R 00h N/A (Hard-coded)

Number of gains steps (number of possible settings - 1).

Rsvd1 7 R 0h N/A (Hard-coded)

Reserved.

Offset 6:0 R 00h N/A (Hard-coded)

Indicates which step is 0dB

7.24.4. SPDIFOut0 (NID = 1Dh): Cnvtr

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 2h

Get A0000h

Field Name Bits R/W Default Reset

Rsvd2 31:16 R 0000h N/A (Hard-coded)

Reserved.

FrmtNonPCM 15 RW 0h POR - DAFG - ULR

Stream type: 1 = Non-PCM, 0 = PCM.

FrmtSmplRate 14 RW 0h POR - DAFG - ULR

Sample base rate: 1 = 44.1kHz, 0 = 48kHz.

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 245 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

SmplRateMultp 13:11 RW 0h POR - DAFG - ULR

Sample base rate multiple:
000b= x1 (48kHz/44.1kHz or less)
001b= x2 (96kHz/88.2kHz/32kHz)
010b= x3 (144kHz)
011b= x4 (192kHz/176.4kHz)
100b-111b Reserved

SmplRateDiv 10:8 RW 0h POR - DAFG - ULR

Sample base rate divider:
000b= Divide by 1 (48kHz/44.1kHz)
001b= Divide by 2 (24kHz/20.05kHz)
010b= Divide by 3 (16kHz/32kHz)
011b= Divide by 4 (11.025kHz)
100b= Divide by 5 (9.6kHz)
101b= Divide by 6 (8kHz)
110b= Divide by 7
111b= Divide by 8 (6kHz)

Rsvd1 7 R 0h N/A (Hard-coded)

Reserved.

BitsPerSmpl 6:4 RW 3h POR - DAFG - ULR

Bits per sample:
000b= 8 bits
001b= 16 bits
010b= 20 bits
011b= 24 bits
100b= 32 bits
101b-111b= Reserved

NmbrChan 3:0 RW 1h POR - DAFG - ULR

Total number of channels in the stream assigned to this converter:
0000b-1111b= 1-16 channels.

7.24.5. SPDIFOut0 (NID = 1Dh): OutAmpLeft

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 3A0h

Get BA000h

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 246 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Field Name Bits R/W Default Reset

Rsvd2 31:8 R 000000h N/A (Hard-coded)

Reserved.

Mute 7 RW 0h POR - DAFG - ULR

Amp mute: 1 = muted, 0 = not muted.

Rsvd1 6:0 R 00h N/A (Hard-coded)

Reserved.

7.24.6. SPDIFOut0 (NID = 1Dh): OutAmpRight

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 390h

Get B8000h

Field Name Bits R/W Default Reset

Rsvd2 31:8 R 000000h N/A (Hard-coded)

Reserved.

Mute 7 RW 0h POR - DAFG - ULR

Amp mute: 1 = muted, 0 = not muted.

Rsvd1 6:0 R 00h N/A (Hard-coded)

Reserved.

7.24.7. SPDIFOut0 (NID = 1Dh): PwrState

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 705h

Get F0500h

Field Name Bits R/W Default Reset

Rsvd4 31:11 R 000000h N/A (Hard-coded)

Reserved.

TSI™ CONFIDENTIAL 247 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

SettingsReset 10 R 1h POR - DAFG - ULR

Indicates if any persistent settings in this Widget have been reset. Cleared by
PwrState 'Get', or a 'Set' to any Verb in this Widget.

Rsvd3 9 R 0h N/A (Hard-coded)

Reserved.

Error 8 R 0h POR - DAFG - ULR

Error indicator: 1 = cannot enter requested power state, 0 = no problem with
requested power state.

Rsvd2 7:6 R 0h N/A (Hard-coded)

Reserved.

Act 5:4 R 3h POR - DAFG - LR

Actual power state of this widget.

Rsvd1 3:2 R 0h N/A (Hard-coded)

Reserved.

Set 1:0 RW 3h POR - DAFG - LR

Current power state setting for this widget.

7.24.8. SPDIFOut0 (NID = 1Dh): CnvtrID

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 706h

Get F0600h

Field Name Bits R/W Default Reset

Rsvd 31:8 R 000000h N/A (Hard-coded)

Reserved.

Strm 7:4 RW 0h POR - S&DAFG - LR - PS

Stream ID: 0h = Converter "off", 1h-Fh = valid ID's.

Ch 3:0 RW 0h POR - S&DAFG - LR - PS

Channel assignment ("Ch" and "Ch+1" assigned as a pair, for a stereo convert-
er).

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 248 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

7.24.9. SPDIFOut0 (NID = 1Dh): DigCnvtr

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 73Fh 73Eh 70Eh 70Dh

Get F0E00h / F0D00h

Field Name Bits R/W Default Reset

Rsvd2 31:24 R 00h N/A (Hard-coded)

Reserved.

KeepAlive 23 RW 0h POR - DAFG - ULR

Keep Alive Enable: 1 = clocking information maintained during D3, 0 = clock
information not required during D3.

Rsvd1 22:15 R 00h N/A (Hard-coded)

Reserved.

CC 14:8 RW 00h POR - DAFG - ULR

CC: Category Code.

L 7 RW 0h POR - DAFG - ULR

L: Generation Level.

PRO 6 RW 0h POR - DAFG - ULR

PRO: Professional.

AUDIO 5 RW 0h POR - DAFG - ULR

/AUDIO: Non-Audio.

COPY 4 RW 0h POR - DAFG - ULR

COPY: Copyright.

PRE 3 RW 0h POR - DAFG - ULR

PRE: Preemphasis.

VCFG 2 RW 0h POR - DAFG - ULR

VCFG: Validity Config.

V 1 RW 0h POR - DAFG - ULR

V: Validity.

TSI™ CONFIDENTIAL 249 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

DigEn 0 RW 0h POR - DAFG - ULR

Digital enable: 1 = converter enabled, 0 = converter disable.

7.25. SPDIFOut1 (NID = 1Eh): WCap

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F0009h

Field Name Bits R/W Default Reset

Rsvd2 31:24 R 00h N/A (Hard-coded)

Reserved.

Type 23:20 R 0h N/A (Hard-coded)

Widget type:
0h = Out Converter
1h = In Converter
2h = Summing (Mixer)
3h = Selector (Mux)
4h = Pin Complex
5h = Power
6h = Volume Knob
7h = Beep Generator
8h-Eh = Reserved
Fh = Vendor Defined

Delay 19:16 R 4h N/A (Hard-coded)

Number of sample delays through widget.

Rsvd1 15:12 R 0h N/A (Hard-coded)

Reserved.

SwapCap 11 R 0h N/A (Hard-coded)

Left/right swap support: 1 = yes, 0 = no.

PwrCntrl 10 R 1h N/A (Hard-coded)

Power state support: 1 = yes, 0 = no.

Dig 9 R 1h N/A (Hard-coded)

Digital stream support: 1 = yes (digital), 0 = no (analog).

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 250 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

ConnList 8 R 0h N/A (Hard-coded)

Connection list present: 1 = yes, 0 = no.

UnSolCap 7 R 0h N/A (Hard-coded)

Unsolicited response support: 1 = yes, 0 = no.

ProcWidget 6 R 0h N/A (Hard-coded)

Processing state support: 1 = yes, 0 = no.

Stripe 5 R 0h N/A (Hard-coded)

Striping support: 1 = yes, 0 = no.

FormatOvrd 4 R 1h N/A (Hard-coded)

Stream format override: 1 = yes, 0 = no.

AmpParOvrd 3 R 1h N/A (Hard-coded)

Amplifier capabilities override: 1 = yes, no.

OutAmpPrsnt 2 R 1h N/A (Hard-coded)

Output amp present: 1 = yes, 0 = no.

InAmpPrsnt 1 R 0h N/A (Hard-coded)

Input amp present: 1 = yes, 0 = no.

Stereo 0 R 1h N/A (Hard-coded)

Stereo stream support: 1 = yes (stereo), 0 = no (mono).

7.25.1. SPDIFOut1 (NID = 1Eh): PCMCap

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F000Ah

Field Name Bits R/W Default Reset

Rsvd2 31:21 R 000h N/A (Hard-coded)

Reserved.

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 251 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

B32 20 R 0h N/A (Hard-coded)

32 bit audio format support: 1 = yes, 0 = no.

B24 19 R 1h N/A (Hard-coded)

24 bit audio format support: 1 = yes, 0 = no.

B20 18 R 1h N/A (Hard-coded)

20 bit audio format support: 1 = yes, 0 = no.

B16 17 R 1h N/A (Hard-coded)

16 bit audio format support: 1 = yes, 0 = no.

B8 16 R 0h N/A (Hard-coded)

8 bit audio format support: 1 = yes, 0 = no.

Rsvd1 15:12 R 0h N/A (Hard-coded)

Reserved.

R12 11 R 0h N/A (Hard-coded)

384kHz rate support: 1 = yes, 0 = no.

R11 10 R 1h N/A (Hard-coded)

192kHz rate support: 1 = yes, 0 = no.

R10 9 R 0h N/A (Hard-coded)

176.4kHz rate support: 1 = yes, 0 = no.

R9 8 R 1h N/A (Hard-coded)

96kHz rate support: 1 = yes, 0 = no.

R8 7 R 1h N/A (Hard-coded)

88.2kHz rate support: 1 = yes, 0 = no.

R7 6 R 1h N/A (Hard-coded)

48kHz rate support: 1 = yes, 0 = no.

R6 5 R 1h N/A (Hard-coded)

44.1kHz rate support: 1 = yes, 0 = no.

R5 4 R 0h N/A (Hard-coded)

32kHz rate support: 1 = yes, 0 = no.

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 252 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

R4 3 R 0h N/A (Hard-coded)

22.05kHz rate support: 1 = yes, 0 = no.

R3 2 R 0h N/A (Hard-coded)

16kHz rate support: 1 = yes, 0 = no.

R2 1 R 0h N/A (Hard-coded)

11.025kHz rate support: 1 = yes, 0 = no.

R1 0 R 0h N/A (Hard-coded)

8kHz rate support: 1 = yes, 0 = no.

7.25.2. SPDIFOut1 (NID = 1Eh): StreamCap

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F000Bh

Field Name Bits R/W Default Reset

Rsvd 31:3 R 00000000h N/A (Hard-coded)

Reserved.

AC3 2 R 1h N/A (Hard-coded)

AC-3 formatted data support: 1 = yes, 0 = no.

Float32 1 R 0h N/A (Hard-coded)

Float32 formatted data support: 1 = yes, 0 = no.

PCM 0 R 1h N/A (Hard-coded)

PCM-formatted data support: 1 = yes, 0 = no.

7.25.3. SPDIFOut1 (NID = 1Eh): OutAmpCap

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F0012h

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 253 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Field Name Bits R/W Default Reset

Mute 31 R 1h N/A (Hard-coded)

Mute support: 1 = yes, 0 = no.

Rsvd3 30:23 R 00h N/A (Hard-coded)

Reserved.

StepSize 22:16 R 00h N/A (Hard-coded)

Size of each step in the gain range: 0 to 127 = .25dB to 32dB, in .25dB steps.

Rsvd2 15 R 0h N/A (Hard-coded)

Reserved.

NumSteps 14:8 R 00h N/A (Hard-coded)

Number of gains steps (number of possible settings - 1).

Rsvd1 7 R 0h N/A (Hard-coded)

Reserved.

Offset 6:0 R 00h N/A (Hard-coded)

Indicates which step is 0dB

7.25.4. SPDIFOut1 (NID = 1Eh): Cnvtr

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 2h

Get A0000h

Field Name Bits R/W Default Reset

Rsvd2 31:16 R 0000h N/A (Hard-coded)

Reserved.

FrmtNonPCM 15 RW 0h POR - DAFG - ULR

Stream type: 1 = Non-PCM, 0 = PCM.

FrmtSmplRate 14 RW 0h POR - DAFG - ULR

Sample base rate: 1 = 44.1kHz, 0 = 48kHz.

TSI™ CONFIDENTIAL 254 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

SmplRateMultp 13:11 RW 0h POR - DAFG - ULR

Sample base rate multiple:
000b= x1 (48kHz/44.1kHz or less)
001b= x2 (96kHz/88.2kHz/32kHz)
010b= x3 (144kHz)
011b= x4 (192kHz/176.4kHz)
100b-111b Reserved

SmplRateDiv 10:8 RW 0h POR - DAFG - ULR

Sample base rate divider:
000b= Divide by 1 (48kHz/44.1kHz)
001b= Divide by 2 (24kHz/20.05kHz)
010b= Divide by 3 (16kHz/32kHz)
011b= Divide by 4 (11.025kHz)
100b= Divide by 5 (9.6kHz)
101b= Divide by 6 (8kHz)
110b= Divide by 7
111b= Divide by 8 (6kHz)

Rsvd1 7 R 0h N/A (Hard-coded)

Reserved.

BitsPerSmpl 6:4 RW 3h POR - DAFG - ULR

Bits per sample:
000b= 8 bits
001b= 16 bits
010b= 20 bits
011b= 24 bits
100b= 32 bits
101b-111b= Reserved

NmbrChan 3:0 RW 1h POR - DAFG - ULR

Total number of channels in the stream assigned to this converter:
0000b-1111b= 1-16 channels.

