
DATASHEET
TEN CHANNEL HD AUDIO CODEC 92HD73E

 TSI™ CONFIDENTIAL 29 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

Description
The 92HD73E codec is a low power optimized, high fidelity,
10-channel audio codec compatible with Intel’s High
Definition (HD) Audio Interface. The 92HD73E codec
provides stereo 24-bit resolution with sample rates up to
192kHz. Dual SPDIF provides connectivity to consumer
electronic equipment that is WLP compliant. The 92HD73E
provides high quality, HD Audio capability to multimedia
notebook and desktop PC applications.

Features
• 10 Channels (5 stereo DACs and 2 stereo ADCs)

with 24-bit resolution
• Supports full-duplex 7.1 audio and simultaneous VoIP

• Microsoft WLP premium logo compliant

• Optimized and flexible power management with
pop/click mitigation

• SPDIF
• 48QFP package supports 2 independent S/PDIF Output

converters for WLP compliant HDMI/SPDIF support
• 40QFN package supports a single SPDIF Out
• Both packages support SPDIF Input

• HDA signaling
• 48QFP package support for 1.5V and 3.3V with runtime

selection
• 40QFN package supports 3.3V only

• 3 adjustable VREF Out pins for microphone bias

• High performance analog mixer

• 9 stereo analog ports with presence detect
capability

• Digital and Analog PC Beep to all outputs

• 3 Integrated headphone amps

• Sample rates up to 192kHz

• Additional Features on 48QFP package
• Two-pin volume up/down control
• Digital microphone input (mono, stereo, or quad array)
• 4th adjustable VREF Out
• Additional 5 GPIOs

• Package Options
• 48-pin QFP RoHS package
• 48-pin QFP RoHS package, Industrial Temp
• 40-pin QFN RoHS package

Software Support
• Intuitive TSI HD Sound graphical user interface that

allows configurability and preference settings

• 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 30 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

TABLE OF CONTENTS
1. DESCRIPTION .. 4

1.1. Overview ..4
1.2. Orderable Part Numbers ..4
1.3. Detailed Description ...5

2. CHARACTERISTICS ... 22
2.1. Electrical Specifications ...22
2.2. 92HD73E Analog Performance Characteristics ...23

3. PORT CONFIGURATIONS ... 27
4. FUNCTIONAL BLOCK DIAGRAMS ... 28

4.1. 48QFP ...28
4.2. 40QFN ...29
4.3. Widget Information and Supported Command Verbs ..30
4.4. Widget List ..31
4.5. Pin Configuration Default Register Settings ...32

5. WIDGET INFORMATION .. 34
5.1. Root Node (NID = 00)) ...35
5.2. AFG Node (NID = 01 ...36
5.3. Port A Node (NID = 0A) ...53
5.4. PortB Node (NID = 0B) ..60
5.5. Port C Node (NID = 0C) ...67
5.6. Port D Node (NID = 0D) ...74
5.7. PortE Node (NID = 0E) ..81
5.8. PortF Node (NID = 0F) ...88
5.9. PortG Node (NID = 10) ..93
5.10. PortH Node (NID = 11) ..101
5.11. PortI Node (NID = 12) ..108
5.12. DMic0 Node (NID = 13) ...113
5.13. DMic1 Node (NID = 14) ...117
5.14. DAC0 Node (NID = 15) ..122
5.15. DAC1 Node (NID = 16) ..126
5.16. DAC2 Node (NID = 17) ..131
5.17. DAC3 Node (NID = 18) ..135
5.18. DAC4 Node (NID = 19) ..140
5.19. ADC0 Node (NID = 1A) ..144
5.20. ADC1 Node (NID = 1B) ..149
5.21. DigBeep Node (NID = 1C) ...153
5.22. Mixer Node (NID = 1D) ..156
5.23. MixerOutVol Node (NID = 1E) ...164
5.24. VolumeKnob Node (NID = 1F) ...167
5.25. ADC0Mux Node (NID = 20) ...171
5.26. ADC1Mux Node (NID = 21) ...175
5.27. Dig0Pin Node (NID = 22) ...180
5.28. Dig1Pin Node (NID = 23) ...185
5.29. Dig2Pin Node (NID = 24) ...190
5.30. SPDIFOut0 Node (NID = 25) ...196
5.31. SPDIFOut1 Node (NID = 26) ...202
5.32. SPDIFIn Node (NID = 27) ..208
5.33. InPort0Mux Node (NID = 28) ...219
5.34. InPort1Mux Node (NID = 29) ...221
5.35. InPort2Mux Node (NID = 2A) ...223
5.36. InPort3Mux Node (NID = 2B) ...226

6. DISCLAIMER ... 228
7. PINOUTS ... 229

7.1. 48QFP ...229
7.2. 40QFN ...232

8. PACKAGE OUTLINE AND PACKAGE DIMENSIONS ... 234
8.1. 48QFP Package ...234

TSI™ CONFIDENTIAL 31 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

8.2. 40QFN Package ...235
8.3. Standard Reflow Profile Data ..235
8.4. Pb Free Process - Package Classification Reflow Temperatures ..236

9. DOCUMENT REVISION HISTORY .. 237

LIST OF FIGURES

Figure 1. Multi-channel capture ..11
Figure 2. Multi-channel timing diagram ..11
Figure 3. EAPD ..14
Figure 4: Mono Digital Microphone (data is ported to both left and right channels)16
Figure 5: Stereo Digital Microphone Configuration ..16
Figure 6: Quad Digital Microphone Configuration ..17
Figure 7: External Volume Control Circuit ..21
Figure 8. Port Configuration ...27
Figure 9. 48QFP Functional Block Diagram ...28
Figure 10. 40QFN Functional Block Diagram ..29
Figure 11. Widget Diagram ..30
Figure 12. 48QFP Pin Assignment ...229
Figure 13. 40QFN Pin Assignment ..232
Figure 14. 48QFP Package Drawing ...234
Figure 15. 40QFN Package Drawing ...235
Figure 16. Solder Reflow Profile ..236

LIST OF TABLES

Table 1. Port Functionality ...5
Table 2. Analog I/O Port Behavior ...6
Table 4. SPDIF OUT 0 (Pin 48) Behavior ..7
Table 5. SPDIF OUT 1 (Pin 40) Behavior ..7
Table 6. Input Multiplexers ...8
Table 7. Function state vs. AFG power state ...9
Table 10. EAPD Behavior ..13
Table 11. Valid Digital Mic Configurations ...15
Table 12. DMIC_CLK and DMIC_0,1 Operation During Power States ..15
Table 13. GPIO Pin mapping ...19
Table 14. Electrical Specification: Maximum Ratings ...22
Table 15. Recommended Operating Conditions ..22
Table 16. 92HD73E Analog Performance Characteristics ...23
Table 17. High Definition Audio Widget ...31
Table 18. Pin Configuration Default Settings ...32
Table 19. Command Format for Verb with 4-bit Identifier ..34
Table 20. Command Format for Verb with 12-bit Identifier ..34
Table 21. Solicited Response Format ..34
Table 22. Unsolicited Response Format ..34
Table 23. 48QFP Pin Table ...230
Table 24. 40QFN Pin Table ...233
Table 25. Standard Reflow Profile ...235
Table 26. Pb-Free Process Reflow ..236

TSI™ CONFIDENTIAL 32 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

1. DESCRIPTION

1.1. Overview

The 92HD73E is a high fidelity, 10-channel audio codec compatible with the Intel High Definition
(HD) Audio Interface. The 92HD73E codec provides high quality, HD Audio capability to desktop
and multi-media notebook.

The 92HD73E is designed to meet or exceed premium logo requirements for Microsoft’s Windows
Logo Program (WLP) 3.09 and revisions 4 as indicated in WLP 3.09.

The 92HD73E provides stereo 24-bit, full duplex resolution supporting sample rates up to 192kHz by
the DAC and ADC. 92HD73E SPDIF outputs support sample rates of 192kHz, 176.4kHz, 96kHz,
88.2kHz, 48kHz, and 44.1kHz. 92HD73E SPDIF input supports sample rates of 96kHz, 88.2kHz,
48kHz, and 44.1kHz. Additional sample rates are supported by the driver software.

The 92HD73E supports a wide range of desktop and consumer 8/10 channel configurations. The 2
independent SPDIF output interfaces provides connectivity to Consumer Electronic equipment like
Dolby Digital decoders, powered speakers, mini disk drives or to a home entertainment system.
Simultaneous HDMI and SPDIF output is possible.

MIC inputs can be programmed with 0/10/20/30dB boost. For more advanced configurations, the
92HD73E has 8 General Purpose I/O (GPIO) in the 48QFP package.

The port presence detect capabilities allow the codecs to detect when audio devices are connected
to the codec. Load impedance sensing helps identify attached peripherals for easy set-up and a bet-
ter user experience. The fully parametric TSI SoftEQ can be initiated upon headphone jack insertion
and removal for protection of notebook speakers.