7.25.5. SPDIFOut1 (NID = 1Eh): OutAmpLeft

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 3A0h

Get BA000h

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 255 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Field Name Bits R/W Default Reset

Rsvd2 31:8 R 000000h N/A (Hard-coded)

Reserved.

Mute 7 RW 0h POR - DAFG - ULR

Amp mute: 1 = muted, 0 = not muted.

Rsvd1 6:0 R 00h N/A (Hard-coded)

Reserved.

7.25.6. SPDIFOut1 (NID = 1Eh): OutAmpRight

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 390h

Get B8000h

Field Name Bits R/W Default Reset

Rsvd2 31:8 R 000000h N/A (Hard-coded)

Reserved.

Mute 7 RW 0h POR - DAFG - ULR

Amp mute: 1 = muted, 0 = not muted.

Rsvd1 6:0 R 00h N/A (Hard-coded)

Reserved.

7.25.7. SPDIFOut1 (NID = 1Eh): PwrState

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 705h

Get F0500h

Field Name Bits R/W Default Reset

Rsvd4 31:11 R 000000h N/A (Hard-coded)

Reserved.

TSI™ CONFIDENTIAL 256 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

SettingsReset 10 R 1h POR - DAFG - ULR

Indicates if any persistent settings in this Widget have been reset. Cleared by
PwrState 'Get', or a 'Set' to any Verb in this Widget.

Rsvd3 9 R 0h N/A (Hard-coded)

Reserved.

Error 8 R 0h POR - DAFG - ULR

Error indicator: 1 = cannot enter requested power state, 0 = no problem with
requested power state.

Rsvd2 7:6 R 0h N/A (Hard-coded)

Reserved.

Act 5:4 R 3h POR - DAFG - LR

Actual power state of this widget.

Rsvd1 3:2 R 0h N/A (Hard-coded)

Reserved.

Set 1:0 RW 3h POR - DAFG - LR

Current power state setting for this widget.

7.25.8. SPDIFOut1 (NID = 1Eh): CnvtrID

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 706h

Get F0600h

Field Name Bits R/W Default Reset

Rsvd 31:8 R 000000h N/A (Hard-coded)

Reserved.

Strm 7:4 RW 0h POR - S&DAFG - LR - PS

Stream ID: 0h = Converter "off", 1h-Fh = valid ID's.

Ch 3:0 RW 0h POR - S&DAFG - LR - PS

Channel assignment ("Ch" and "Ch+1" assigned as a pair, for a stereo convert-
er).

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 257 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

7.25.9. SPDIFOut1 (NID = 1Eh): DigCnvtr

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 73Fh 73Eh 70Eh 70Dh

Get F0E00h / F0D00h

Field Name Bits R/W Default Reset

Rsvd2 31:24 R 00h N/A (Hard-coded)

Reserved.

KeepAlive 23 RW 0h POR - DAFG - ULR

Keep Alive Enable: 1 = clocking information maintained during D3, 0 = clock
information not required during D3.

Rsvd1 22:15 R 00h N/A (Hard-coded)

Reserved.

CC 14:8 RW 00h POR - DAFG - ULR

CC: Category Code.

L 7 RW 0h POR - DAFG - ULR

L: Generation Level.

PRO 6 RW 0h POR - DAFG - ULR

PRO: Professional.

AUDIO 5 RW 0h POR - DAFG - ULR

/AUDIO: Non-Audio.

COPY 4 RW 0h POR - DAFG - ULR

COPY: Copyright.

PRE 3 RW 0h POR - DAFG - ULR

PRE: Preemphasis.

VCFG 2 RW 0h POR - DAFG - ULR

VCFG: Validity Config.

V 1 RW 0h POR - DAFG - ULR

V: Validity.

TSI™ CONFIDENTIAL 258 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

DigEn 0 RW 0h POR - DAFG - ULR

Digital enable: 1 = converter enabled, 0 = converter disable.

7.26. Dig0Pin (NID = 1Fh): WCap

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F0009h

Field Name Bits R/W Default Reset

Rsvd2 31:24 R 00h N/A (Hard-coded)

Reserved.

Type 23:20 R 4h N/A (Hard-coded)

Widget type:
0h = Out Converter
1h = In Converter
2h = Summing (Mixer)
3h = Selector (Mux)
4h = Pin Complex
5h = Power
6h = Volume Knob
7h = Beep Generator
8h-Eh = Reserved
Fh = Vendor Defined

Delay 19:16 R 0h N/A (Hard-coded)

Number of sample delays through widget.

Rsvd1 15:12 R 0h N/A (Hard-coded)

Reserved.

SwapCap 11 R 0h N/A (Hard-coded)

Left/right swap support: 1 = yes, 0 = no.

PwrCntrl 10 R 1h N/A (Hard-coded)

Power state support: 1 = yes, 0 = no.

Dig 9 R 1h N/A (Hard-coded)

Digital stream support: 1 = yes (digital), 0 = no (analog).

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 259 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

ConnList 8 R 1h N/A (Hard-coded)

Connection list present: 1 = yes, 0 = no.

UnSolCap 7 R 1h N/A (Hard-coded)

Unsolicited response support: 1 = yes, 0 = no.

ProcWidget 6 R 0h N/A (Hard-coded)

Processing state support: 1 = yes, 0 = no.

Stripe 5 R 0h N/A (Hard-coded)

Striping support: 1 = yes, 0 = no.

FormatOvrd 4 R 0h N/A (Hard-coded)

Stream format override: 1 = yes, 0 = no.

AmpParOvrd 3 R 0h N/A (Hard-coded)

Amplifier capabilities override: 1 = yes, no.

OutAmpPrsnt 2 R 0h N/A (Hard-coded)

Output amp present: 1 = yes, 0 = no.

InAmpPrsnt 1 R 0h N/A (Hard-coded)

Input amp present: 1 = yes, 0 = no.

Stereo 0 R 1h N/A (Hard-coded)

Stereo stream support: 1 = yes (stereo), 0 = no (mono).

7.26.1. Dig0Pin (NID = 1Fh): PinCap

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F000Ch

Field Name Bits R/W Default Reset

Rsvd2 31:17 R 0000h N/A (Hard-coded)

Reserved.

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 260 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

EapdCap 16 R 0h N/A (Hard-coded)

EAPD support: 1 = yes, 0 = no.

VrefCntrl 15:8 R 00h N/A (Hard-coded)

Vref support:
 bit 7 = Reserved
 bit 6 = Reserved
bit 5 = 100% support (1 = yes, 0 = no)
bit 4 = 80% support (1 = yes, 0 = no)
bit 3 = Reserved
bit 2 = GND support (1 = yes, 0 = no)
bit 1 = 50% support (1 = yes, 0 = no)
bit 0 = Hi-Z support (1 = yes, 0 = no)

Rsvd1 7 R 0h N/A (Hard-coded)

Reserved.

BalancedIO 6 R 0h N/A (Hard-coded)

Balanced I/O support: 1 = yes, 0 = no.

InCap 5 R 0h N/A (Hard-coded)

Input support: 1 = yes, 0 = no.

OutCap 4 R 1h N/A (Hard-coded)

Output support: 1 = yes, 0 = no.

HdphDrvCap 3 R 0h N/A (Hard-coded)

Headphone amp present: 1 = yes, 0 = no.

PresDtctCap 2 R 1h N/A (Hard-coded)

Presence detection support: 1 = yes, 0 = no.

TrigRqd 1 R 0h N/A (Hard-coded)

Trigger required for impedance sense: 1 = yes, 0 = no.

ImpSenseCap 0 R 0h N/A (Hard-coded)

Impedance sense support: 1 = yes, 0 = no.

7.26.2. Dig0Pin (NID = 1Fh): ConLst

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F000Eh

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 261 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Field Name Bits R/W Default Reset

Rsvd 31:8 R 000000h N/A (Hard-coded)

Reserved.

LForm 7 R 0h N/A (Hard-coded)

Connection list format: 1 = long-form (15-bit) NID entries, 0 = short-form (7-bit)
NID entries.

ConL 6:0 R 01h N/A (Hard-coded)

Number of NID entries in connection list.

7.26.3. Dig0Pin (NID = 1Fh): ConLstEntry0

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F0200h

Field Name Bits R/W Default Reset

ConL3 31:24 R 00h N/A (Hard-coded)

Unused list entry.

ConL2 23:16 R 00h N/A (Hard-coded)

Unused list entry.

ConL1 15:8 R 00h N/A (Hard-coded)

Unused list entry.

ConL0 7:0 R 1Dh N/A (Hard-coded)

SPDIFOut0 Converter widget (0x1D)

7.26.4. Dig0Pin (NID = 1Fh): PwrState

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 705h

Get F0500h

TSI™ CONFIDENTIAL 262 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Field Name Bits R/W Default Reset

Rsvd4 31:11 R 000000h N/A (Hard-coded)

Reserved.

SettingsReset 10 R 1h POR - DAFG - ULR

Indicates if any persistent settings in this Widget have been reset. Cleared by
PwrState 'Get', or a 'Set' to any Verb in this Widget.

Rsvd3 9 R 0h N/A (Hard-coded)

Reserved.

Error 8 R 0h POR - DAFG - ULR

Error indicator: 1 = cannot enter requested power state, 0 = no problem with
requested power state.

Rsvd2 7:6 R 0h N/A (Hard-coded)

Reserved.

Act 5:4 R 3h POR - DAFG - LR

Actual power state of this widget.

Rsvd1 3:2 R 0h N/A (Hard-coded)

Reserved.

Set 1:0 RW 0h POR - DAFG - LR

Current power state setting for this widget.

7.26.5. Dig0Pin (NID = 1Fh): PinWCntrl

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 707h

Get F0700h

Field Name Bits R/W Default Reset

Rsvd2 31:7 R 0000000h N/A (Hard-coded)

Reserved.

OutEn 6 RW 0h POR - DAFG - ULR

Output enable: 1 = enabled, 0 = disabled.

TSI™ CONFIDENTIAL 263 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Rsvd1 5:0 R 00h N/A (Hard-coded)

Reserved.

7.26.6. Dig0Pin (NID = 1Fh): UnsolResp

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 708h

Get F0800h

Field Name Bits R/W Default Reset

Rsvd2 31:8 R 000000h N/A (Hard-coded)

Reserved.

En 7 RW 0h POR - DAFG - ULR

Unsolicited response enable (also enables Wake events for this Widget): 1 =
enabled, 0 = disabled.

Rsvd1 6 R 0h N/A (Hard-coded)

Reserved.

Tag 5:0 RW 00h POR - DAFG - ULR

Software programmable field returned in top six bits (31:26) of every Unsolicit-
ed Response generated by this node.

7.26.7. Dig0Pin (NID = 1Fh): ChSense

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 709h

Get F0900h

Field Name Bits R/W Default Reset

PresDtct 31 R 0h POR

Presence detection indicator: 1 = presence detected; 0 = presence not detect-
ed.

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 264 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Rsvd 30:0 R 00000000h N/A (Hard-coded)

Reserved.

7.26.8. Dig0Pin (NID = 1Fh): ConfigDefault

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 71Fh 71Eh 71Dh 71Ch

Get F1F00h / F1E00h / F1D00h / F1C00h

Field Name Bits R/W Default Reset

PortConnectivity 31:30 RW 0h POR

Port connectivity:
0h = Port complex is connected to a jack
1h = No physical connection for port
2h = Fixed function device is attached
3h = Both jack and internal device attached (info in all other fields refers to in-
tegrated device, any presence detection refers to jack)

Location 29:24 RW 1h POR

Location

Bits [5..4]:
0h = External on primary chassis
1h = Internal
2h = Separate chassis
3h = Other

 Bits [3..0]:
0h = N/A
1h = Rear
2h = Front
3h = Left
4h = Right
5h = Top
6h = Bottom
7h-9h = Special
Ah-Fh = Reserved

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 265 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Device 23:20 RW 4h POR

Default device:
0h = Line out
1h = Speaker
2h = HP out
3h = CD
4h = SPDIF Out
5h = Digital other out
6h = Modem line side
7h = Modem handset side
8h = Line in
9h = Aux
Ah = Mic in
Bh = Telephony
Ch = SPDIF In
Dh = Digital other in
Eh = Reserved
Fh = Other

ConnectionType 19:16 RW 5h POR

Connection type:
0h = Unknown
1h = 1/8" stereo/mono
2h = 1/4" stereo/mono
3h = ATAPI internal
4h = RCA
5h = Optical
6h = Other digital
7h = Other analog
8h = Multichannel analog (DIN)
9h = XLR/Professional
Ah = RJ-11 (modem)
Bh = Combination
Ch-Eh = Reserved
Fh = Other

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 266 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Color 15:12 RW 1h POR

Color:
0h = Unknown
1h = Black
2h = Grey
3h = Blue
4h = Green
5h = Red
6h = Orange
7h = Yellow
8h = Purple
9h = Pink
Ah-Dh = Reserved
Eh = White
Fh = Other

Misc 11:8 RW 1h POR

Miscellaneous:
Bits [3..1] = Reserved
Bit 0 = Jack detect override

Association 7:4 RW 6h POR

Default assocation.

Sequence 3:0 RW 0h POR

Sequence.

7.27. Dig1Pin (NID = 20h): WCap

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F0009h

Field Name Bits R/W Default Reset

Rsvd2 31:24 R 00h N/A (Hard-coded)

Reserved.