The 92HD73E operates with a 3.3V digital supply and a 5V analog supply. It can also work with 1.5V
and 3.3V HDA signaling; the correct signalling level is selected dynamically based on the power sup-
ply voltage on the DVDD-IO pin in the 48QFP package. The 40QFN package allows for 3.3V HDA
signalling.

1.2. Orderable Part Numbers

* limited quantities of the B2 available, contact TSI sales.
Add an “8” to the end for tape and reel delivery.

92HD73E1X5PRGXB2X*
92HD73E1X5PRGXC1X

48QFP

92HD73E1T5PRGIC1X 48QFP, Industrial Temp

92HD73E2X5NDGXC1X 40QFN

TSI™ CONFIDENTIAL 33 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

1.3. Detailed Description

1.3.1. Port Functionality

Multi-function (Input / output) ports allow for the highest possible flexibility. 8 bi-directional ports (3
headphone capable) support a wide variety of consumer desktop and mobile system use models.

Note1: 40dB boost requires using the TSI driver. When the 40dB mic boost feature is enabled, addi-
tional gain increases greater than 6dB may result in significant audio quality degradation of the
microphone audio input. In particular, when the 40dB MIC boost is active, the SNR, THD+N and DC
offset will significantly degrade regardless of the input signal level.

1.3.2. Port Characteristics

Universal (Bi-directional) jacks are supported on all ports except the CD input. Ports A, B, and D are
designed to drive a set of 32 ohm (nominal) headphones or a 10K (nominal) load with on board
shunt resistance as low as 20K ohms (typical - used to maintain coupling CAP bias.) Line Level out-
puts are intended to drive an external 10K speaker load (nominal) and an on board shunt resistor of
20K-47K (nominal). However, applications may support load impedances of 5K ohms and above.
Input ports are 47K (nominal) at the pin.

DAC full scale output and intended full scale input levels are 1V rms. Line output ports and Head-
phone output ports on 92HD73E 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 D3 as long as AVDD
is available. Unused ports should be left unconnected. When updating existing designs to use the
92HD73E, ensure that there are no conflicts between the output ports on 92HD73E and existing cir-
cuitry.

Port Input Output Headphone Mic Bias
(Vref pin)

Input

boost amp1
CD

(pseudo differential)

A Yes Yes Yes Yes Yes

B Yes Yes Yes Yes Yes

C Yes Yes Yes Yes

D Yes Yes Yes Yes

E Yes Yes Yes Yes

F Yes Yes Yes

G Yes Yes Yes

H Yes Yes Yes

CD (Port I) Yes Yes

SPDIF_OUT0 Yes

SPDIF_OUT1 Yes

SPDIF_IN Yes

DMIC0 Yes Yes

DMIC1 Yes Yes

Table 1. Port Functionality

TSI™ CONFIDENTIAL 34 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

1.3.3. Jack Detect

Plugs inserted to a jack on Ports A, B, C, & D are detected using SENSE_A. Plugs inserted to a jack
on Ports E, F, G, and H are detected using SENSE_B. The following table summarizes the proper
resistor tolerances for different analog supply voltages.

SENSE_C, is different from SENSE_A and SENSE_B. Because SENSE_C only determines the
presence of a plug for the CD port (port I), SENSE_C is a simple digital input pin referenced to the
analog supply. An internal pull-up resistor is provided. No external resistors are needed (jack switch
shorts to ground when a plug is inserted.) If external components are added, or if the pin is driven by
a logic gate, care should be taken to ensure that the pin voltage is above 70% of AVDD when no
plug is in the jack and less than 30% AVDD when a plug is inserted.

See reference design for more information on Jack Detect implementation.

1.3.4. SPDIF Output

All SPDIF Outputs can operate at 44.1kHz, 48kHz, 88.2kHz, 96kHz, 176.4KHz, 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.

A second independent SPDIF Output is provided as an option for WLP compliant HDMI and SPDIF
outputs, available only of 48QFP package. Its function is identical to the primary SPDIF output.

Note: Peak to peak jitter is currently limited to less than 4.5nS (half of the internal master clock cycle)
which does not meet the IEC-60958-3 0.05UI requirement at 192KHz.

AFG Power
State

Input Enable Output Enable Mute Port Behavior

D0-D2

1 1 - Not allowed. Port becomes input.

1 0 - Active - port enabled as input

0 1 0 Active - port enabled as output

0 1 1 Mute - port enabled as output but drives silence

0 0 -
Inactive - Port keeps coupling caps charged (same

as mute.)

D3 - -
Inactive (lower power) - Port keeps output coupling

caps charged but consumes less power.

Table 2. Analog I/O Port Behavior

AVdd Nominal
Voltage (+/- 5%)

Resistor Tolerance
SENSE_A

(If port D used)

Resistor Tolerance
SENSE_A

(If port D is not used)

Resistor Tolerance
SENSE_B

(If port H used)

Resistor Tolerance
SENSE_B

(If port H is not used)

5V 1% 1% 1% 1%

4.75V 1% 1% 1% 1%

4V 0.50% 1% 0.50% 1%

3.3V 0.10% 1% 0.10% 1%

Table 3: SENSE Resistor Tolerance

TSI™ CONFIDENTIAL 35 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

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.

SPDIF Outputs on pins 48 and 40 are outlined in tables below. Pin 47 behavior table resides in the
EAPD section

AFG Power
State

RESET# Output Enable
Converter Dig

Enable
Stream ID Pin Behavior

D0-D3 Asserted (Low) - - -

Hi-Z (internal pull-down enabled)
immediately after power on,

otherwise the previous state is
retained until the rising edge of

RESET#

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 - -
Active - Pin drives 0 (internal

pull-down NA)

D3 De-Asserted (High) - - - Hi-Z (internal pull-down enabled)

Table 4. SPDIF OUT 0 (Pin 48) Behavior

AFG Power
State

RESET#
GPIO 3
Enable

Output
Enable

Converter
Dig Enable

Stream ID Pin Behavior

D0-D3 Asserted (Low) - - - -

Hi-Z (internal pull-down enabled)
immediately after power on,

otherwise the previous state is
retained until the rising edge of

RESET#

D0-D3 De-Asserted (High) Enabled - - -
Active - Pin reflects GPIO7

configuration (internal pull-up
enabled)

D0

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

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

pull-down enabled)

De-Asserted (High) Disabled Enabled Enabled 0
Active - Pin drives SPDIF-format,

but data is zeroes (internal
pull-down enabled)

De-Asserted (High) Disabled Enabled Enabled 1-15
Active - Pin drives SPDIFOut1

data (internal pull-down enabled)

Table 5. SPDIF OUT 1 (Pin 40) Behavior

TSI™ CONFIDENTIAL 36 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

1.3.5. SPDIF Input

SPDIF IN can operate at 44.1 KHz, 48 KHz, 88.2 KHz or 96 KHz, and implements internal Jack
Sensing.

A sophisticated digital PLL allows automatic rate detection and accurate data recovery. The ability to
directly accept consumer SPDIF voltage levels eliminates the need for costly external receiver ICs.
Advanced features such as record-slot-select and SPDIF_IN routing to the DAC allow for simultane-
ous record and play.

1.3.6. Analog Mixer

An analog mixer is available on the 92HD73E. The mixer supports independent gain (-34.5 to +12dB
in 1.5dB steps) on each input as well as independent mutes on each input. A master volume follows
mixing and provides gain from -46.5dB to 0dB in 1.5dB steps.

The following inputs are available:

• CD

• Analog PC_Beep

• Inport0_Mux

• Inport1_Mux

• Inport2_Mux

• Inport3_mux

1.3.7. Input Multiplexers

92HD73E implements 4 port input multiplexers. These multiplexers allow a preselection of one of
four possible inputs:

D1-D2

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

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

pull-down NA)

D3 De-Asserted (High) Disabled - - - Hi-Z (internal pull-down enabled)

Inport0_Mux Inport1_Mux Inport2_Mux Inport3_mux

Port A Port A Port B DAC 0

Port B Port E Port C DAC 1

Port D Port G Port G DAC 2

Port F Port H Port H DAC 3

Table 6. Input Multiplexers

AFG Power
State

RESET#
GPIO 3
Enable

Output
Enable

Converter
Dig Enable

Stream ID Pin Behavior

Table 5. SPDIF OUT 1 (Pin 40) Behavior

TSI™ CONFIDENTIAL 37 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

1.3.8. ADC Multiplexers

92HD73E implements 2 ADC input multiplexers. These multiplexers incorporate the ADC record
gain function (0 to +22.5dB gain in 1.5dB steps) as an output amp and allow a preselection of one of
12 possible inputs:

• DMIC 0 (not on 40QFN)

• DMIC 1 (not on 40QFN)

• Mixer output

• CD input

• Ports A - H

1.3.9. 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) and all con-
verter widgets support the power state verb F05/705 (as well as the pin widget associated with pin
47.) Converter widgets are active in D0 and inactive in D1-D3.