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 267 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Type 23:20 R 4h N/A (Hard-coded)

Widget type:
0h = Out Converter
1h = In Converter
2h = Summing (Mixer)
3h = Selector (Mux)
4h = Pin Complex
5h = Power
6h = Volume Knob
7h = Beep Generator
8h-Eh = Reserved
Fh = Vendor Defined

Delay 19:16 R 0h N/A (Hard-coded)

Number of sample delays through widget.

Rsvd1 15:12 R 0h N/A (Hard-coded)

Reserved.

SwapCap 11 R 0h N/A (Hard-coded)

Left/right swap support: 1 = yes, 0 = no.

PwrCntrl 10 R 1h N/A (Hard-coded)

Power state support: 1 = yes, 0 = no.

Dig 9 R 1h N/A (Hard-coded)

Digital stream support: 1 = yes (digital), 0 = no (analog).

ConnList 8 R 1h N/A (Hard-coded)

Connection list present: 1 = yes, 0 = no.

UnSolCap 7 R 1h N/A (Hard-coded)

Unsolicited response support: 1 = yes, 0 = no.

ProcWidget 6 R 0h N/A (Hard-coded)

Processing state support: 1 = yes, 0 = no.

Stripe 5 R 0h N/A (Hard-coded)

Striping support: 1 = yes, 0 = no.

FormatOvrd 4 R 0h N/A (Hard-coded)

Stream format override: 1 = yes, 0 = no.

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 268 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

AmpParOvrd 3 R 0h N/A (Hard-coded)

Amplifier capabilities override: 1 = yes, no.

OutAmpPrsnt 2 R 0h N/A (Hard-coded)

Output amp present: 1 = yes, 0 = no.

InAmpPrsnt 1 R 0h N/A (Hard-coded)

Input amp present: 1 = yes, 0 = no.

Stereo 0 R 1h N/A (Hard-coded)

Stereo stream support: 1 = yes (stereo), 0 = no (mono).

7.27.1. Dig1Pin (NID = 20h): PinCap

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F000Ch

Field Name Bits R/W Default Reset

Rsvd2 31:17 R 0000h N/A (Hard-coded)

Reserved.

EapdCap 16 R 0h N/A (Hard-coded)

EAPD support: 1 = yes, 0 = no.

VrefCntrl 15:8 R 00h N/A (Hard-coded)

Vref support:
 bit 7 = Reserved
 bit 6 = Reserved
bit 5 = 100% support (1 = yes, 0 = no)
bit 4 = 80% support (1 = yes, 0 = no)
bit 3 = Reserved
bit 2 = GND support (1 = yes, 0 = no)
bit 1 = 50% support (1 = yes, 0 = no)
bit 0 = Hi-Z support (1 = yes, 0 = no)

Rsvd1 7 R 0h N/A (Hard-coded)

Reserved.

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 269 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

BalancedIO 6 R 0h N/A (Hard-coded)

Balanced I/O support: 1 = yes, 0 = no.

InCap 5 R 1h N/A (Hard-coded)

Input support: 1 = yes, 0 = no.

OutCap 4 R 1h N/A (Hard-coded)

Output support: 1 = yes, 0 = no.

HdphDrvCap 3 R 0h N/A (Hard-coded)

Headphone amp present: 1 = yes, 0 = no.

PresDtctCap 2 R 1h N/A (Hard-coded)

Presence detection support: 1 = yes, 0 = no.

TrigRqd 1 R 0h N/A (Hard-coded)

Trigger required for impedance sense: 1 = yes, 0 = no.

ImpSenseCap 0 R 0h N/A (Hard-coded)

Impedance sense support: 1 = yes, 0 = no.

7.27.2. Dig1Pin (NID = 20h): ConLst

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F000Eh

Field Name Bits R/W Default Reset

Rsvd 31:8 R 000000h N/A (Hard-coded)

Reserved.

LForm 7 R 0h N/A (Hard-coded)

Connection list format: 1 = long-form (15-bit) NID entries, 0 = short-form (7-bit)
NID entries.

ConL 6:0 R 01h N/A (Hard-coded)

Number of NID entries in connection list.

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 270 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

7.27.3. Dig1Pin (NID = 20h): ConLstEntry0

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F0200h

Field Name Bits R/W Default Reset

ConL3 31:24 R 00h N/A (Hard-coded)

Unused list entry.

ConL2 23:16 R 00h N/A (Hard-coded)

Unused list entry.

ConL1 15:8 R 00h N/A (Hard-coded)

Unused list entry.

ConL0 7:0 R 1Eh N/A (Hard-coded)

SPDIFOut1 Converter widget (0x1E)

7.27.4. Dig1Pin (NID = 20h): PwrState

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 705h

Get F0500h

Field Name Bits R/W Default Reset

Rsvd4 31:11 R 000000h N/A (Hard-coded)

Reserved.

SettingsReset 10 R 1h POR - DAFG - ULR

Indicates if any persistent settings in this Widget have been reset. Cleared by
PwrState 'Get', or a 'Set' to any Verb in this Widget.

Rsvd3 9 R 0h N/A (Hard-coded)

Reserved.

TSI™ CONFIDENTIAL 271 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Error 8 R 0h POR - DAFG - ULR

Error indicator: 1 = cannot enter requested power state, 0 = no problem with
requested power state.

Rsvd2 7:6 R 0h N/A (Hard-coded)

Reserved.

Act 5:4 R 3h POR - DAFG - LR

Actual power state of this widget.

Rsvd1 3:2 R 0h N/A (Hard-coded)

Reserved.

Set 1:0 RW 0h POR - DAFG - LR

Current power state setting for this widget.

7.27.5. Dig1Pin (NID = 20h): PinWCntrl

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 707h

Get F0700h

Field Name Bits R/W Default Reset

Rsvd2 31:7 R 0000000h N/A (Hard-coded)

Reserved.

OutEn 6 RW 0h POR - DAFG - ULR

Output enable: 1 = enabled, 0 = disabled.

InEn 5 RW 0h POR - DAFG - ULR

Input enable: 1 = enabled, 0 = disabled.

Rsvd1 4:0 R 00h N/A (Hard-coded)

Reserved.

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 272 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

7.27.6. Dig1Pin (NID = 20h): ConfigDefault

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 71Fh 71Eh 71Dh 71Ch

Get F1F00h / F1E00h / F1D00h / F1C00h

Field Name Bits R/W Default Reset

PortConnectivity 31:30 RW 2h POR

Port connectivity:
0h = Port complex is connected to a jack
1h = No physical connection for port
2h = Fixed function device is attached
3h = Both jack and internal device attached (info in all other fields refers to in-
tegrated device, any presence detection refers to jack)

Location 29:24 RW 18h POR

Location

Bits [5..4]:
0h = External on primary chassis
1h = Internal
2h = Separate chassis
3h = Other

 Bits [3..0]:
0h = N/A
1h = Rear
2h = Front
3h = Left
4h = Right
5h = Top
6h = Bottom
7h-9h = Special
Ah-Fh = Reserved

TSI™ CONFIDENTIAL 273 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Device 23:20 RW 5h POR

Default device:
0h = Line out
1h = Speaker
2h = HP out
3h = CD
4h = SPDIF Out
5h = Digital other out
6h = Modem line side
7h = Modem handset side
8h = Line in
9h = Aux
Ah = Mic in
Bh = Telephony
Ch = SPDIF In
Dh = Digital other in
Eh = Reserved
Fh = Other

ConnectionType 19:16 RW 6h POR

Connection type:
0h = Unknown
1h = 1/8" stereo/mono
2h = 1/4" stereo/mono
3h = ATAPI internal
4h = RCA
5h = Optical
6h = Other digital
7h = Other analog
8h = Multichannel analog (DIN)
9h = XLR/Professional
Ah = RJ-11 (modem)
Bh = Combination
Ch-Eh = Reserved
Fh = Other

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 274 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Color 15:12 RW 0h POR

Color:
0h = Unknown
1h = Black
2h = Grey
3h = Blue
4h = Green
5h = Red
6h = Orange
7h = Yellow
8h = Purple
9h = Pink
Ah-Dh = Reserved
Eh = White
Fh = Other

Misc 11:8 RW 1h POR

Miscellaneous:
Bits [3..1] = Reserved
Bit 0 = Jack detect override

Association 7:4 RW 7h POR

Default assocation.

Sequence 3:0 RW 0h POR

Sequence.

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 275 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

7.28. DigBeep (NID = 21h): WCap

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F0009h

Field Name Bits R/W Default Reset

Rsvd4 31:24 R 00h N/A (Hard-coded)

Reserved.

Type 23:20 R 7h N/A (Hard-coded)

Widget type:
0h = Out Converter
1h = In Converter
2h = Summing (Mixer)
3h = Selector (Mux)
4h = Pin Complex
5h = Power
6h = Volume Knob
7h = Beep Generator
8h-Eh = Reserved
Fh = Vendor Defined

Rsvd3 19:11 R 0h N/A (Hard-coded)

Reserved.

PwrCntrl 10 R 1h N/A (Hard-coded)

Power state support: 1 = yes, 0 = no."

Rsvd2 9:4 R 0h N/A (Hard-coded)

Reserved

AmpParOvrd 3 R 1h N/A (Hard-coded)

Amplifier capabilities override: 1 = yes, no.

OutAmpPrsnt 2 R 1h N/A (Hard-coded)

Output amp present: 1 = yes, 0 = no.

Rsvd1 1:0 R 0h N/A (Hard-coded)

Reserved.

TSI™ CONFIDENTIAL 276 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

7.28.1. DigBeep (NID = 21h): OutAmpCap

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F0012h

Field Name Bits R/W Default Reset

Mute 31 R 1h N/A (Hard-coded)

Mute support: 1 = yes, 0 = no.

Rsvd3 30:23 R 00h N/A (Hard-coded)

Reserved.

StepSize 22:16 R 17h N/A (Hard-coded)

Size of each step in the gain range: 0 to 127 = .25dB to 32dB, in .25dB steps.

Rsvd2 15 R 0h N/A (Hard-coded)

Reserved.

NumSteps 14:8 R 03h N/A (Hard-coded)

Number of gains steps (number of possible settings - 1).

Rsvd1 7 R 0h N/A (Hard-coded)

Reserved.

Offset 6:0 R 03h N/A (Hard-coded)

Indicates which step is 0dB

7.28.2. DigBeep (NID = 21h): OutAmpLeft

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 3A0h

Get BA000h

Field Name Bits R/W Default Reset

Rsvd2 31:8 R 000000h N/A (Hard-coded)

Reserved.

TSI™ CONFIDENTIAL 277 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Mute 7 RW 0h POR - DAFG - ULR

Amp mute: 1 = muted, 0 = not muted.

Rsvd1 6:2 R 00h N/A (Hard-coded)

Reserved.

Gain 1:0 RW 1h POR - DAFG - ULR

Amp gain step number (see OutAmpCap parameter pertaining to this widget).

7.28.3. DigBeep (NID = 21h): PwrState

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 705h

Get F0500h

Field Name Bits R/W Default Reset

Rsvd4 31:11 R 000000h N/A (Hard-coded)

Reserved.

SettingsReset 10 R 1h POR - DAFG - ULR

Indicates if any persistent settings in this Widget have been reset. Cleared by
PwrState 'Get', or a 'Set' to any Verb in this Widget.

Rsvd3 9 R 0h N/A (Hard-coded)

Reserved.

Error 8 R 0h POR - DAFG - ULR

Error indicator: 1 = cannot enter requested power state, 0 = no problem with
requested power state.

Rsvd2 7:6 R 0h N/A (Hard-coded)

Reserved.

Act 5:4 R 3h POR - DAFG - LR

Actual power state of this widget.

Rsvd1 3:2 R 0h N/A (Hard-coded)

Reserved.

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 278 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Set 1:0 RW 0h POR - DAFG - LR

Current power state setting for this widget.

7.28.4. DigBeep (NID = 21h): Gen

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 70Ah

Get F0A00h

Field Name Bits R/W Default Reset

Rsvd 31:8 R 000000h N/A (Hard-coded)

Reserved.

Divider 7:0 RW 00h POR - DAFG - LR

Enable internal PC-Beep generation. Divider == 00h disables internal PC Beep
generation and enables normal operation of the codec. Divider != 00h gener-
ates the beep tone on all Pin Complexes that are currently configured as out-
puts. The HD Audio spec states that the beep tone frequency = (48kHz HD
Audio SYNC rate) / (4*Divider), producing tones from 47 Hz to 12 kHz (logarith-
mic scale).

7.28.5. DigBeep (NID = 21h): Gain

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 77Ah

Get F7A00h

Field Name Bits R/W Default Reset

Rsvd 31:3 R 000000h N/A (Hard-coded)

Reserved.

Divider 2:0 RW 05h POR - DAFG - LR

Digital PC Beep Gain adjust in digital side 0h = -9dB, 1h = -6dB, 2h = -3dB, 3h
= 0dB, 4h = +3db, 5h = +6db

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 279 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

This register is reset by POR

7.29. AdvancedFunctions (NID = 22h): WCap

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set

Get F0009h

Field Name Bits R/W Default Reset

Rsvd2 31:24 R 00h N/A (Hard-coded)

Reserved.