The following table describes what functionality is active in each power state supported by the AFG.

Function D0 D11

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

D2 D3 vendor specific

SPDIF Outputs On Off Off Off -

SPDIF Inputs On Off Off Off -

Digital Microphone inputs On Off Off Off -

DAC On Off Off Off -

D2S On Off Off Off -

ADC On Off Off Off -

ADC Volume Control On Off Off Off -

Ref ADC On Off Off Off -

Analog Clocks On Off Off Off -

GPIO pins On On On On -

VrefOut Pins On On Off Off -

Input Boost On On Off Off -

Analog mixer On On Off Off -

Mixer Volumes On On Off Off

Analog PC_Beep On On Off Off

Digital PC_Beep On On On On -

Lo Amp On On On Low Drive2

2.VAG is kept active when ports are disabled or in D2/D3. Ports may be powered down using vendor specific verbs.

Programmable

HP Amps On On On Low Drive2 Programmable

VAG amp On On On Low Drive3 Programmable

Port Sense On On On On4 Programmable

Reference Bias generator On On On On Programmable5

Reference Bandgap core On On On On Programmable5

HD Audio-Link On On On On6 -

Table 7. Function state vs. AFG power state

TSI™ CONFIDENTIAL 38 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

1.3.9.1. 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.

1.3.9.2. AFG D1

D1 is a lower power mode where all converter widgets are disabled. Analog mixer and port functions
are active.

1.3.9.3. 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.

1.3.9.4. 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 very fast to meet Intel low power goals.

The traditional use for D3 was as a transitional state before power was removed (D3 cold) before the
system entered into standby, hibernate, or shut-down. To conserve power, Intel now promotes using
D3 whenever there are no active streams or other activity that requires the part to consume full
power. The system remains in S0 during this time. When a stream request or user activity requires
the CODEC to become active, the driver will immediately transition the CODEC from D3 to D0. To
enable this use model, the CODEC must resume within 10mS and not pop.

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

1.3.9.5. AFG D3 and vendor specific verbs

The programmable values, exposed via vendor-specific settings, are under the TSI Device Driver
control for further power reduction.

1.3.10. Low-voltage HDA Signaling

The 92HD73E is compatible with either 1.5V or 3.3V HDA bus signaling; the voltage selection is
done dynamically based on the input voltage of DVDD_IO on the 48QFP package. The 40QFN
allows for 3.3V only.

When in 1.5V mode, the 92HD73E 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).

1.3.11. Multi-channel capture

The capability to assign multiple ADC “Input 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 and is done by assigning unique non zero Stream IDs to each converter. All cap-

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.
4. BITCLK must be active and both AVDD and DVDD must be available for Port Sense to operate.
5.Vendor specific bit for Ref Top controls VAG generator, Bandgap Reference, and Reference bias generator. Place part into
D3 and power down all ports (using vendor specific verbs) before powering down Ref Top.
6.Obviously not active if BITCLK is not running (Controller in D3).

TSI™ CONFIDENTIAL 39 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

ture devices (ADCs 0 and 1) may be used to create a multi-channel input stream. There are no
restrictions regarding digital microphones. However, the SPDIF input can not be used with an ADC
to create a 4-channel stream. SPDIF_In only supports stereo capture.

The ADC Converters can be associated with a single stream as long as 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”.

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 8: Example channel mapping

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 40 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

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
100-111= Reserved

[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.

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

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

[3:0] Ch

Integer representing lowest channel used by
converter.
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 9: Multi-Converter Stream Critical Entries.

TSI™ CONFIDENTIAL 41 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

1.3.12. EAPD

The EAPD pin also supports SPDIF_In and GPIO functions. The pin defaults to EAPD after power
on reset and will remain in EAPD mode until either GPIO is enabled for pin 47 or the port I/O is
enabled to support SPDIF. 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, and a 0 causes it to power
down. 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 may remain 1. The default
state of this pin is 0 (driving low) and a Pull-down prevents the line from floating high when the part is
in reset.

AFG Power
State

RESET# GPIO Enable Input Enable
EAPD Power

State
Pin Behavior

D0-D3 Asserted (Low) - - -

Hi-Z (internal pull-down enabled)
immediately after power on,

otherwise the previous state is
retained until the rising edge of

RESET#

D0

De-Asserted (High) Enabled - -
Active - Pin reflects GPIO0

configuration (internal pull-up
enabled)

De-Asserted (High) Disabled Enabled - Active - Pin is SPDIF_In

De-Asserted (High) Disabled Disabled D0-D1
Active - Pin drives the value of the

EAPD bit (internal pull-down
enabled)

De-Asserted (High) Disabled Disabled D2-D3 Hi-Z (internal pull-down enabled)

D1

De-Asserted (High) Disabled Enabled -
Inactive - Pin configured as input,

but SPDIF_In idle.

De-Asserted (High) Disabled Disabled D0-D1
Active - Pin drives the value of the

EAPD bit (internal pull-down
enabled)

De-Asserted (High) Disabled Disabled D2-D3 Hi-Z (internal pull-down enabled)

D2 De-Asserted (High) Disabled - D0-D3 Hi-Z (internal pull-down enabled)

D3 De-Asserted (High) Disabled - D0-D3 Hi-Z (internal pull-down enabled)

Table 10. EAPD Behavior

TSI™ CONFIDENTIAL 42 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

Figure 3. EAPD

1.3.13. Digital Microphone Support (on 48QFP package)

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 Mic data to the ADC. In the event that a single microphone is used, the
data is ported to both ADC channels.

The DMIC_CLK output is controllable from 4.704Mhz, 3.528Mhz, 2.352Mhz, 1.176Mhz and is syn-
chronous to the 24Mhz internal 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.

92HD73E supports the following digital microphone configurations:

 CODEC

Audio L

Audio R

Input L

Input R

EAPD SHUTDOWN

SPKR R-

SPKR R+

SPKR L-

SPKR L+

 CODEC

Audio L

Audio R

Input L

Input R

EAPD MUTE

SPKR R-

SPKR R+

SPKR L-

SPKR L+

OR

TSI™ CONFIDENTIAL 43 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

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

Both ADC Channels produce data, may be in phase or out by 1/2 DMIC_CLK
period depending upon external configuration and timing

2

Double Edge on
either DMIC_0 or 1

OR
Single Edge on
DMIC_0 and 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 capability. If both DMIC_0 and DMIC_1 are used to

support 2 digital microphones, 2 separate ADC units will be used, however, this
configuration is not recommended since it consumes two stereo ADC resources.

3

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

0, or 1

Requires both 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 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 11. 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

Table 12. DMIC_CLK and DMIC_0,1 Operation During Power States

TSI™ CONFIDENTIAL 44 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

Figure 4: Mono Digital Microphone (data is ported to both left and right channels)

Figure 5: 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 Valid Data Valid Data

DMIC_0
OR

DMIC_1

DMIC_CLK

Single Line In

Pin On-Chip
Multiplexer

Pin

D Q

CK

Digital
Microphone

On-ChipOff-Chip

M
U

X

Stereo Channels
Output

STEREO
ADC0 or 1

PCM

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 45 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

Figure 6: Quad Digital Microphone Configuration

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

1.3.14. PC-Beep

92HD73E supports both analog and digital PC_Beep functions.

1.3.14.1. Analog PC-Beep

92HD73E does not support automatic routing of the PC_Beep pin to all outputs when the link is in
reset. Analog PC-Beep may be supported during Link Reset if the mixer is manually configured for
pass-thru. Otherwise, Reset# must be high and Bit_Clk active.

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 46 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

The default values for the vendor specific verb (7EE/FEE in AFG) associated with Analog PC-Beep
are:

• Enable = 0h (Analog PC-Beep disabled - mute)

• volume = 3h (0dB)

Analog PC-Beep is supported in D3, but may be attenuated or distorted depending on the load-
impedance on the port. Line outputs can drive 10K ohm loads in D3 at 1Vrms, but will be current lim-
ited when driving lower impedance loads. Enabling or disabling analog PC-Beep may cause a click
or pop sound.

1.3.14.2. Digital PC-Beep

This block uses an 8-bit divider value to generate the PC beep from the 48kHz Azalia sync pulse.
The digital PC_Beep block generates the beep tone on all Pin Complexes that are currently config-
ured as outputs. 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 (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.

1.3.15. Headphone Drivers

This product implements a +3dBV output option on headphone capable ports. (HP output and line
output levels are defined as 1Vrms at this time with an option to enable +3dBV FSOV using a vendor
specific verb.) 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.) 92HD73E, however, requires external components
(series resistors) to limit the output voltage to 150mV with a 32 ohm load or secure software limiting
by restricting DAC and mixer gain ranges.

Although 3 Headphone amplifiers are present, only two may be used simultaneously.

Performance will degrade when driving more than one set of headphones. Only one set of head-
phones (32 ohm nominal) may be connected to a headphone capable port.

TSI™ CONFIDENTIAL 47 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

1.3.16. GPIO

1.3.16.1. GPIO Pin mapping and shared functions.

1.3.16.2. Volume/Digital Microphone/GPIO Selection

There are 3 functions available on pins 2 and 4. To determine which function is actually enabled on
the 2 pins, the order of precedence is followed:

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

2. If the GPIOs are not enabled through the AFG, then at reset, the Volume control is enabled with
the weak pull-up.

3. If BIOS or other software application enables either Digital Microphones inputs through the Con-
figuration Default Register, the Volume is disconnected and the pull-ups are disconnected with
the weak pull-downs enabled.

1.3.16.3. VRefOut/GPIO Selection

Two functions are available on pins 29, 31, and 37. To determine which function is actually enabled,
the order of precedence is followed:

1. If the GPIOx function is enabled, it overrides VRefOut-X

2. If the GPIO function is not enabled through the AFG, then the VrefOut function is enabled and in
its default state.

3. If using a VrefOut pin as GPIO, make sure to incorporate a 10K ohm external pull-up to AVDD to
prevent the pin from floating in GPI mode and to allow proper operation in open-drain GPO
mode.

1.3.17. External Volume Control (on 48QFP package)

92HD73E incorporates a 2-pin volume control interface. Volume up, down, and mute functions are
easily implemented using 2 push-button switches. The CODEC provides internal pull-up resistors
simplifying external CODEC circuitry. Also, repeat and direct modes of operation add flexibility to the

GPIO
#

Supply
SPDIF

In
SPDIF

Out
GPI/O GPI GPO VrefOut DMIC VOL

Pull
Up

Pull
Down

0 DVDD YES YES
50K

(GPIO)

50K1

(SPDIF/EA
PD)

1 DVDD YES CLK YES
50K

(GPIO/VOL)
50K

(DMIC)

2 DVDD YES IN YES
50K

(GPIO/VOL)
50K

(DMIC)

3 AVDD YES YES
50K

(GPIO)
50K1

(SPDIF)

4 AVDD YES YES

5 AVDD YES IN 50K1

1.Default condition.

50K
(DMIC)

6 AVDD YES YES

7 AVDD YES YES

Table 13. GPIO Pin mapping

TSI™ CONFIDENTIAL 48 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

interface. The typical usage model is for front panel master volume buttons on an entertainment PC,
or case mounted hardware volume control for mobile platforms.

1.3.17.1. Theory of Operation

The codec monitors the volume up/down inputs for a change of state from high to low, and waits for
the inputs to settle. If the inputs have not settled by the end of the de-bounce period, then the value
at the end of the period is used. A 0 (low voltage) on the Down pin will decrement the volume regis-
ter, while a 0 on the Up pin will increment the volume register. If both inputs are 0 at the same time,
then the volume register will be set to its lowest value (mute). Pressing Up, Down, or both buttons at
the same time when the volume control interface is in mute mode, will cause the part to un-mute.

The de-bounce / repeat rate is selectable from 2.5Hz to 20Hz in 2.5Hz increments using the Volume
Knob VCSR0 verb (FE0) Rate bits (bits 2:0). This value is used for both de-bounce and repeat rates.
The de-bounce period is the time that the CODEC waits for the inputs to settle, and the repeat rate is
the rate at which the CODEC will increment/decrement the volume if a volume button is pushed and
held. When a falling edge is detected on either one of the volume control pins, the codec will wait for
(1/Rate) seconds for the input to settle. If the Continuous bit is set in the Volume Knob VCSR0 verb
(bit 3), then the codec will wait for the de-bounce period to expire then repeatedly increment or dec-
rement the volume register at the rate specified in the Rate bits until the button is released.

1.3.17.2. Modes of Operation

• DIRECT MODE

In Direct mode, the Volume Knob widget directly controls the volume of all of the DACs in the part.
The volume in the Volume Knob widget acts as the master volume and limits the maximum volume
for each of the DAC amplifiers. The amp gain for each of the DACs can also be adjusted using the
DAC amplifiers. However, the actual gain for an individual DAC will be the sum of the Volume Knob
volume and the DAC amplifier volume. For example, if the DAC amplifier gain is set to 0x7F (0dB)
and the Volume Knob volume is set to 0x3F (-48dB) the resulting gain would be -48dB. If the combi-
nation of gains is less than -95.25dB (the equivalent to a value of 0x0 for the DAC or Volume Knob
volume settings) then the actual gain will be -95.25dB. For example, if the Volume Knob is set to
0x3F (-48dB) and the DAC amplifier volume is set to 0x1F (-72dB) then the DAC volume will be set
to -95.25dB.

Direct mode is enabled by setting bit 7 in the Volume Knob Cntrl verb (F0F). The volume is reflected
in the Volume Knob Cntrl bits 6:0 and the step size is 0.75dB. In direct mode, software can read or
write the volume in the Volume Knob widget.

• INDIRECT MODE

In indirect mode, the Volume Knob widget does not directly control the DAC amplifier gains. An
event on the volume Up/Down pins will increment/decrement the value in the Volume Knob Cntrl
verb (F0F) volume bits (bits 6:0) just as in Direct mode. However, instead of adjusting the DAC
amplifier gain, an unsolicited response is generated (if enabled) and the control software must read
the volume in the Volume Knob widget and take appropriate action. Indirect mode is particularly use-
ful when it is undesirable to control all of the DAC amplifier volumes at the same time, or when imple-
menting ADC volume control.

In indirect mode, there are only 128 volume levels in the Volume Knob Cntrl volume bits, the value
will not go beyond the lower and upper limits (0x0 or 0x7F), and an unsolicited response will be gen-

TSI™ CONFIDENTIAL 49 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

erated if an input event tries to go beyond these limits. Therefore, it is the responsibility of the con-
trolling software to monitor the volume in the Volume Knob Widget and take appropriate action.

Indirect mode is enabled by clearing bit 7 in the Volume Knob Cntrl verb (F0F). The volume is
reflected in the Volume Knob Cntrl bits 6:0 and the step size is 0.75dB. In direct mode, software can
read or write the volume in the Volume Knob widget.

1.3.17.3. Hardware Implementation

The Volume Knob interface is comprised of two input pins, CODEC pins 2 and 4. Both pins have
internal pull-up resistors, so only two push button switches are required for most implementations.
Typically, a series resistor and shunt capacitor are used to help reduce noise and prevent damage
from ESD and other potential faults. An example circuit is shown below in below.

Figure 7: External Volume Control Circuit

TSI™ CONFIDENTIAL 50 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

2. CHARACTERISTICS

2.1. Electrical Specifications

2.1.1. Absolute Maximum Ratings

Stresses above the ratings listed below can cause permanent damage to the 92HD73E. These rat-
ings, which are standard values for TSI commercially rated parts, are stress ratings only. Functional
operation of the device at these or any other conditions above those indicated in the operational sec-
tions 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.

2.1.2. Recommended Operating Conditions

Item Pin Maximum Rating

Analog maximum supply voltage AVdd 6 Volts

Digital maximum supply voltage DVdd 5.5 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 for 92HD73E1T only)

Storage temperature -55 oC to +125 oC

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

Table 14. Electrical Specification: Maximum Ratings

Parameter Min. Typ. Max. Units

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 (48-QFP) +90 C

Tcase (40-QFN) +95 C

Tcase Industrial +110 C

Table 15. Recommended Operating Conditions

ESD: The 92HD73E 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 92HD73E implements

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

TSI™ CONFIDENTIAL 51 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

2.2. 92HD73E Analog Performance Characteristics

(Tambient = 25 ºC, AVdd = Supply ± 5%, DVdd = 3.3V ± 5%, AVss=DVss=0V; 20Hz to 20KHz swept
sinusoidal input; Sample Frequency = 48 kHz; 0 dB = 1 VRMS, 10K//50pF load, Testbench Char-
acterization BW: 20 Hz – 20 kHz, 0 dB settings on all gain stages)

Parameter Conditions AVdd Min Typ Max Unit

Digital to Analog Converters

Resolution All 24 Bits

Dynamic Range1: PCM to All Analog
Outputs

-60dB FS signal level 5V 90 94 dB

SNR2 - DAC to All Line-Out Ports Analog Mixer Disabled, PCM data 5V 90 97 dB

THD+N3 - DAC to All Line-Out Ports Analog Mixer Disabled, 0dB FS
Signal, PCM data

5V 80 83 dBr

THD+N3 - DAC to All Line-Out Ports Analog Mixer Disabled,-1dB FS
Signal, PCM data

5V 80 83 dBr

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

5V 90 97 dB

THD+N3 - DAC to All Headphone Ports Analog Mixer Disabled, 0dB FS
Signal, 10K load, PCM data

5V 80 83 dBr

THD+N3 - DAC to All Headphone Ports Analog Mixer Disabled, -1dB FS
Signal, 10K load, PCM data

5V 80 83 dBr

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

5V 90 97 dB

THD+N3 - DAC to All Headphone Ports Analog Mixer Disabled, 0dB FS
Signal, 32 load, PCM data

5V 65 70 dBr

THD+N3 - DAC to All Headphone Ports Analog Mixer Disabled, -1dB FS
Signal, 32 load, PCM data

5V 65 70 dBr

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

ports enabled as output.
All - -80 - dB

Any Analog Input (ADC) to DAC Crosstalk 1KHz Signal Frequency
see above

All - -85 - dB

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

All 65 70 dB

DAC L/R crosstalk DAC to HP 20-15KHz into 32 load All 65 70 dB

Gain Error Analog Mixer Disabled All 0.5 dB

Interchannel Gain Mismatch Analog Mixer Disabled All 0.5 dB

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

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

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

D/A Digital Filter Stop Band Rejection5 All -100 - - dB

D/A Out-of-Band Rejection6 All -55 - - dB

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

Table 16. 92HD73E Analog Performance Characteristics

TSI™ CONFIDENTIAL 52 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

Attenuation, Gain Step Size DIGITAL All - 0.75 - dB

DAC Offset Voltage All - 10 20 mV

Deviation from Linear Phase All - 1 10 deg.