Type 23:20 R Fh N/A (Hard-coded)

Widget type:
0h = Out Converter
1h = In Converter
2h = Summing (Mixer)
3h = Selector (Mux)
4h = Pin Complex
5h = Power
6h = Volume Knob
7h = Beep Generator
8h-Eh = Reserved
Fh = Vendor Defined

Delay 19:16 R 0h N/A (Hard-coded)

Number of sample delays through widget.

Rsvd1 15:12 R 0h N/A (Hard-coded)

Reserved.

SwapCap 11 R 0h N/A (Hard-coded)

Left/right swap support: 1 = yes, 0 = no.

PwrCntrl 10 R 0h N/A (Hard-coded)

Power state support: 1 = yes, 0 = no.

Dig 9 R 0h N/A (Hard-coded)

Digital stream support: 1 = yes (digital), 0 = no (analog).

ConnList 8 R 0h N/A (Hard-coded)

Connection list present: 1 = yes, 0 = no.

UnSolCap 7 R 0h N/A (Hard-coded)

Unsolicited response support: 1 = yes, 0 = no.

TSI™ CONFIDENTIAL 280 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

All registers are available when in normal mode through the HD Audio interface. Most are
implemented using vendor defined verbs but some (volume controls specifically) are sup-
ported through standard verbs at the pin widgets

 This register is reset by POR

ProcWidget 6 R 0h N/A (Hard-coded)

Processing state support: 1 = yes, 0 = no.

Stripe 5 R 0h N/A (Hard-coded)

Striping support: 1 = yes, 0 = no.

FormatOvrd 4 R 0h N/A (Hard-coded)

Stream format override: 1 = yes, 0 = no.

AmpParOvrd 3 R 0h N/A (Hard-coded)

Amplifier capabilities override: 1 = yes, no.

OutAmpPrsnt 2 R 0h N/A (Hard-coded)

Output amp present: 1 = yes, 0 = no.

InAmpPrsnt 1 R 0h N/A (Hard-coded)

Input amp present: 1 = yes, 0 = no.

Stereo 0 R 1h N/A (Hard-coded)

Stereo stream support: 1 = yes (stereo), 0 = no (mono).

7.29.1. AdvancedFunctions (NID = 22h): Cntrl0

Reg Byte 4 (Bits 31:24) Byte 3 (Bits 23:16) Byte 2 (Bits 15:8) Byte 1 (Bits 7:0)

Set 770h:&7AFh

Get F7700h: 7AF0h

Field Name Bits R/W Default Reset

Rsvd 31:8 R 000000h N/A (Hard-coded)

Reserved.

Value 7:0 RW 0h POR - DAFG - ULR

Contrl register value of module

Field Name Bits R/W Default Reset

TSI™ CONFIDENTIAL 281 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

7.29.1.1. SPKVOL L/R Registers

Prior to WC revision, this register reset by POR/DAFG/ULR. WC revision, reset by POR only. Writing
to NID22h verb 77F will cause reset on all silicon revisions.

7.29.1.2. PWRM Register

Prior to WC revision, this register reset by POR/DAFG/ULR. WC revision, reset by POR only. Writing
to NID22h verb 77F will cause reset on all silicon revisions.

Register Address Bit Label Type Default Description

verb F71/771 (Left)
verb F72/772 (Right)
verb 773 (Left and Right -
write only)

7:0 VOL[7:0] RW 30

+36 to -91.5dB in 0.75dB steps
0x00 = +36dB
0x01 = +35.25dB
...
0x2F = +0.75dB
0x30 = 0dB
0x31 = -0.75dB
...
0xA9 = -90.75
0xAA to 0xFE = -91.5dB
0xFF = mute

Register Address Bit Label Type Default Description

verb F79/779

7 RSVD RO 0 Reserved

6 RSVD RO 0 Reserved

5 RSVD RO 0 Reserved

4 HPPWD RW 0
Headphone ports are forced off in Aux Audio Mode (including
charge pump)

3 SPKRON RW 0 BTL (port D) is forced on in Aux Audio Mode

2 DMICPWD RW 0 DMIC powered down in Aux Audio Mode (including DAC)

1 RSVD RW 0 Reserved

0 RSVD RW 0 Reserved

TSI™ CONFIDENTIAL 282 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

7.29.1.3. RESET Register

7.29.1.4. STATUS Register

Prior to WC revision, this register reset by POR/DAFG/ULR. WC revision, reset by POR only. Writing
to NID22h verb 77F will cause reset on all silicon revisions.

7.29.1.5. INIT Register

Prior to WC revision, this register reset by POR/DAFG/ULR. WC revision, reset by POR only. Writing
to NID22h verb 77F will cause reset on all silicon revisions.

Register Address Bit Label Type Default Description

verb F7F/77F 7:0 RESET RW 0
Writing causes registers to revert to their default values (similar
to a function group reset)

Register Address Bit Label Type Default Description

verb F80/780

7 limit1latch RO 0 Latched version of limit1, clear via GAINCTRL_LO[7]

6 limit0latch RO 0 Latched version of limit0, clear via GAINCTRL_LO[7]

5:3 Reserved RO 0x0 RESERVED

2 limit1 RO 0
Set (1) if regz saturation after gain multiply for CH1. may
change on a sample by sample basis.

1 limit0 RO 0
Set (1) if regz saturation after gain multiply for CH0. may
change on a sample by sample basis.

0 zerodet_flag RO 0 Set when input zero detect of long string of zeroes.

Register Address Bit Label Type Default Description

verb F81/781

7:4 Reserved RO 0 RESERVED

3 anabeep_dcbyp RW 0 1 = bypass analog Beep DC filter

2:1
anabeep_dc_coef
f

RW 0x2

0: dc_coef = 24’h004000;
1: dc_coef = 24’h001000;
2: dc_coef = 24’h000400;
3: dc_coef = 24’h000100;

0 Initialize RW 0
1= Initialize/soft reset data path. Must be set when changing
the config0 or config1 registers.

TSI™ CONFIDENTIAL 283 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

7.29.1.6. CONFIG Register

Prior to WC revision, this register reset by POR/DAFG/ULR. WC revision, reset by POR only. Writing
to NID22h verb 77F will cause reset on all silicon revisions.

7.29.1.7. PWM4 Register

Prior to WC revision, this register reset by POR/DAFG/ULR. WC revision, reset by POR only. Writing
to NID22h verb 77F will cause reset on all silicon revisions.

7.29.1.8. PWM3 Register

Prior to WC revision, this register reset by POR/DAFG/ULR. WC revision, reset by POR only. Writing
to NID22h verb 77F will cause reset on all silicon revisions.

Register Address Bit Label Type Default Description

verb F82/782

7 BPFBYP RW 0 1= Bypass MonoOut band-pass filer

6 PREBYP RW 1 1= Bypass BTL EQ filter prescale

5 EQBYP RW 1 1= Bypass BTL EQ filter

4 BTL_dcbyp RW 0 1 = bypass BTL DC filter

3:1 Reserved RO 0 RESERVED

0 HPFBYP RW 0 1= Bypass BTL high-pass filter (not DC removal filter)

Register Address Bit Label Type Default Description

verb F83/783

7 sc_status_clear_right RWC 0 Write once operation will clear sc_fault_status_right

6 sc_status_clear_left RWC 0 Write once operation will clear sc_fault_status_left

5 Reserved RO 0 RESERVED

4 sc_Fault_status_right RO 0 1 = Fault occurs on right channel

3 sc_Fault_status_left RO 0 1 = Fault occurs on left channel

2:1 scdly_set RW 00 Used for short circuit detection; designer will set the value

0 evenbit RW 0 1=Noise Shaper output data are even

Register Address Bit Label Type Default Description

verb F84/784
7:6 outctrl RW 0

pwm output muxing
0 = normal
1 = swap 0/1
2 = ch0 on both
3 = ch1 on both

5:0 cvalue RW 0x2 Tristate constant value filed, must be even and not 0

TSI™ CONFIDENTIAL 284 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

7.29.1.9. PWM2 Register

Prior to WC revision, this register reset by POR/DAFG/ULR. WC revision, reset by POR only. Writing
to NID22h verb 77F will cause reset on all silicon revisions.

7.29.1.10. PWM1Register

Prior to WC revision, this register reset by POR/DAFG/ULR. WC revision, reset by POR only. Writing
to NID22h verb 77F will cause reset on all silicon revisions.

7.29.1.11. PWM0 Register

Prior to WC revision, this register reset by POR/DAFG/ULR. WC revision, reset by POR only. Writing
to NID22h verb 77F will cause reset on all silicon revisions.

Register Address Bit Label Type Default Description

verb F85/785

7:2 dvalue RW 0x10 dvalue constant field.

1 pwm_outflip RW 0 1= swap pwm a/b output pair for all channels

0 pwm_outmode RW 1 1= tristate, 0 = binary

Register Address Bit Label Type Default Description

verb F86/786

7 Reserved RO 0 RESERVED

6:2 dithpos RW 0

Dither position, where dither inserted after NS
0,1,2 = dither bits 2:0
4 = dither bits 3:1
5 = dither bits 4:1
...
19 = dither bits 19:17

1 dither_range RW 0 1= dither -1 to +1, 0 = dither -3 to +3

0 dithclr RW 0 1 = disable dither

Register Address Bit Label Type Default Description

verb F87/787

7:6 PhaseOffset RW 01

PWM ch1 offset from ch0 at 8x sample rate by:
00 = 0 degrees
01 = 90 degrees
10 = 180 degrees
11 = NA

5 clk320mode R 1
1 = PCA clock 320 mode
0 = PCA clock 294 mode

4 roundup RW 1 1= roundup, 0 = truncate for quantizer

3 bfclr RW 0 1 = disable binomial filter

2 fourthorder RW 0 1 = fourth order binomial filter, 0 = 3rd order binomial filter

1 add3_sel RW 0
1 = 24-bit Noise Shaper output (pre-quantizer), 0 = 8/9/10-bit
quantizer output

0 Btl_test_mode RW 0 1 = power stage test mode

TSI™ CONFIDENTIAL 285 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

7.29.1.12. LMTCTRL Register

Control operation of the volume Limiter (Compressor).

Prior to WC revision, this register reset by POR/DAFG/ULR. WC revision, reset by POR only. Writing
to NID22h verb 77F will cause reset on all silicon revisions.

7.29.1.13. LMTATKTIME (0x19), LMTHOLDTIME (0x1A), LMTRELTIME (0x1B) Registers

These 8-bit registers set the timer values between incrementing/decrementing the Compressor attenuation values. There is
one register each for Attack, Hold, and Release times, the configuration parameters are the same for all three and are
shown in the table below.

Prior to WC revision, these registers reset by POR/DAFG/ULR. WC revision, reset by POR only. Writing to NID22h verb
77F will cause reset on all silicon revisions..

7.29.1.14. LMTATKTH (0x1D–LO, 0x1C–HI), LMTRELTH (0x1F–LO, 0x1E–HI) Registers

These 16-bit registers set the threshold values. When in attack phase and the Attack Threshold is exceeded the
Compressor attenuation is incremented by stepsize (see LMTCTRL). When in release phase and the Release Threshold is
not exceeded the Compressor attenuation is incremented by stepsize (but not above 0)

Prior to WC revision, these registers reset by POR/DAFG/ULR. WC revision, reset by POR only. Writing to NID22h verb
77F will cause reset on all silicon revisions..

Register Address Bit Label Type Default Description

verb F88/788

7:4 – RO 0 Reserved for future use.

3 zerocross RW 0 1 = only change limiter gain value on zero cross.

2:1 stepsize RW 0
Gain stepsize when incrementing or decrementing:
0 - 0.75 dB, 1 - 1.5 dB, 2 - 3.0 dB, 3 - 6.0 dB

0 limiter_en RW 0 1 = enable limiter (compressor)

Register Address Bit Label Type Default Description

verb F89/789
7 ATK10ms RW 0 1 = value in bits 6:0 is in 10ms units, otherwise 1ms units.

6:0 LMTAT[6:0] RW 0 Timer value in units of 1 or 10ms.

Register Address Bit Label Type Default Description

verb F8A/78A
7 HOLD10ms RW 0 1 = value in bits 6:0 is in 10ms units, otherwise 1ms units.

6:0 LMTHT[6:0] RW 0 Timer value in units of 1 or 10ms.

Register Address Bit Label Type Default Description

verb F8B/78B
7 REL10ms RW 0 1 = value in bits 6:0 is in 10ms units, otherwise 1ms units.

6:0 LMTRT[6:0] RW 0 Timer value in units of 1 or 10ms.

Register Address Bit Label Type Default Description

verb F8C/78C 7:0 LATKTH[15:8] RW 7F
8’hFF would equal threshold level of +2.0dB. Each step below
this 8-bit full scale value reduces threshold level by 0.0078 dB.

TSI™ CONFIDENTIAL 286 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

7.29.1.15. GAINCTRL_HI Register

Prior to WC revision, this register reset by POR/DAFG/ULR. WC revision, reset by POR only. Writing
to NID22h verb 77F will cause reset on all silicon revisions.

7.29.1.16. GAINCTRL_LO Register

Prior to WC revision, this register reset by POR/DAFG/ULR. WC revision, reset by POR only. Writing
to NID22h verb 77F will cause reset on all silicon revisions.

Register Address Bit Label Type Default Description

verb F8D/78D 7:0 LATKTH[7:0] RW FF
Always 0. It isn’t necessary to provide threshold resolution to
the point where these lower 8 bits would be used.