Analog Outputs

Full Scale All Line-Outs DAC PCM Data 5V 1.00 1.07 - Vrms

Full Scale All Line-Outs DAC PCM Data 5V 2.83 3.03 - Vp-p

All Headphone Capable Outputs
32load 5V 40 60 -

mW
(peak)

Amplifier output impedance Line Outputs
Headphone Outputs

All
150
0.1

Ohms

Analog inputs

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

output)
5V 1.05 1.10 - Vrms

All Analog Inputs with boost 10dB Boost 5V 0.31 - - Vrms

All Analog Inputs with boost 20dB Boost 5V 0.10 - - Vrms

All Analog Inputs with boost 30dB Boost 5V 0.03 - - Vrms

Input Impedance All - 50 - K

Input Capacitance All - 15 - pF

Analog Mixer

SNR2 - All Line-Inputs or DACs to A, B,
and D headphone capable outputs

Analog Mixer Enabled, 10K load.
DAC playing silence, line inputs
driven by ATE. Gain set to 0dB

5V 85 90 dB

THD+N3 - All Line-Inputs or DACs to A, B,
and D headphone capable outputs

Analog Mixer Enabled, 0dB FS
Signal, 10K load

5V 70 75 dBr

SNR2 - All Line-Inputs or DACs to A, B,
and D headphone capable outputs

Analog Mixer Enabled, 32 load.
DAC playing silence, Line inputs

driven by ATE.
5V 85 90 dB

THD+N3 - All Line-Inputs or DACs to A, B,
and D headphone capable outputs

Analog Mixer Enabled, 0dB FS
Signal, 32 load

5V 60 70 dBr

SNR2 - DAC to All Line-Out Ports (C, E, F,
G, and H)

Analog Mixer Enabled, DACs playing
silence, line inputs driven by ATE.

Gain set to 0dB
5V 85 90 dB

THD+N3 - DAC to All Line-Out Ports (C, E,
F, G, and H)

Analog Mixer Enabled, 0dB FS
Signal, , 10K load

5V 70 75 dBr

Attenuation, Gain Step Size ANALOG All - 1.5 - dB

Gain Drift7 All - 100 - ppm/ºC

Analog to Digital Converter

Resolution All 24 Bits

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

5V 86 90 dB

SNR2- All Analog Inputs to A/D High Pass Filter enabled 5V 86 90 dB

Parameter Conditions AVdd Min Typ Max Unit

Table 16. 92HD73E Analog Performance Characteristics

TSI™ CONFIDENTIAL 53 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

THD+N3 All Analog Inputs to A/D High Pass Filter enabled, -1dB FS
signal level

5V 75 85 dBr

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

5V 75 85 dBr

Analog Frequency Response8 All 10 - 30,000 Hz

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

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

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

A/D Digital Filter Stop Band Rejection5 All -100 -90 - dB

Group Delay 48 KHz sample rate All - - 1 ms

Any unselected analog Input to ADC
Crosstalk

10KHz Signal Frequency All -65 -80 - dB

Any unselected analog Input to ADC
Crosstalk

1KHz Signal Frequency All -65 -85 - dB

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

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

All -55 dB

Spurious Tone Rejection9 All - -100 - dB

Attenuation, Gain Step Size
(analog)

All - 1.5 - dB

Gain Drift All - 100 - ppm/ºC

Interchannel Gain Mismatch ADC All - - 0.5 dB

Power Supply

Power Supply Rejection Ratio 10kHz All - -60 - dB

Power Supply Rejection Ratio 1kHz All - -70 - dB

D0 (7.1 Playback)10 Single 7.1 stream. No ADC or SPDIF

Didd 3.3V 68 mA

Aidd 5.0V 50 mA

D0 (Stereo Playback)10 Single 2 channel stream. No ADC or
SPDIF

Didd 3.3V 38 mA

Aidd 5.0V 37 mA

D0 (idle)10 All converters enabled but no streams
playing

Didd 3.3V 55 mA

Aidd 5.0V 72 mA

D110 Analog mixer active, all converters
and ports off

D1 Didd 3.3V 14 mA

D1 Aidd 5.0V 35 mA

D210 All converters, ports and mixer off

Parameter Conditions AVdd Min Typ Max Unit

Table 16. 92HD73E Analog Performance Characteristics

TSI™ CONFIDENTIAL 54 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

D2 Didd 3.3V 14 mA

D2 Aidd 5.0V 28 mA

D310 Anti-pop enabled

D3 Didd 3.3V 3 mA

D3 Aidd 5.0V 14 mA

Differential Power10 Per converter power consumption

One Stereo ADC Didd 3.3V 11 mA

One Stereo ADC Aidd 5.0V 3 mA

One Stereo DAC Didd 3.3V 10 mA

One Stereo DAC Aidd 5.0V 4 mA

Voltage Reference Outputs

VREFOut10
All -

0.5 X
AVdd

- V

VREFILT (VAG)
All

0.45 X
AVdd

V

Phased Locked Loop

PLL lock time All 96 200 usec

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

All 150 500 psec

ESD / Latchup

Latch-up As described in JESD78A Class II All 70 degC

ESD - Human Body Model As described in JESD22-A114-B All 2K 3K V

Charged Device Model As described in JESD22-C101 All 500 1K V

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.Stop Band rejection determines filter requirements. Out-of-Band rejection determines audible noise.
6.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.
7.Gain drift is the change in analog volume control gain for each step across the supported 0 oC TO 70 oC temperature range
referenced to the 25 oC gain value and specified in ppm per oC
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.Can be set to 0.5 or 0.8 AVdd.

Parameter Conditions AVdd Min Typ Max Unit

Table 16. 92HD73E Analog Performance Characteristics

TSI™ CONFIDENTIAL 55 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

3. PORT CONFIGURATIONS

Figure 8. Port Configuration
C / C S O O S

HDMI

C

D
DAC 1

FRONT

LI,MIC

Rear

B MIC,LI

DAC 0

HP
A

SPDIF_OUT

Front

E MIC,LI

Entertainment PC

G

F
DAC 2

REAR SURR

CTR/LFE

DAC 0

SPDIF_IN

HDMI/Display Port

C

D
DAC 1

FRONT

LI,MIC / CTR-LFE

Rear

B
MIC,LI / HP

DAC0 / ADC0

HP / MIC,LI
A

SPDIF_OUT

Front

E

MIC,LI / REAR SURR

Consumer Desktop

SPDIF_IN

VOLUME

0
1
2
3
4

6

8
9
10
11

7
5

A
M
P

Mic Array

H I

Internal

C
LI,MIC

B
MIC,LI

DAC 0

HP
A

SPDIF_OUT

Side

Mobile

G

F
DAC 1

REAR SURR

CTR/LFE

DAC 2

DAC 0

EAPD

Digital Mic
Array

E
MIC,LI

DAC 0

HP
D

Dock

ADC0 / DAC0

G

F
DAC 2

REAR SURR

CTR/LFE

DAC 0

5-Stack Option
ADC1/DAC0

ADC1/DAC2

I
Video IN

ADC1

HDMI/Display Port

OR

ADC 0

ADC 0

ADC 1

ADC1

ADC1

ADC0

TSI™ CONFIDENTIAL 56 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

4. FUNCTIONAL BLOCK DIAGRAMS

4.1. 48QFP

Figure 9. 48QFP Functional Block Diagram

Stream &
Channel
Select

DAC 0
Stream &
Channel
Select

Stream &
Channel
Select

H
D

 A
ud

io
 L

IN
K

 L
O

G
IC

PCM to
SPDIF OUT

SPDIF OUT0

vol

Pin Complex
Pins 35/36

DAC 1vol

PORT D

Digital
Mute

Digital
Mute

V
en

do
r

S
pe

ci
fic

M
U

X

ADC0

Pin 48

Pin 2
DMIC_0DMIC_0

No Bias
M

U
XADC1

M
U

X

DMIC_1DMIC_1
Pin 3

Stream &
Channel
Select

M
U

X

Pin Complex
Pins 39/41

PORT A
Mic Bias


volmute

vol

vol

mute

mute

volmute CD

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

MixerOutVol

Boost

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

Boost

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

DMIC

DMIC

EAPD/SPDIF_IN

Pin 40

Stream &
Channel
Select

DAC 2vol
Digital
MuteM

U
X

DAC2

Stream &
Channel
Select

DAC 3vol
Digital
MuteM

U
X

DAC3

Stream &
Channel
Select

DAC 4vol
Digital
MuteM

U
X

DAC4

Pin Complex
Pins 16/17

PORT F
No Bias

Pin Complex
Pins 43/44

PORT G
No Bias

Pin Complex
Pins 45/46

PORT H
No Bias

Stream &
Channel
Select

SPDIF IN to PCM

Pin Complex
Pins 21/22

PORT B
Mic Bias

InMUX1

InMUX2

Pin Complex
Pins 23/24

PORT C
Mic Bias

Pin Complex
Pins 14/15

PORT E
Mic Bias

Pin Complex
Pins 18/19/20

CD (Port I)
volmute InMUX0

ADC0
Stream &
Channel
Select

volGain

+0 to +22.5 dB
In 1.5 dB steps

Port B
InMUX0

Port D

Port F

Port A

M
U

X
Pin 47

SPDIF OUT1

1 b
it

ADC1

1 bit

Port B

Port C

Port D

Port A

Port E

M
U

X

Port G

Port H

Mixer

Port F

CD

DMIC0

DMIC1

volGainmute

+0 to +22.5 dB
In 1.5 dB steps

Port B

Port C

Port D

Port A

Port E

M
U

X

Port G

Port H

Mixer

Port F

CD

DMIC0

DMIC1

Vol

-46.5 to 0 dB
In 1.5 dB steps

InMUX3

Port E
InMUX1

Port G

Port H

Port A

M
U

X Port C
InMUX2

Port G

Port H

Port B

M
U

X DAC1
InMUX3

DAC2

DAC3

DAC0

M
U

X

-34.5 to +12 dB
In 1.5 dB steps

Boost

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

Port D

HP

M
U

X

Boost

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

Port A

HP

M
U

X

Boost

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

Port B

HP

M
U

X

Boost

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

Port C

LO

M
U

X
Boost

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

Port E

LO

M
U

X

Boost

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

Port F

LO

M
U

X

Boost

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

Port G

LO

M
U

X

Boost

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

Port H

LO

CD

Digital
Mute

Digital
Mute

Digital
Mute

Mixer

DAC1

MixerOutVol
DAC0

DAC4

DAC2
DAC3 M

U
X

DAC1

MixerOutVol
DAC0

DAC4

DAC2
DAC3 M

U
X

DAC1

MixerOutVol
DAC0

DAC4

DAC2
DAC3 M

U
X

DAC1

MixerOutVol
DAC0

DAC4

DAC2
DAC3 M

U
X

DAC1

MixerOutVol
DAC0

DAC4

DAC2
DAC3 M

U
X

DAC1

MixerOutVol
DAC0

DAC4

DAC2
DAC3 M

U
X

DAC1

MixerOutVol
DAC0

DAC4

DAC2
DAC3 M

U
X

DAC1

MixerOutVol
DAC0

DAC4

DAC2
DAC3 M

U
X

mute



Analog Beep



Analog Beep



Analog Beep



Analog Beep



Analog Beep



Analog Beep



Analog Beep



Analog Beep

Digital PC Beep

Digital PC Beep

Digital PC Beep

Digital PC Beep

Digital PC Beep

Digital PC Beep

Digital PC Beep

Digital PC Beep

mute

volmute Analog PC_BEEP

-6,-12,-18, -24 dB (Vendor Specific)

To all ports enabled as output

TSI™ CONFIDENTIAL 57 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

4.2. 40QFN

Figure 10. 40QFN 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

Pin Complex
Pins 29/30

DAC 1vol

PORT D

Digital
Mute

Digital
Mute

V
en

do
r

S
pe

ci
fic

M
U

X

ADC0

Pin 1

No Bias

M
U

X

ADC1

M
U

X

M
U

X

Pin Complex
Pins 33/34

PORT A
Mic Bias


volmute

vol

vol

mute

mute

volmute CD

volmute Analog PC_BEEP

DAC0

DAC1

MixerOut
Vol

EAPD/
SPDIF_IN

Stream &
Channel
Select

DAC 2vol
Digital
MuteM

U
X

DAC2

Stream &
Channel
Select

DAC 3vol
Digital
MuteM

U
X

DAC3

Stream &
Channel
Select

DAC 4vol
Digital
MuteM

U
X

DAC4

Pin Complex
Pins 13/14

PORT F
No Bias

Pin Complex
Pins 36/37

PORT G
No Bias

Pin Complex
Pins 38/39

PORT H
No Bias

Stream &
Channel
Select

SPDIF IN to
PCM

Pin Complex
Pins 18/19

PORT B
Mic Bias

InMUX1

InMUX2

Pin Complex
Pins 20/21

PORT C

Pin Complex
Pins 11/12

PORT E
Mic Bias

Pin Complex
Pins 15/16/17

CD

volmute InMUX0

ADC0
Stream &
Channel
Select

volGainmute

+0 to +22.5 dB
In 1.5 dB steps

Port B
InMUX0

Port D

Port F

Port A

M
U

X

Pin 40

Port B

Port C

Port D

Port A

Port E

M
U

X

Port G

Port H

Mixer

Port F

CD
Vol

-46.5 to 0 dB
In 1.5 dB steps

InMUX3

Port E
InMUX1

Port G

Port H

Port A

M
U

X

Port C
InMUX2

Port G

Port H

Port B

M
U

X DAC1
InMUX3

DAC2

DAC3

DAC0

M
U

X
-34.5 to +12 dB
In 1.5 dB steps

Boost

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

Port D

HP

M
U

X

Boost

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

Port A

HP

M
U

X

Boost

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

Port B

HP

M
U

X

Boost

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

Port C

LO

M
U

X

Boost

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

Port E

LO

M
U

X

Boost

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

Port F

LO

M
U

X

Boost

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

Port G

LO

M
U

X

Boost

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

Port H

LO

CD

-6,-12,-18, -24 dB

Digital
Mute

Digital
Mute

Mixer

DAC1

MixerOutVol
DAC0

DAC4

DAC2
DAC3 M

U
X

DAC1

MixerOutVol
DAC0

DAC4

DAC2
DAC3 M

U
X

DAC1

MixerOutVol
DAC0

DAC4

DAC2
DAC3 M

U
X

DAC1

MixerOutVol
DAC0

DAC4

DAC2
DAC3 M

U
X

DAC1

MixerOutVol
DAC0

DAC4

DAC2
DAC3 M

U
X

DAC1

MixerOutVol
DAC0

DAC4

DAC2
DAC3 M

U
X

DAC1

MixerOutVol
DAC0

DAC4

DAC2
DAC3 M

U
X

DAC1

MixerOutVol
DAC0

DAC4

DAC2
DAC3 M

U
X

mute

(Vendor Specific)

To all ports
enabled as

output



Analog Beep



Analog Beep



Analog Beep



Analog Beep



Analog Beep



Analog Beep



Analog Beep



Analog Beep

Digital PC Beep

Digital PC Beep

Digital PC Beep

Digital PC Beep

Digital PC Beep

Digital PC Beep

Digital PC Beep

Digital PC Beep

ADC1
Stream &
Channel
Select

volGainmute

+0 to +22.5 dB
In 1.5 dB steps

Port B

Port C

Port D

Port A

Port E

M
U

X

Port G

Port H

Mixer

Port F

CD

No Bias

TSI™ CONFIDENTIAL 58 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

4.3. Widget Information and Supported Command Verbs

Figure 11. Widget Diagram

HDA
Link

SPDIF
OUT1

NID = 26h
NID = 23h

CD

NID = 12h

VOLUME KNOB

NID = 1Fh

Dig1Pin

ADC0 MUX

ADC1 MUX

DAC0

ADC0

NID = 1Ah

NID = 28h

DMIC0

NID = 13h

Port B

Port A

NID = 0Ah

DAC0

NID = 15h

V
O

LU
M

E

M
U

T
E

NID = 24h

HP

BIAS

Mixer
NID = 29h

NID = 20h

ADC0
MUX

V
O

LU
M

E
M

u
te

Port A

DMIC0

Mixer
DMIC1

NID = 21h

V
O

L

DMIC1

NID = 14h

V
O

L

ADC1

NID = 1Bh

DAC1

MIXER

NID = 0Bh

Port C
BIAS

NID = 0Ch

Port D

NID = 0Dh

Port E
BIAS

NID = 0Eh

Port F

NID = 0Fh

DAC1

NID = 16h

V
O

LU
M

E

M
U

T
E

10/20/30

10/20/30

0 to 22.5dB
1.5dB step

-95.25 to 0dB
0.75dB step

-95.25 to 0dB
0.75dB step

SPDIF
OUT0

NID = 25h
NID = 22h

Dig0PinADC1 MUX
ADC0 MUX

PC_BEEP

NID = 1Ch

Digital

Dig2Pin

ADC1 MUX
ADC0 MUX

DAC2

NID = 17h
V

O
LU

M
E

M
U

T
E

DAC3

NID = 18h

V
O

LU
M

E

M
U

T
E

-95.25 to 0dB
0.75dB step

-95.25 to 0dB
0.75dB step

DAC4

NID = 19h

V
O

LU
M

E

M
U

T
E

-95.25 to 0dB
0.75dB step

BIAS

HP

HP

Port G

NID = 10h

Port H

NID = 11h

SPDIF
IN

NID = 27h

NID = 1Eh

MixerOutVol

NID = 2Ah

INPORT2
MUX

Port C
Port G
Port H

Port B

CD

PC_BEEP (Pin 12)