Register Address Bit Label Type Default Description

verb F8E/78E 7:0 LRELTH[15:8] RW 0
8’hFF would equal threshold level of +2.0dB. Each step below
this 8-bit full scale value reduces threshold level by 0.0078 dB.

Register Address Bit Label Type Default Description

verb F8F/78F 7:0 LRELTH[7:0] RW 0
Always 0. It isn’t necessary to provide threshold resolution to
the point where these lower 8 bits would be used.

Register Address Bit Label Type Default Description

verb F90/790

7:5 Reserved RO 0 RESERVED

4:3 zerodetlen RW 0x2

enable mute if input consecutive zeros exceeds this length:
00 = 32
01 = 1000
10 = 2000
11 = 4000

2:0 step_time RW 0x5 step time units = 1<<step_time, units in GAINCTRL_LO bit 5

Register Address Bit Label Type Default Description

verb F91/791

7 clr_latch RW 0 1 = clear limit 0/1 latches, see STATUS register

6 RSVD RO 0 Reserved

5 step_10ms RW 0
1 = units for step_time are 10ms
0 = units for step_time are 1ms

4 stepped_change RW 0 1 = step volume progressively to new setting

3 disable_gain RW 0 1 = disable all gain functions (bypass gain multiply)

2 auto_mute RW 1 1 = auto mute if detect long strings of zeros on input

1 change_mode RW 0
1 = change gain immediately
0 = change on zero cross

0 mute_mode RW 1 1 = hard mute after reset, 0 = soft mute

TSI™ CONFIDENTIAL 287 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

7.29.1.17. MUTE Register

Prior to WC revision, this register reset by POR/DAFG/ULR. WC revision, reset by POR only. Writing
to NID22h verb 77F will cause reset on all silicon revisions.

7.29.1.18. ATTEN Register

Prior to WC revision, this register reset by POR/DAFG/ULR. WC revision, reset by POR only. Writing
to NID22h verb 77F will cause reset on all silicon revisions.

7.29.1.19. DC_COEF_SEL Register

Prior to WC revision, this register reset by POR/DAFG/ULR. WC revision, reset by POR only. Writing
to NID22h verb 77F will cause reset on all silicon revisions.

Register Address Bit Label Type Default Description

verb F92/792

7:3 Reserved RO 0x0 RESERVED

2 Mute RW 0 1 = mute all channels

1 mute1 RW 0 1 = mute ch1

0 mute0 RW 0 1 = mute ch0

Register Address Bit Label Type Default Description

verb F93/793 7:0 atten RW 0x0

Attenuation. Each bit represents 0.5dB of attenuation to be
applied to the channel. The range will be -125dB to 2dB as
follows:
0x00: +2dB
0x01: +1.5dB
0x02: +1.0dB
...
0x47: -33.5dB
0x48: -34.0dB
0x49: -34.5dB
...
0xFE: -125dB
0xFF: Hard Master Mute

Register Address Bit Label Type Default Description

verb F94/794

7:3 Reserved RO 0 RESERVED

2:0 dc_coef_sel RW 0x5

0:dc_coef = 24’h100000;
//2^^-3 = 0.125
1:dc_coef = 24’h040000;
2:dc_coef = 24’h010000;
3:dc_coef = 24’h004000;
4:dc_coef = 24’h001000;
5:dc_coef = 24’h000400;
6:dc_coef = 24’h000100;
//2^^-15 = 0.000330517
7:dc_coef = 24’h000040;
//2^^-17

TSI™ CONFIDENTIAL 288 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

7.29.1.20. BTL High-Pass Filter COEF_SEL Register

Prior to WC revision, this register reset by POR/DAFG/ULR. WC revision, reset by POR only. Writing
to NID22h verb 77F will cause reset on all silicon revisions.

7.29.1.21. Mono Band-Pass Filter COEF_SEL Register

Prior to WC revision, this register reset by POR/DAFG/ULR. WC revision, reset by POR only. Writing
to NID22h verb 77F will cause reset on all silicon revisions.

Register Address Bit Label Type Default Description

verb F95/795

7:3 Reserved RO 0 RESERVED

2:0 hp_coef_sel RW 0x2

Select IIR coefficients for BTL amplifier high pass filter corner
frequency
000 = 100Hz
001 = 200Hz
010 = 300Hz
011 = 400Hz
100 = 500Hz
101 = 750Hz
110 = 1000Hz
111 = 2000Hz

Register Address Bit Label Type Default Description

verb F96/796

7 Reserved RO 0 RESERVED

6:4 bph_coef_sel RW 0x3

Select IIR coefficients for MonoOut band-pass filter lower
corner frequency
000 = 63Hz
001 = 80Hz
010 = 100Hz
011 = 120Hz
100 = 150Hz
101 = 200Hz
110 = 315Hz
111 = 400Hz

3 Reserved RO 0 RESERVED

2:0 bpl_coef_sel RW 0x2

Select IIR coefficients for MonoOut band-pass filter upper
corner frequency
000 = 150Hz
001 = 200Hz
010 = 250Hz
011 = 315Hz
100 = 400Hz
101 = 500Hz
110 = 630Hz
111 = 800Hz

TSI™ CONFIDENTIAL 289 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

7.29.1.22. BTL Class-D Power Stage Register Settings

Prior to WC revision, these registers reset by POR/DAFG/ULR. WC revision, reset by POR only.
Writing to NID22h verb 77F will cause NOT generate a reset.

Register Address Bit Label Type Default Description

verb F97/797

7 ENABLE RW 1 1 = Enable BTL Power stage

6 TRC_ESD RO 0
1 = ESD trigger detected
0 = No trigger

5 STRENDRV RW 0
1 = Strengthen pre-drive
0 = Normal

4:3 SCTHR RW 01

Short circuit threshold current
00 = 10% of PVDD
01 = 14% of PVDD
10 = 16% of PVDD
11 = 20% of PVDD

2:0 DEADTIME RW 001

Dead time for output FETs
000 = 0.5ns
001 = 1.0ns
010 = 1.5ns
011 = 2ns
100 = 4ns
101 = 8ns
110 = 8ns
111 = 8ns

Register Address Bit Label Type Default Description

verb F98/798

7 TEST_EN RW 0 1 = Enable short circuit test

6 SC_DIS RW 0 1 = disable short circuit protection

5 RSVD RW 0 Reserved

4 FAULT_SC RO 0 1 = Fault

3 RSVD RW 0 Reserved

2 PNSEL RW 0 1=PFET tested, 0=NFET tested

1 FORCE_SC RW 0 1 = force short circuit

0 TEST RW 0 1 = Pos PFET / Neg NFET on, 0 = Pos NFET / Neg PFET on

TSI™ CONFIDENTIAL 290 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

Register Address Bit Label Type Default Description

verb F99/799

7 ENABLE RW 1 1 = Enable BTL Power stage

6 TRC_ESD RO 0
1 = ESD trigger detected
0 = No trigger

5 STRENDRV RW 0
1 = Strengthen pre-drive
0 = Normal

4:3 SCTHR RW 01

Short circuit threshold current
00 = 10% of PVDD
01 = 14% of PVDD
10 = 16% of PVDD
11 = 20% of PVDD

2:0 DEADTIME RW 001

Dead time for output FETs
000 = 0.5ns
001 = 1.0ns
010 = 1.5ns
011 = 2ns
100 = 4ns
101 = 8ns
110 = 8ns
111 = 8ns

Register Address Bit Label Type Default Description

verb F9A/79A

7 TEST_EN RW 0 1 = Enable short circuit test

6 SC_DIS RW 0 1 = disable short circuit protection

5 RSVD RW 0 Reserved

4 FAULT_SC RO 0 1 = Fault

3 RSVD RW 0 Reserved

2 PNSEL RW 0 1=PFET tested, 0=NFET tested

1 FORCE_SC RW 0 1 = force short circuit

0 TEST RW 0 1 = Pos PFET / Neg NFET on, 0 = Pos NFET / Neg PFET on

TSI™ CONFIDENTIAL 291 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

7.29.1.23. LDO LEVEL CONTROL Register

Prior to WC revision, this register reset by POR/DAFG/ULR. WC revision, reset by POR only. Writing
to NID22h verb 77F will cause NOT generate a reset.

7.29.1.24. EQRAM

The EQ RAM is a 52 x 48-bit SRAM that contains the EQ coefficients

Prior to WC revision, this register reset by POR/DAFG/ULR. WC revision, reset by POR only OR
when a BIST is run under certain conditions, contact TSI for more information. Writing to NID22h
verb 77F will cause NOT generate a reset..

Register Address Bit Label Type Default Description

verb F9B/79B

7:3 Reserved RO 0x0 RESERVED

2 Lv_QUAD_BIAS RW 0

1:0 Lv_reg_cntrl_bit RW 0x0

Two bits are defined to program the output of the 1.8V LDO
00 = normal operation (3.3V in to 1.8V out)
01 = 1.8V*1.1 = 1.98V
10 = 1.8V*0.9 = 1.62V
11 = power down LDO/bypass. When disabled, the
DVDD_Core pin must be supplied with a nominal 1.8V from
an external source.

Address Channel RIGHT Coefficients (24bit) Channel LEFT Coefficients (24bit)

EQRAM
Bits

[47:24] [23:00]

based on 44.1Khz sample rate

0x00 EQ_COEF_F0_B0 EQ_COEF_F0_B0

0x01 EQ_COEF_F0_B1 EQ_COEF_F0_B1

0x02 EQ_COEF_F0_B2 EQ_COEF_F0_B2

0x03 EQ_COEF_F0_A1 EQ_COEF_F0_A1

0x04 EQ_COEF_F0_A2 EQ_COEF_F0_A2

0x05 EQ_COEF_F1_B0 EQ_COEF_F1_B0

0x06 EQ_COEF_F1_B1 EQ_COEF_F1_B1

0x07 EQ_COEF_F1_B2 EQ_COEF_F1_B2

0x08 EQ_COEF_F1_A1 EQ_COEF_F1_A1

0x09 EQ_COEF_F1_A2 EQ_COEF_F1_A2

0x0A EQ_COEF_F2_B0 EQ_COEF_F2_B0

0x0B EQ_COEF_F2_B1 EQ_COEF_F2_B1

0x0C EQ_COEF_F2_B2 EQ_COEF_F2_B2

0x0D EQ_COEF_F2_A1 EQ_COEF_F2_A1

0x0E EQ_COEF_F2_A2 EQ_COEF_F2_A2

0x0F EQ_COEF_F3_B0 EQ_COEF_F3_B0

0x10 EQ_COEF_F3_B1 EQ_COEF_F3_B1

0x11 EQ_COEF_F3_B2 EQ_COEF_F3_B2

0x12 EQ_COEF_F3_A1 EQ_COEF_F3_A1

0x13 EQ_COEF_F3_A2 EQ_COEF_F3_A2

0x14 EQ_COEF_F4_B0 EQ_COEF_F4_B0

TSI™ CONFIDENTIAL 292 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

The EQRAM is programmed indirectly through the Control Bus in the following manner:
1) Write the 48-bit write data to the EQRAM_WRITE register
2) Write the target address to the EQ_ADDRESS register
3) Set bit 7 of the EQRAM_CTRL register
The write will occur when the EQRAM is not being accessed by the DSP audio processing routines. When complete
the hardware will automatically clear this bit.

Reading back from the EQRAM is done in the following manner:
1) Write target address to EQ_ADDR register
2) Set bit 6 of the EQRAM_CTRL register
When the hardware completes the read it will automatically clear this bit.
3) When bit 6 of the EQRAM_CTRL register has been cleared, read the 48bit data from the EQRAM_READ register.

0x15 EQ_COEF_F4_B1 EQ_COEF_F4_B1

0x16 EQ_COEF_F4_B2 EQ_COEF_F4_B2

0x17 EQ_COEF_F4_A1 EQ_COEF_F4_A1

0x18 EQ_COEF_F4_A2 EQ_COEF_F4_A2

0x19 EQ_PRESCALE EQ_PRESCALE

based on 48Khz sample rate

0x1A EQ_COEF_F0_B0 EQ_COEF_F0_B0

0x1B EQ_COEF_F0_B1 EQ_COEF_F0_B1

0x1C EQ_COEF_F0_B2 EQ_COEF_F0_B2

0x1D EQ_COEF_F0_A1 EQ_COEF_F0_A1

0x1E EQ_COEF_F0_A2 EQ_COEF_F0_A2

0x1F EQ_COEF_F1_B0 EQ_COEF_F1_B0

0x20 EQ_COEF_F1_B1 EQ_COEF_F1_B1

0x21 EQ_COEF_F1_B2 EQ_COEF_F1_B2

0x22 EQ_COEF_F1_A1 EQ_COEF_F1_A1

0x23 EQ_COEF_F1_A2 EQ_COEF_F1_A2

0x24 EQ_COEF_F2_B0 EQ_COEF_F2_B0

0x25 EQ_COEF_F2_B1 EQ_COEF_F2_B1

0x26 EQ_COEF_F2_B2 EQ_COEF_F2_B2

0x27 EQ_COEF_F2_A1 EQ_COEF_F2_A1

0x28 EQ_COEF_F2_A2 EQ_COEF_F2_A2

0x29 EQ_COEF_F3_B0 EQ_COEF_F3_B0

0x2A EQ_COEF_F3_B1 EQ_COEF_F3_B1

0x2B EQ_COEF_F3_B2 EQ_COEF_F3_B2

0x2C EQ_COEF_F3_A1 EQ_COEF_F3_A1

0x2D EQ_COEF_F3_A2 EQ_COEF_F3_A2

0x2E EQ_COEF_F4_B0 EQ_COEF_F4_B0

0x2F EQ_COEF_F4_B1 EQ_COEF_F4_B1

0x30 EQ_COEF_F4_B2 EQ_COEF_F4_B2

0x31 EQ_COEF_F4_A1 EQ_COEF_F4_A1

0x32 EQ_COEF_F4_A2 EQ_COEF_F4_A2

0x33 EQ_PRESCALE EQ_PRESCALE

Address Channel RIGHT Coefficients (24bit) Channel LEFT Coefficients (24bit)

EQRAM
Bits

[47:24] [23:00]

TSI™ CONFIDENTIAL 293 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

7.29.1.25. EQRAM Read Data (0x30–0x35), EQRAM Write Data (0x36–3B) Registers

These two 48-bit registers (addressed as 12 8-bit registers) are 48-bit data holding registers used
when doing indirect writes/reads to the EQRAM

Prior to WC revision, these registers reset by POR/DAFG/ULR. WC revision, reset by POR only
Writing to NID22h verb 77F will cause NOT generate a reset to EQRAMREAD registers, it will how-
ever work for EQRAMWRITE registers.]]

Register Address Bit Label Type Default Description

EQRAM_READ[47:40]
verb FA0/7A0

7:0 EQRD[47:40] RW 0x00
48-bit data register, contains the contents of the most recent
EQRAM address read from the RAM. The address read will
have been specified by the EQRAM Address fields.

Register Address Bit Label Type Default Description

EQRAM_READ[39:32]
verb FA1/7A1

7:0 EQRD[39:32] RW 0x00
48-bit data register, contains the contents of the most recent
EQRAM address read from the RAM. The address read will
have been specified by the EQRAM Address fields.

Register Address Bit Label Type Default Description

EQRAM_READ[31:24]
verb FA2/7A2

7:0 EQRD[31:24] RW 0x00
48-bit data register, contains the contents of the most recent
EQRAM address read from the RAM. The address read will
have been specified by the EQRAM Address fields.

Register Address Bit Label Type Default Description

EQRAM_READ[23:16]
verb FA3/7A3

7:0 EQRD[23:16] RW 0x00
48-bit data register, contains the contents of the most recent
EQRAM address read from the RAM. The address read will
have been specified by the EQRAM Address fields.

Register Address Bit Label Type Default Description

EQRAM_READ[15:8]
verb FA4/7A4

7:0 EQRD[15:8] RW 0x00
48-bit data register, contains the contents of the most recent
EQRAM address read from the RAM. The address read will
have been specified by the EQRAM Address fields.

Register Address Bit Label Type Default Description

EQRAM_READ[7:0]
verb FA5/7A5

7:0 EQRD[7:0] RW 0x00
48-bit data register, contains the contents of the most recent
EQRAM address read from the RAM. The address read will
have been specified by the EQRAM Address fields.

Register Address Bit Label Type Default Description

EQRAM_WRITE[47:40]
verb FA6/7A6

7:0 EQWD[47:40] RW 0x00
48-bit data register, contains the values to be written to the
EQRAM. The address written will have be specified by the
EQRAM Address fields.

Register Address Bit Label Type Default Description

EQRAM_WRITE[39:32]
verb FA7/7A7

7:0 EQWD[39:32] RW 0x00
48-bit data register, contains the values to be written to the
EQRAM. The address written will have be specified by the
EQRAM Address fields.

TSI™ CONFIDENTIAL 294 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

7.29.1.26. EQRAM Address Register

This 8-bit register provides the address to the internal RAM when doing indirect writes/reads to the
EQRAM.

Prior to WC revision, this register reset by POR/DAFG/ULR. WC revision, reset by POR only. Writing
to NID22h verb 77F will generate a reset for all revisions.

7.29.1.27. EQRAM Control Register

This control register provides the write/read enable when doing indirect writes/reads to the EQRAM

Prior to WC revision, this register reset by POR/DAFG/ULR. WC revision, reset by POR only. Writing
to NID22h verb 77F will generate a reset for all revisions.

Register Address Bit Label Type Default Description

EQRAM_WRITE[31:24]
verb FA8/7A8

7:0 EQWD[31:24] RW 0x00
48-bit data register, contains the values to be written to the
EQRAM. The address written will have be specified by the
EQRAM Address fields.

Register Address Bit Label Type Default Description

EQRAM_WRITE[23:16]
verb FA9/7A9

7:0 EQWD[23:16] RW 0x00
48-bit data register, contains the values to be written to the
EQRAM. The address written will have be specified by the
EQRAM Address fields.

Register Address Bit Label Type Default Description

EQRAM_WRITE[15:8]
verb FAA/7AA

7:0 EQWD[15:8] RW 0x00
48-bit data register, contains the values to be written to the
EQRAM. The address written will have be specified by the
EQRAM Address fields.

Register Address Bit Label Type Default Description

EQRAM_WRITE[7:0]
verb FAB/7AB

7:0 EQWD[7:0] RW 0x00
48-bit data register, contains the values to be written to the
EQRAM. The address written will have be specified by the
EQRAM Address fields.

Register Address Bit Label Type Default Description

verb FAC/7AC

7:6 RSVD RO 0x00 Reserved

5:0 EQADD[5:0] RW 0x00

Contains the address (between 0x00 and 0x33) of the
EQRAM to be accessed by a read or write. This is not a byte
address--it is the address of the 48-bit data item to be
accessed from the EQRAM.

Register Address Bit Label Type Default Description

verb FAD/7AD

7 EQRAM_wr RW 0 1 = write to EQRAM, cleared by HW when done

6 EQRAM_rd RW 0 1 = read from EQRAM, cleared by HW when done

5:0 RSVD RO 0 Reserved

TSI™ CONFIDENTIAL 295 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

8. PINOUT AND PACKAGING

Figure 22. 48QFN Pin Assignment

1

2

3

4

5

6

7

8

9

10

11

12

1
3

1
4

1
5

1
6

1
7

1
8

1
9

2
0

2
1

2
2

2
3

2
4

48
QFN

DVDD_CORE**

DMIC_CLK/GPIO 1

DMIC_0/GPIO 2

SDATA_OUT

BITCLK

DVSS**

SDATA_IN

DVDD*

SYNC

RESET#

PCBEEP

Cap+

Cap-

V-

Mono_Out

AVSS1

AVDD1

P
O

R
T

E
_

L

P
O

R
T

E
_

R

P
O

R
T

C
_L

P
O

R
T

C
_

R

P
O

R
T

F
_

L

P
O

R
T

F
_

R

P
O

R
T

D
_+

R

P
O

R
T

D
_-

R

P
O

R
T

D
_-

L

P
O

R
T

D
_+

L

D
M

IC
1/

G
P

IO
 0

/S
P

D
IF

O
U

T
1

V
re

g(
+

2
.5

V
)

A
V

D
D

2

36

35

34

33

32

31

30

29

28

27

26

25

4
8

4
7

4
6

4
5

4
4

4
3

4
2

4
1

4
0

3
9

3
8

3
7

DVDD_IO

E
A

P
D

S
P

D
IF

 O
U

T
0

/G
P

IO
3

P
V

D
D

P
V

S
S

P
V

D
D

AVSS2

PORTB_R

PORTB_L

AVSS2

PORTA_R

PORTA_L

V
re

fO
ut

_
A

V
re

fO
ut

_C
/G

P
IO

4

S
E

N
S

E
_

A

S
E

N
S

E
_

B

V
re

fF
ilt

C
A

P
2

TSI™ CONFIDENTIAL 296 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

8.0.1. 48QFN Pin Table

Pin Name Pin Function I/O
Internal

Pull-up/Pull-down
48 pin

location

DVDD_CORE 1.5V Digital Core Regulator Filter Cap O(Digital) None 1

DMIC_CLK/GPIO1 Digital Mic Clock Output/GPIO1 I/O(Digital) 60K Pull-down 2

DVDD_IO Reference Voltage (1.5V or 3.3V) I(Digital) None 3

DMIC0/GPIO2 Digital Mic 01 Input/GPIO2 I/O(Digital) 60K Pull-down 4

SDATA_OUT HD Audio Serial Data output from controller I/O(Digital) None 5

BITCLK HD Audio Bit Clock I(Digital) None 6

DVSS Digital Ground I(Digital) None 7

SDATA_IN HD Audio Serial Data Input to controller O(Digital) None 8

DVDD Digital Vdd= 3.3V I(Digital) None 9

SYNC HD Audio Frame Sync I(Digital) None 10

RESET# HD Audio Reset I(Digital) None 11

PC_BEEP PC Beep I(Analog) None 12

SENSE_A Jack insertion detection Ports A,B,C,
SPDIFOUT0

I(Analog) None 13

SENSE_B Jack insertion detection Ports E,F, DMIC0,
SPDIFOUT1 (DMIC1)

I(Analog) None 14

PORTE_L Port E Left I/O(Analog) None 15

PORTE_R Port E Right I/O(Analog) None 16

PORTF_L Port F Left I/O(Analog) None 17

PORTF_R Port F Right I/O(Analog) None 18

PORTC_L Port C Left I/O(Analog) None 19

PORTC_R Port C Right I/O(Analog) None 20

VREFFILT Analog Virtual Ground O(Analog) None 21

CAP2 Reference filter Cap O(Analog) None 22

VREFOUT-A Reference Voltage out drive (intended for mic bias) O(Analog) None 23

VREFOUT-C/GPIO4
Reference Voltage out drive (intended for mic bias)
or general purpose I/O

O(Analog) None 24

Mono_Out Mono output O(Analog) None 25

AVSS1 Analog Ground I(Analog) None 26

AVDD1 Analog Vdd=5.0V or 3.3V I(Analog) None 27

PORTA_L (HP0) Port A Output Left I/O(Analog) None 28

PORTA_R (HP0) Port A Output Right I/O(Analog) None 29

AVSS Analog Ground I(Analog) None 30

PORTB_L (HP1) Port B Output Left I/O(Analog) None 31

PORTB_R (HP1) Port B Output Right I/O(Analog) None 32

AVSS Analog Ground I(Analog) None 33

V- Negative analog supply O(Analog) None 34

Table 33. 48QFN Pin Description

TSI™ CONFIDENTIAL 297 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

CAP- Charge pump cap - O(Analog) None 35

CAP+ Charge pump cap + O(Analog) None 36

VREG Linear Regulator Output (2.5V) filter cap O(Analog) None 37

AVDD2 Analog Supply for VREG I(Analog) None 38

PVDD Analog Supply for Class-D amp I(Analog) None 39

PORTD_+L BTL amp Left + O(Analog) None 40

PORTD_-L BTL amp Left - O(Analog) None 41

PVSS Analog Ground I(Analog) None 42

PORTD_-R BTL amp Right - O(Analog) None 43

PORTD_+R BTL amp Right + O(Analog) None 44

PVDD Analog Supply for Class-D amp I(Analog) None 45

DMIC1/GPIO/SPDIFOUT1 Digital Microphone input, SPDIF Output, or GPIO0 I/O(Digital) 60K Pull-down 46

EAPD EAPD I/O (Digital) 60K Pull-up 47

SPDIFOUT0/GPIO3 SPDIF0 O(Digital) 60K pull-down 48

Pin Name Pin Function I/O
Internal

Pull-up/Pull-down
48 pin

location

Table 33. 48QFN Pin Description

TSI™ CONFIDENTIAL 298 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

8.0.2. 48QFN Package Outline and Package Dimensions

Package dimensions are kept current with JEDEC Publication No. 95

Figure 23. 48QFN Package Diagram

Key
QFN Dimensions in mm

Min Nom Max

A 0.80 0.90 1.0

A1 0.00 0.02 0.05

A3 0.20 REF

D 7.00 BSC

D1 5.50 BSC

E 7.00 BSC

E1 5.50 BSC

L 0.35 0.40 0.45

e 0.50 BSC

R 0.20-0.25

b 0.18 0.25 0.30

D2 5.50 5.65 5.80

E2 5.50 5.65 5.80

ZD 0.75 BSC

ZE 0.75 BSC

Additional
Approved
Option

TSI™ CONFIDENTIAL 299 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

8.1. Standard Reflow Profile Data

Note: These devices can be hand soldered at 360 oC for 3 to 5 seconds.

FROM: IPC / JEDEC J-STD-020C “Moisture/Reflow Sensitivity Classification for Nonhermetic Solid
State Surface Mount Devices” (www.jedec.org/download).

Profile Feature Pb Free Assembly

Average Ramp-Up Rate (Tsmax - Tp) 3 oC / second max

Preheat:
Temperature Min (Tsmin)

Temperature Max (Tsmax)
Time (tsmin - tsmax)

150 oC
200 oC
60 - 180 seconds

Time maintained above:
Temperature (TL)

Time (tL)
217 oC
60 - 150 seconds

Peak / Classification Temperature (Tp) See “Package Classification Reflow Temperatures”

Time within 5 oC of actual Peak Temperature (tp) 20 - 40 seconds

Ramp-Down rate 6 oC / second max

Time 25 oC to Peak Temperature 8 minutes max

Note: All temperatures refer to topside of the package, measured on the package body surface.