Mute Volume

Mute Volume

Mute Volume

Mute Volume

Mute Volume

NID = 1Dh


-34.5 to +12dB
 in 1.5dB steps

Mute Volume

DAC0

DAC1

DAC2

DAC3

DAC4

(Port I)

DAC2
DAC3
DAC4

DAC0
DAC1

MIXER

DAC2
DAC3
DAC4

DAC0
DAC1
DAC2
DAC3
DAC4

DAC0
DAC1
DAC2
DAC3
DAC4

DAC0
DAC1
DAC2
DAC3
DAC4

DAC0
DAC1
DAC2
DAC3
DAC4

DAC0
DAC1
DAC2
DAC3
DAC4

DAC0
DAC1

MixerOutVol

DAC2
DAC3
DAC4 IN VOL

10/20/30

IN VOL
10/20/30

IN VOL
10/20/30

IN VOL
10/20/30

IN VOL
10/20/30

IN VOL
10/20/30

IN VOL
10/20/30

IN VOL
10/20/30

LO

LO

LO

LO

LO

Port B
Port C
Port D
Port E
Port F
Port G
Port H

CD

Volume

-46.5 to 0dB
in 1.5dB steps

ADC1
MUX

V
O

LU
M

E
M

u
te

Port A

DMIC0

Mixer
DMIC1

0 to 22.5dB
1.5dB step

Port B
Port C
Port D
Port E
Port F
Port G
Port H

CD

INPORT1
MUX

Port E
Port G
Port H

Port A

INPORT0
MUX

Port B
Port D
Port F

Port A

INPORT3
MUX

DAC 1
DAC 2
DAC 3

DAC 0

NID = 2Bh

Mixer

Port H

Port G

Port F

Port E

Port D

Port C

Port B

Port A

-6,-12,-18, -24 dB
VSV

M
U

T
E

M
U

T
E

M
U

T
E

M ixerOutVol
Mute

MixerOutVol

MixerOutVol

MixerOutVol

MixerOutVol

MixerOutVol

To all
output

enabled
ports

TSI™ CONFIDENTIAL 59 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

4.4. Widget List

ID Widget Name Description

00h Root Root Node

01h AFG Audio Function Group

0Ah Port A Port A Pin Widget (Configurable as HP, Line Out, Line In, Mic)

0Bh Port B Port B Pin Widget (Configurable as HP, Line Out, Line In, Mic)

0Ch Port C Port C Pin Widget (Configurable as Line In, Mic, Line Out)

0Dh Port D Port D Pin Widget (Configurable as HP, Line Out, Line In, Mic)

0Eh Port E Port E Pin Widget (Configurable as Line In, Mic, Line Out)

0Fh Port F Port F Pin Widget (Configurable as Line In, Mic, Line Out)

10h Port G Port G Pin Widget (Configurable as Line In, Mic, Line Out)

11h Port H Port H Pin Widget (Configurable as Line In, Mic, Line Out)

12h CD (Port I) CD Pin Widget (Configurable as Line In)

13h DigMic0 Digital Microphone 0 Pin Widget

14h DigMic1 Digital Microphone 1 Pin Widget

15h DAC0 Stereo Output Converter to DAC

16h DAC1 Stereo Output Converter to DAC

17h DAC2 Stereo Output Converter to DAC

18h DAC3 Stereo Output Converter to DAC (or Vendor Specific Widget)

19h DAC4 Stereo Output Converter to DAC (or Vendor Specific Widget)

1Ah ADC0 Stereo Input Converter to ADC

1Bh ADC1 Stereo Input Converter to ADC

1Ch PCBeep Digital PC Beep

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

1Eh MixerOutVol Mixer Out Volume

1Fh VolumeKnob External Volume Control

20h ADC0Mux ADC0 Mux with volume and mute

21h ADC1Mux ADC1 Mux with volume and mute

22h Dig0Pin Digital Output Pin (pin48)

23h Dig1Pin Secondary Digital Output Pin (pin 40)

24h Dig2Pin EAPD and Digital Input Pin (Pin 47)

25h SPDIFOut0 Stereo Output for SPDIF_Out

26h SPDIFOut1 Second Stereo Output for SPDIF_Out

27h SPDIFIn Stereo converter widget for SPDIF_In

28h InPort0Mux Input port pre-select for mixer

29h InPort1Mux input port pre-select for mixer

2Ah InPort2Mux input port pre-select for mixer

Table 17. High Definition Audio Widget

TSI™ CONFIDENTIAL 60 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

4.5. Pin Configuration Default Register Settings

The configuration default registers are 32-bit registers required for each pin widget. These registers are normally used
by the CODEC driver to determine the configuration of jacks and devices attached to the CODEC. When the CODEC is
powered on, these registers are loaded with the default values provided by TSI for typical system usage, and are
loaded in a way that is compatible with the Microsoft Universal Audio Architecture (UAA) driver. The values can be
overridden by TSI customers according to their system configuration. Table shows the Pin Widget Configuration
Default settings.

The settings reflect the Consumer Desktop use model with:

•Independent Front Headphone and Microphone for real time communication

•7.1 audio output at the rear

•Rear Microphone and Line Input jacks

•Optical SPDIF input and output jacks at the rear

•HDMI

•Digital Microphones are connected as a 4-mic array (Volume Knob Widget is visible, but inactive)

•Analog CD input is connected to an internal ATAPI connector.

2Bh InPort3Mux input port pre-select for mixer

Pin Name Port Location Device Connection Color Misc Assoc. Seq

PortAPin
Connect to Jack
00b

Mainboard
Front
2h

HP Out
2h

1/8 inch Jack
1h

Green
4h

Jack Detect
Override=0

3h 0h

PortBPin
Connect to Jack
00b

Mainboard
Front
2h

Mic In
Ah

1/8 inch Jack
1h

Pink
9h

Jack Detect
Override=0

4h 0h

PortCPin
Connect to Jack
00b

Mainboard
Rear
1h

Mic In
Ah

1/8 inch Jack
1h

Pink
9h

Jack Detect
Override=0

2h 0h

PortDPin
Connect to Jack
00b

Mainboard
Rear
1h

Line Out
0h

1/8 inch Jack
1h

Green
4h

Jack Detect
Override=0

1h 0h

PortEPin
Connect to Jack
00b

Mainboard
Rear
1h

Line In
8h

1/8 inch Jack
1h

Blue
3h

Jack Detect
Override=0

2h Eh

PortFPin
Not Connected
01b

NA
000000b

Other
Fh

Unknown
0h

Unknown
0h

Jack Detect
Override=0

Fh 0h

MonoOutPin
Not Connected
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

Gray
2h

Jack Detect
Override=0

5h 0h

DigOutPin1
Connect to Jack
10b

Internal
011000b

Digital
Other Out
5h

Other Digital
6h

Unknown
0h

Jack Detect
Override=0

6h 0h

Table 18. Pin Configuration Default Settings

ID Widget Name Description

Table 17. High Definition Audio Widget

TSI™ CONFIDENTIAL 61 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

DigOutPin2
Not Connected
01b

NA
000000b

Other
Fh

Unknown
0h

Unknown
0h

Jack Detect
Override=0

Fh 0h

DigMic0Pin
Not Connected
01b

NA
000000b

Other
Fh

Unknown
0h

Unknown
0h

Jack Detect
Override=0

Fh 0h

DigMic1Pin
Not Connected
01b

NA
000000b

Other
Fh

Unknown
0h

Unknown
0h

Jack Detect
Override=0

Fh 0h

Analog
PC_BEEP
Pin

Not Connected
01b

NA
000000b

Other
Fh

Unknown
0h

Unknown
0h

Jack Detect
Override=0

Fh 0h

Pin Name Port Location Device Connection Color Misc Assoc. Seq

Table 18. Pin Configuration Default Settings

TSI™ CONFIDENTIAL 62 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5. 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 19. 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 20. 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 21. 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 22. Unsolicited Response Format

TSI™ CONFIDENTIAL 63 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.1. Root Node (NID = 00))

5.1.1. Root VendorID

Verb ID Payload Response

Get F00 00 See bitfield table.