Table 34. Standard Reflow Profile

TSI™ CONFIDENTIAL 300 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

9. DISCLAIMER

While the information presented herein has been checked for both accuracy and reliability, manufac-
turer assumes no responsibility for either its use or for the infringement of any patents or other rights
of third parties, which would result from its use. No other circuits, patents, or licenses are implied.
This product is intended for use in normal commercial applications. Any other applications, such as
those requiring extended temperature range, high reliability, or other extraordinary environmental
requirements, are not recommended without additional processing by manufacturer. Manufacturer
reserves the right to change any circuitry or specifications without notice. Manufacturer does not
authorize or warrant any product for use in life support devices or critical medical instruments.

TSI™ CONFIDENTIAL 301 V 1.6 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD91

92HD91
SINGLE CHIP PC AUDIO SYSTEM,CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

10.DOCUMENT REVISION HISTORY

Revision Date Description of Change

0.5 November 2009 Initial release

0.8 March 2010 Added widget details, front page feature bullet updates

0.85 June 2010 Aux mode section added

0.9 September 2010

Added changes for YA silicon revision (ZA/ZB prior settings referenced)
AFG EAPD bit added for PortE Headphone control. AFG ComJack bits added to select debounce
time. Port E headphone enable bit added. AFG EAPD Aux audio bit added for Port E.Removed SCS
support. Updated conditions of performance characteristics, added HDA signalling voltage to
condition for power measurements. Default changed on BTL/HD_Mode from 0 to 1. Updated Record
Path behavior tabel for Aux mode. Updated Pin Configuration Default Settings.Corrected Combo
Jack diagram.

0.91 October 2010

Updated LDO Level Control values. Corrected step size and thermal trip in BTL section. Updated
SPKVOL L/R step size to .75dB. Added additional verb for updating speaker L and R volume at the
same time (to match HDA implementation). Widget 22h verbs added/reordered. Clarified AuxMode
section wording related to D3Cold entry. Added description text for High pass and Mono band pass
filter features.

0.92 May 2011 Corrected Sense A/B description and table.

0.93 June 2011 Corrected front page bullet for BTL voltage.

1.0 October 2011

Corrected Left vs Right channel for the EQ coefficients to match silicon. Updated electrical
characteristics for typical values. Removed Preliminary. Removed comments related to ZA and ZB
silicon since they were non-production. Added WB silicon widget items: ComboJackTiming in the
AFG and ScStableTimeSel added to AFG AnaBTL. Added PVDD value for the digital maximum
supply voltage and footnote to the GPIO characteristics for the Input Low and High Voltage. Added
missing EAPD widget details.

1.1 November 2011
Added feature bullet and description section for microphone input mute which is available only on
silicon revisions WB and beyond.

1.2 January 2012
Corrections for 022FB0 / 0227B0 to 022FB6 / 0227B6 as they are not reachable via NID22 but must
be accessed through the Port Nodes.UpdatedNID22 registers with reset information, which is
different for WC silicon revision.

1.3 March 2012 Added ComboJackTime widget and EAPD widget details.

1.4 June 2012 Added THD+N setting to Class D Output power and 3W typical line.

1.5 February 2013 Added Industrial temp package option for revisions WC and beyond.

1.6 September 2014 Released in TSI Format

92HD91
SINGLE CHIP PC AUDIO SYSTEM, CODEC+SPEAKER AMPLIFIER+CAPLESS HP+LDO

www.temposemi.com
8627 N. MoPac Expwy Suite 130
Austin, Texas 78759
DISCLAIMER Tempo Semiconductor, Inc. (TSI) and its subsidiaries reserve the right to modify the products and/or specifications described
herein at any time and at TSI’s sole discretion. All information in this document, including descriptions of product features and performance, is
subject to change without notice. Performance specifications and the operating parameters of the described products are determined in the
independent state and are not guaranteed to perform the same way when installed in customer products. The information contained herein is
provided without representation or warranty of any kind, whether express or implied, including, but not limited to, the suitability of TSI’s products
for any particular purpose, an implied warranty of merchantability, or non-infringement of the intellectual property rights of others. This docu-
ment is presented only as a guide and does not convey any license under intellectual property rights of TSI or any third parties.

TSI’s products are not intended for use in life support systems or similar devices where the failure or malfunction of an TSI product can be
reasonably expected to significantly affect the health or safety of users. Anyone using an TSI product in such a manner does so at their own
risk, absent an express, written agreement by TSI.

Tempo Semiconductor, TSI and the TSI logo are registered trademarks of TSI. Other trademarks and service marks used herein, including
protected names, logos and designs, are the property of TSI or their respective third party owners.

Copyright 2014. All rights reserved.

Mouser Electronics

Authorized Distributor

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

 Tempo Semiconductor:

 92HD91B1X5NLGXWCX 92HD91B1X5NLGXYAX 92HD91B1X5NLGXWCX8 92HD91B1X5NLGXYAX8

92HD91B2X5NLGXWCX 92HD91B2X5NLGXWCX8 92HD91B1X5NLGIWCX8 92HD91B2X5NLGIWCX

92HD91B2X5NLGIWCX8 92HD91B2X5NLGXYAX 92HD91B2X5NLGXYAX8

http://www.mouser.com/tempo-semiconductor
http://www.mouser.com/access/?pn=92HD91B1X5NLGXWCX
http://www.mouser.com/access/?pn=92HD91B1X5NLGXYAX
http://www.mouser.com/access/?pn=92HD91B1X5NLGXWCX8
http://www.mouser.com/access/?pn=92HD91B1X5NLGXYAX8
http://www.mouser.com/access/?pn=92HD91B2X5NLGXWCX
http://www.mouser.com/access/?pn=92HD91B2X5NLGXWCX8
http://www.mouser.com/access/?pn=92HD91B1X5NLGIWCX8
http://www.mouser.com/access/?pn=92HD91B2X5NLGIWCX
http://www.mouser.com/access/?pn=92HD91B2X5NLGIWCX8
http://www.mouser.com/access/?pn=92HD91B2X5NLGXYAX
http://www.mouser.com/access/?pn=92HD91B2X5NLGXYAX8

	1. Description
	1.1. Overview
	1.2. Orderable Part Numbers

	2. Detailed Description
	2.1. Port Functionality
	2.1.1. Port Characteristics
	2.1.2. Vref_Out
	2.1.3. Jack Detect
	2.1.4. SPDIF Output

	2.2. Mono Output
	2.3. Mono output Band-Pass Filter
	2.3.1. Filter Description

	2.4. Mixer
	2.5. ADC Multiplexers
	2.6. Power Management
	2.7. AFG D0
	2.8. AFG D1
	2.9. AFG D2
	2.10. AFG D3
	2.10.1. AFG D3cold

	2.11. Vendor Specific Function Group Power States D4/D5
	2.12. Low-voltage HDA Signaling
	2.13. Multi-channel capture
	2.14. EAPD
	2.15. Digital Microphone Support
	2.16. Analog PC-Beep
	2.17. Digital PC-Beep
	2.18. Headphone Drivers
	2.19. BTL Amplifier
	2.20. BTL Amplifier High-Pass Filter
	2.20.1. Filter Description

	2.21. EQ
	2.22. Combo Jack Detection
	2.23. GPIO
	2.23.1. GPIO Pin mapping and shared functions
	2.23.2. SPDIF/Digital Microphone/GPIO Selection
	2.23.3. Digital Microphone/GPIO Selection

	2.24. HD Audio HDA015-B support
	2.25. Digital Core Voltage Regulator
	2.26. Aux Audio Support
	2.26.1. General conditions in Aux Audio Mode:
	2.26.2. Entering Aux Audio Mode
	2.26.3. “Playback Path” Port Behavior (AnaIog I/O)
	2.26.4. When Port E presence detect = 0
	2.26.5. When Port E presence detect = 1
	2.26.6. “Record Path” Port Behavior (Analog I/O)
	2.26.7. SYSTEM DIAGRAMS (Analog I/O)
	2.26.8. EAPD
	2.26.9. Analog PC_Beep
	2.26.10. Class-D BTL Issues
	2.26.11. Firmware/Software Requirements:

	2.27. Microphone Mute Input

	3. Characteristics
	3.1. Electrical Specifications
	3.1.1. Absolute Maximum Ratings
	3.1.2. Recommended Operating Conditions

	3.2. 92HD91 Analog Performance Characteristics
	3.3. Class-D BTL Amplifier Performance
	3.4. Capless Headphone Supply Characteristics
	3.5. AC Timing Specs
	3.5.1. HD Audio Bus Timing
	3.5.2. SPDIF Timing
	3.5.3. Digital Microphone Timing
	3.5.4. GPIO Characteristics

	4. Functional Block Diagram
	5. Widget diagram
	6. Port and Pin ConfigurationS
	6.1. Port Configurations
	6.2. Pin Configuration Default Register Settings

	7. Widget Information
	7.1. Widget List
	7.2. Reset Key
	7.3. Root (NID = 00h): VendorID
	7.3.1. Root (NID = 00h): RevID
	7.3.2. Root (NID = 00h): NodeInfo

	7.4. AFG (NID = 01h): NodeInfo
	7.4.1. AFG (NID = 01h): FGType
	7.4.2. AFG (NID = 01h): AFGCap
	7.4.3. AFG (NID = 01h): PCMCap
	7.4.4. AFG (NID = 01h): StreamCap
	7.4.5. AFG (NID = 01h): InAmpCap
	7.4.6. AFG (NID = 01h): PwrStateCap
	7.4.7. AFG (NID = 01h): GPIOCnt
	7.4.8. AFG (NID = 01h): OutAmpCap
	7.4.9. AFG (NID = 01h): PwrState
	7.4.10. AFG (NID = 01h): UnsolResp
	7.4.11. AFG (NID = 01h): GPIO
	7.4.12. AFG (NID = 01h): GPIOEn
	7.4.13. AFG (NID = 01h): GPIODir
	7.4.14. AFG (NID = 01h): GPIOWakeEn
	7.4.15. AFG (NID = 01h): GPIOUnsol
	7.4.16. AFG (NID = 01h): GPIOSticky
	7.4.17. AFG (NID = 01h): SubID
	7.4.18. AFG (NID = 01h): GPIOPlrty
	7.4.19. AFG (NID = 01h): GPIODrive
	7.4.20. AFG (NID = 01h): DMic
	7.4.21. AFG (NID = 01h): DACMode
	7.4.22. AFG (NID = 01h): ADCMode
	7.4.23. AFG (NID = 01h): PortUse
	7.4.24. AFG (NID = 01h): ComJack
	7.4.25. AFG (NID = 01h): VSPwrState
	7.4.26. AFG (NID = 01h): AnaPort
	7.4.27. AFG (NID = 01h): AnaBTL
	7.4.28. AFG (NID = 01h): AnaBTLStatus
	7.4.29. AFG (NID = 01h): AnaCapless
	7.4.30. AFG (NID = 01h): Reset
	7.4.31. AFG (NID = 01h): DAC3OutAmp (Mono Out Volume)
	7.4.32. AFG (NID = 01h): AnaBeep
	7.4.33. AFG (NID = 01h): EAPD
	7.4.34. AFG (NID = 01h): ComboJackTime (Available only on WB revision and beyond)

	7.5. PortA (NID = 0Ah): WCap
	7.5.1. PortA (NID = 0Ah): PinCap
	7.5.2. PortA (NID = 0Ah): ConLst
	7.5.3. PortA (NID = 0Ah): ConLstEntry0
	7.5.4. PortA (NID = 0Ah): InAmpLeft
	7.5.5. PortA (NID = 0Ah): InAmpRight
	7.5.6. PortA (NID = 0Ah): ConSelectCtrl
	7.5.7. PortA (NID = 0Ah): PwrState
	7.5.8. PortA (NID = 0Ah): PinWCntrl
	7.5.9. PortA (NID = 0Ah): UnsolResp
	7.5.10. PortA (NID = 0Ah): ChSense
	7.5.11. PortA (NID = 0Ah): EAPDBTLLR
	7.5.12. PortA (NID = 0Ah): ConfigDefault

	7.6. PortB (NID = 0Bh): WCap
	7.6.1. PortB (NID = 0Bh): PinCap
	7.6.2. PortB (NID = 0Bh): ConLst
	7.6.3. PortB (NID = 0Bh): ConLstEntry0
	7.6.4. PortB (NID = 0Bh): ConSelectCtrl
	7.6.5. PortB (NID = 0Bh): PwrState
	7.6.6. PortB (NID = 0Bh): PinWCntrl
	7.6.7. PortB (NID = 0Bh): UnsolResp
	7.6.8. PortB (NID = 0Bh): ChSense
	7.6.9. PortB (NID = 0Bh): EAPDBTLLR
	7.6.10. PortB (NID = 0Bh): ConfigDefault

	7.7. PortC (NID = 0Ch): WCap
	7.7.1. PortC (NID = 0Ch): PinCap
	7.7.2. PortC (NID = 0Ch): ConLst
	7.7.3. PortC (NID = 0Ch): ConLstEntry0
	7.7.4. PortC (NID = 0Ch): InAmpLeft
	7.7.5. PortC (NID = 0Ch): InAmpRight
	7.7.6. PortC (NID = 0Ch): ConSelectCtrl
	7.7.7. PortC (NID = 0Ch): PwrState
	7.7.8. PortC (NID = 0Ch): PinWCntrl
	7.7.9. PortC (NID = 0Ch): UnsolResp
	7.7.10. PortC (NID = 0Ch): ChSense
	7.7.11. PortC (NID = 0Ch): EAPDBTLLR
	7.7.12. PortC (NID = 0Ch): ConfigDefault

	7.8. PortD (NID = 0Dh): WCap
	7.8.1. PortD (NID = 0Dh): PinCap
	7.8.2. PortD (NID = 0Dh): ConLst
	7.8.3. PortD (NID = 0Dh): ConLstEntry0
	7.8.4. PortD (NID = 0Dh): ConSelectCtrl
	7.8.5. PortD (NID = 0Dh): PwrState
	7.8.6. PortD (NID = 0Dh): PinWCntrl
	7.8.7. PortD (NID = 0Dh): EAPDBTLLR
	7.8.8. PortD (NID = 0Dh): ConfigDefault

	7.9. PortE (NID = 0Eh): WCap
	7.9.1. PortE (NID = 0Eh): PinCap
	7.9.2. PortE (NID = 0Eh): ConLst
	7.9.3. PortE (NID = 0Eh): ConLstEntry0
	7.9.4. PortE (NID = 0Eh): InAmpLeft
	7.9.5. PortE (NID = 0Eh): InAmpRight
	7.9.6. PortE (NID = 0Eh): ConSelectCtrl
	7.9.7. PortE (NID = 0Eh): PwrState
	7.9.8. PortE (NID = 0Eh): PinWCntrl
	7.9.9. PortE (NID = 0Eh): UnsolResp
	7.9.10. PortE (NID = 0Eh): ChSense
	7.9.11. PortE (NID = 0Eh): EAPDBTLLR
	7.9.12. PortE (NID = 0Eh): ConfigDefault

	7.10. PortF (NID = 0Fh): WCap
	7.10.1. PortF (NID = 0Fh): PinCap
	7.10.2. PortF (NID = 0Fh): ConLst
	7.10.3. PortF (NID = 0Fh): ConLstEntry0
	7.10.4. PortF (NID = 0Fh): InAmpLeft
	7.10.5. PortF (NID = 0Fh): InAmpRight
	7.10.6. PortF (NID = 0Fh): ConSelectCtrl
	7.10.7. PortF (NID = 0Fh): PwrState
	7.10.8. PortF (NID = 0Fh): PinWCntrl
	7.10.9. PortF (NID = 0Fh): UnsolResp
	7.10.10. PortF (NID = 0Fh): ChSense
	7.10.11. PortF (NID = 0Fh): EAPDBTLLR
	7.10.12. PortF (NID = 0Fh): ConfigDefault

	7.11. MonoOut (NID = 10h): WCap
	7.11.1. MonoOut (NID = 10h): PinCap
	7.11.2. MonoOut (NID = 10h): ConLst
	7.11.3. MonoOut (NID = 10h): ConLstEntry0
	7.11.4. MonoOut (NID = 10h): PwrState
	7.11.5. MonoOut (NID = 10h): PinWCntrl
	7.11.6. MonoOut (NID = 10h): ConfigDefault

	7.12. DMic0 (NID = 11h): WCap
	7.12.1. DMic0 (NID = 11h): PinCap
	7.12.2. DMic0 (NID = 11h): InAmpLeft
	7.12.3. DMic0 (NID = 11h): InAmpRight
	7.12.4. DMic0 (NID = 11h): PwrState
	7.12.5. DMic0 (NID = 11h): PinWCntrl
	7.12.6. DMic0 (NID = 11h): UnsolResp
	7.12.7. DMic0 (NID = 11h): ChSense
	7.12.8. DMic0 (NID = 11h): ConfigDefault

	7.13. DMic1Vol (NID = 12h): WCap
	7.13.1. DMic1Vol (NID = 12h): ConLst
	7.13.2. DMic1Vol (NID = 12h): ConLstEntry0
	7.13.3. DMic1Vol (NID = 12h): InAmpLeft
	7.13.4. DMic1Vol (NID = 12h): InAmpRight
	7.13.5. DMic1Vol (NID = 12h): PwrState

	7.14. DAC0 (NID = 13h): WCap
	7.14.1. DAC0 (NID = 13h): Cnvtr
	7.14.2. DAC0 (NID = 13h): OutAmpLeft
	7.14.3. DAC0 (NID = 13h): OutAmpRight
	7.14.4. DAC0 (NID = 13h): PwrState
	7.14.5. DAC0 (NID = 13h): CnvtrID
	7.14.6. DAC0 (NID = 13h): EAPDBTLLR

	7.15. DAC1 (NID = 14h): WCap
	7.15.1. DAC1 (NID = 14h): Cnvtr
	7.15.2. DAC1 (NID = 14h): OutAmpLeft
	7.15.3. DAC1 (NID = 14h): OutAmpRight
	7.15.4. DAC1 (NID = 14h): PwrState
	7.15.5. DAC1 (NID = 14h): CnvtrID
	7.15.6. DAC1 (NID = 14h): EAPDBTLLR

	7.16. ADC0 (NID = 15h): WCap
	7.16.1. ADC0 (NID = 15h): ConLst
	7.16.2. ADC0 (NID = 15h): ConLstEntry0
	7.16.3. ADC0 (NID = 15h): Cnvtr
	7.16.4. ADC0 (NID = 15h): ProcState
	7.16.5. ADC0 (NID = 15h): PwrState
	7.16.6. ADC0 (NID = 15h): CnvtrID

	7.17. ADC1 (NID = 1Bh): WCap
	7.17.1. ADC1 (NID = 1Bh): ConLst
	7.17.2. ADC1 (NID = 1Bh): ConLstEntry0
	7.17.3. ADC1 (NID = 1Bh): Cnvtr
	7.17.4. ADC1 (NID = 1Bh): ProcState
	7.17.5. ADC1 (NID = 1Bh): PwrState
	7.17.6. ADC1 (NID = 1Bh): CnvtrID

	7.18. ADC0Mux (NID = 17h): WCap
	7.18.1. ADC0Mux (NID = 17h): ConLst
	7.18.2. ADC0Mux (NID = 17h): ConLstEntry4
	7.18.3. ADC0Mux (NID = 17h): ConLstEntry0
	7.18.4. ADC0Mux (NID = 17h): OutAmpCap
	7.18.5. ADC0Mux (NID = 17h): OutAmpLeft
	7.18.6. ADC0Mux (NID = 17h): OutAmpRight
	7.18.7. ADC0Mux (NID = 17h): ConSelectCtrl
	7.18.8. ADC0Mux (NID = 17h): PwrState
	7.18.9. ADC0Mux (NID = 17h): EAPDBTLLR

	7.19. ADC1Mux (NID = 18h): WCap
	7.19.1. ADC1Mux (NID = 18h): ConLst
	7.19.2. ADC1Mux (NID = 18h): ConLstEntry4
	7.19.3. ADC1Mux (NID = 18h): ConLstEntry0
	7.19.4. ADC1Mux (NID = 18h): OutAmpCap
	7.19.5. ADC1Mux (NID = 18h): OutAmpLeft
	7.19.6. ADC1Mux (NID = 18h): OutAmpRight
	7.19.7. ADC1Mux (NID = 18h): ConSelectCtrl
	7.19.8. ADC1Mux (NID = 18h): PwrState
	7.19.9. ADC1Mux (NID = 18h): EAPDBTLLR

	7.20. MonoMux (NID = 19h): WCap
	7.20.1. MonoMux (NID = 19h): ConLst
	7.20.2. MonoMux (NID = 19h): ConLstEntry0
	7.20.3. MonoMux (NID = 19h): ConSelectCtrl
	7.20.4. MonoMux (NID = 19h): PwrState

	7.21. MonoMix (NID = 1Ah): WCap
	7.21.1. MonoMix (NID = 1Ah): ConLst
	7.21.2. MonoMix (NID = 1Ah): ConLstEntry0
	7.21.3. MonoMix (NID = 1Ah): PwrState

	7.22. Mixer (NID = 1Bh): WCap
	7.22.1. Mixer (NID = 1Bh): InAmpCap
	7.22.2. Mixer (NID = 1Bh): ConLst
	7.22.3. Mixer (NID = 1Bh): ConLstEntry4
	7.22.4. Mixer (NID = 1Bh): ConLstEntry0
	7.22.5. Mixer (NID = 1Bh): InAmpLeft0
	7.22.6. Mixer (NID = 1Bh): InAmpRight0
	7.22.7. Mixer (NID = 1Bh): InAmpLeft1
	7.22.8. Mixer (NID = 1Bh): InAmpRight1
	7.22.9. Mixer (NID = 1Bh): InAmpLeft2
	7.22.10. Mixer (NID = 1Bh): InAmpRight2
	7.22.11. Mixer (NID = 1Bh): InAmpLeft3
	7.22.12. Mixer (NID = 1Bh): InAmpRight3
	7.22.13. Mixer (NID = 1Bh): InAmpLeft4
	7.22.14. Mixer (NID = 1Bh): InAmpRight4
	7.22.15. Mixer (NID = 1Bh): InAmpLeft5
	7.22.16. Mixer (NID = 1Bh): InAmpRight5
	7.22.17. Mixer (NID = 1Bh): PwrState

	7.23. MixerOutVol (NID = 1Ch): WCap
	7.23.1. MixerOutVol (NID = 1Ch): ConLst
	7.23.2. MixerOutVol (NID = 1Ch): ConLstEntry0
	7.23.3. MixerOutVol (NID = 1Ch): OutAmpCap
	7.23.4. MixerOutVol (NID = 1Ch): OutAmpLeft
	7.23.5. MixerOutVol (NID = 1Ch): OutAmpRight
	7.23.6. MixerOutVol (NID = 1Ch): PwrState

	7.24. SPDIFOut0 (NID = 1Dh): WCap
	7.24.1. SPDIFOut0 (NID = 1Dh): PCMCap
	7.24.2. SPDIFOut0 (NID = 1Dh): StreamCap
	7.24.3. SPDIFOut0 (NID = 1Dh): OutAmpCap
	7.24.4. SPDIFOut0 (NID = 1Dh): Cnvtr
	7.24.5. SPDIFOut0 (NID = 1Dh): OutAmpLeft
	7.24.6. SPDIFOut0 (NID = 1Dh): OutAmpRight
	7.24.7. SPDIFOut0 (NID = 1Dh): PwrState
	7.24.8. SPDIFOut0 (NID = 1Dh): CnvtrID
	7.24.9. SPDIFOut0 (NID = 1Dh): DigCnvtr

	7.25. SPDIFOut1 (NID = 1Eh): WCap
	7.25.1. SPDIFOut1 (NID = 1Eh): PCMCap
	7.25.2. SPDIFOut1 (NID = 1Eh): StreamCap
	7.25.3. SPDIFOut1 (NID = 1Eh): OutAmpCap
	7.25.4. SPDIFOut1 (NID = 1Eh): Cnvtr
	7.25.5. SPDIFOut1 (NID = 1Eh): OutAmpLeft
	7.25.6. SPDIFOut1 (NID = 1Eh): OutAmpRight
	7.25.7. SPDIFOut1 (NID = 1Eh): PwrState
	7.25.8. SPDIFOut1 (NID = 1Eh): CnvtrID
	7.25.9. SPDIFOut1 (NID = 1Eh): DigCnvtr

	7.26. Dig0Pin (NID = 1Fh): WCap
	7.26.1. Dig0Pin (NID = 1Fh): PinCap
	7.26.2. Dig0Pin (NID = 1Fh): ConLst
	7.26.3. Dig0Pin (NID = 1Fh): ConLstEntry0
	7.26.4. Dig0Pin (NID = 1Fh): PwrState
	7.26.5. Dig0Pin (NID = 1Fh): PinWCntrl
	7.26.6. Dig0Pin (NID = 1Fh): UnsolResp
	7.26.7. Dig0Pin (NID = 1Fh): ChSense
	7.26.8. Dig0Pin (NID = 1Fh): ConfigDefault

	7.27. Dig1Pin (NID = 20h): WCap
	7.27.1. Dig1Pin (NID = 20h): PinCap
	7.27.2. Dig1Pin (NID = 20h): ConLst
	7.27.3. Dig1Pin (NID = 20h): ConLstEntry0
	7.27.4. Dig1Pin (NID = 20h): PwrState
	7.27.5. Dig1Pin (NID = 20h): PinWCntrl
	7.27.6. Dig1Pin (NID = 20h): ConfigDefault

	7.28. DigBeep (NID = 21h): WCap
	7.28.1. DigBeep (NID = 21h): OutAmpCap
	7.28.2. DigBeep (NID = 21h): OutAmpLeft
	7.28.3. DigBeep (NID = 21h): PwrState
	7.28.4. DigBeep (NID = 21h): Gen
	7.28.5. DigBeep (NID = 21h): Gain

	7.29. AdvancedFunctions (NID = 22h): WCap
	7.29.1. AdvancedFunctions (NID = 22h): Cntrl0

	8. Pinout and Packaging
	8.0.1. 48QFN Pin Table
	8.0.2. 48QFN Package Outline and Package Dimensions
	8.1. Standard Reflow Profile Data

	9. Disclaimer
	10. Document Revision History