5.1.1.1. Root VendorID

Bit Bitfield Name RW Reset Description

[31.:16] Vendor R 111D Vendor ID.

[15.:8] DeviceFix R xx Device ID.

[7.:0] DeviceProg R xx Device ID.

DEVICE ID CODEC

7676h 92HD73E1X 48QFP
92HD73E1T 48QFP i-temp
92HD73E1X 40QFN

5.1.2. Root RevID

Verb ID Payload Response

Get F00 02 See bitfield table.

5.1.2.1. Root RevID

Bit Bitfield Name RW Reset Description

[31.:24] Rsvd R 00 Reserved.

[23.:20] Major R 1 Compliant HDAudio spec major revi-
sion.

[19.:16] Minor R 0 Compliant HDAudio spec minor revision

[15.:12] RevisionFix R x Contact TSI for revision information.

[11.:8] RevisionProg R x Contact TSI for revision information.

[7.:4] SteppingFix R x Contact TSI for revision information.

[3.:0] SteppingProg R x Contact TSI for revision information.

TSI™ CONFIDENTIAL 64 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.2. AFG Node (NID = 01

)

5.1.2.2. Root NodeInfo

Bit Bitfield Name RW Reset Description

[31.:24] Rsvd2 R 00 Reserved.

[23.:16] StartNID R 01 Starting node number (NID) of first func-
tion group

[15.:8] Rsvd1 R 00 Reserved.

[7.:0] TotalNodes R 01 Total number of nodes

5.2.1. AFG Reset

Verb ID Payload Response

Get See bitfield table.

5.2.1.1. AFG Reset

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd1 R 000000 Reserved.

[7.:0] Execute W 00 Function Reset.

5.2.2. AFG NodeInfo

Verb ID Payload Response

Get F00 04 See bitfield table.

5.2.2.1. AFG NodeInfo

Bit Bitfield Name RW Reset Description

[31.:24] Rsvd2 R 00 Reserved.

[23.:16] StartNID R 0A Starting node number for function group
subordinate nodes.

[15.:8] Rsvd1 R 00 Reserved.

[7.:0] TotalNodes R 22 Total number of nodes.

TSI™ CONFIDENTIAL 65 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.2.3. AFG FGType

Verb ID Payload Response

Get F00 05 See bitfield table.

5.2.3.1. AFG FGType

Bit Bitfield Name RW Reset Description

[31.:9] Rsvd R 000000 Reserved.

[8] UnSol R 1 Unsolicited response supported:
1 = yes 0 = no.

[7.:0] NodeType R 1 Function group type: 00h = Reserved;
01h = Audio Function Group; 02h = Ven-
dor Defined Modem Function Group;
03h-7Fh = Reserved; 80h-FFh = Vendor
Defined Function Group

5.2.4. AFG AFGCap

Verb ID Payload Response

Get F00 08 See bitfield table.

5.2.4.1. AFG AFGCap

Bit Bitfield Name RW Reset Description

[31.:17] Rsvd3 R 00 Reserved.

[16] BeepGen R 1 Beep generator present: 1 = yes 0 = no.

[15.:12] Rsvd2 R 0 Reserved.

[11.:8] InputDelay R D Typical latency in frames. Number of
samples between when the sample is
received as an analog signal at the pin
and when the digital representation is
transmitted on the HD Audio link.

[7.:4] Rsvd1 R 0 Reserved.

[3.:0] OutputDelay R D 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.

TSI™ CONFIDENTIAL 66 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.2.5. AFG PCMCap

Verb ID Payload Response

Get F00 0A See bitfield table.

5.2.5.1. AFG PCMCap

Bit Bitfield Name RW Reset Description

[31.:21] Rsvd2 R 000 Reserved.

[20] B32 R 0 32 bit audio format support:
1 = yes 0 = no.

[19] B24 R 1 24 bit audio format support:
1 = yes 0 = no.

[18] B20 R 1 20 bit audio format support:
1 = yes 0 = no.

[17] B16 R 1 16 bit audio format support:
1 = yes 0 = no.

[16] B8 R 0 8 bit audio format support:
1 = yes 0 = no.

[15.:12] Rsvd1 R 0 Reserved.

[11] R12 R 0 384kHz rate support: 1 = yes 0 = no.

[10] R11 R 1 192kHz rate support: 1 = yes 0 = no.

[9] R10 R 1 176.4kHz rate support: 1 = yes 0 = no.

[8] R9 R 1 96kHz rate support: 1 = yes 0 = no.

[7] R8 R 1 88.2kHz rate support: 1 = yes 0 = no.

[6] R7 R 1 48kHz rate support: 1 = yes 0 = no.

[5] R6 R 1 44.1kHz rate support: 1 = yes 0 = no.

[4] R5 R 0 32kHz rate support: 1 = yes 0 = no.

[3] R4 R 0 22.05kHz rate support: 1 = yes 0 = no.

[2] R3 R 0 16kHz rate support: 1 = yes 0 = no.

[1] R2 R 0 11.025kHz rate support: 1 = yes 0 = no.

[0] R1 R 0 8kHz rate support: 1 = yes 0 = no.

TSI™ CONFIDENTIAL 67 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.2.6. AFG StreamCap

Verb ID Payload Response

Get F00 0B See bitfield table.

5.2.6.1. AFG StreamCap

Bit Bitfield Name RW Reset Description

[31.:3] Rsvd R 00000000 Reserved.

[2] AC3 R 0 AC-3 formatted data support:
1 = yes 0 = no.

[1] Float32 R 0 Float32 formatted data support:
1 = yes 0 = no.

[0] PCM R 1 PCM-formatted data support:
1 = yes 0 = no.

5.2.7. AFG InAmpCap

Verb ID Payload Response

Get F00 0D See bitfield table.

5.2.7.1. AFG InAmpCap

Bit Bitfield Name RW Reset Description

[31] Mute R 0 Mute support: 1 = yes 0 = no.

[30.:23] Rsvd3 R 00 Reserved.

[22.:16] StepSize R 27 Size of each step in the gain range: 0 to
127 = .25dB to 32dB in .25dB steps.

[15] Rsvd2 R 0 Reserved.

[14.:8] NumSteps R 03 Number of gains steps (number of pos-
sible settings - 1).

[7] Rsvd1 R 0 Reserved.

[6.:0] Offset R 00 Indicates which step is 0dB

TSI™ CONFIDENTIAL 68 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.2.8. AFG PwrStateCap

Verb ID Payload Response

Get F00 0F See bitfield table.

5.2.8.1. AFG PwrStateCap

Bit Bitfield Name RW Reset Description

[31.:4] Rsvd R 0000000 Reserved.

[3] D3Sup R 1 D3 power state support: 1 = yes 0 = no.

[2] D2Sup R 1 D2 power state support: 1 = yes 0 = no.

[1] D1Sup R 1 D1 power state support: 1 = yes 0 = no.

[0] D0Sup R 1 D0 power state support: 1 = yes 0 = no.

5.2.9. AFG GPIOCnt

Verb ID Payload Response

Get F00 11 See bitfield table.

5.2.9.1. AFG GPIOCnt

Bit Bitfield Name RW Reset Description

[31] GPIWake R 1 Wake capability. Assuming the Wake
Enable Mask controls are enabled
GPIOs 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.

[30] GPIUnsol R 1 GPIO unsolicited response support: 1 =
yes 0 = no.

[29.:24] Rsvd R 00 Reserved.

[23.:16] NumGPIs R 00 Number of GPI pins supported by func-
tion group.

[15.:8] NumGPOs R 00 Number of GPO pins supported by func-
tion group.

[7.:0] NumGPIOs R 08 Number of GPIO pins supported by
function group.

TSI™ CONFIDENTIAL 69 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.2.10. AFG OutAmpCap

Verb ID Payload Response

Get F00 12 See bitfield table.

5.2.10.1. AFG OutAmpCap

Bit Bitfield Name RW Reset Description

[31] Mute R 1 Mute support: 1 = yes 0 = no.

[30.:23] Rsvd3 R 00 Reserved.

[22.:16] StepSize R 02 Size of each step in the gain range: 0 to
127 = .25dB to 32dB in .25dB steps.

[15] Rsvd2 R 0 Reserved.

[14.:8] NumSteps R 7F Number of gains steps (number of pos-
sible settings - 1).

[7] Rsvd1 R 0 Reserved.

[6.:0] Offset R 7F Indicates which step is 0dB

5.2.11. AFG PwrState

Verb ID Payload Response

Get F05 00 See bitfield table.

5.2.11.1. AFG PwrState

Bit Bitfield Name RW Reset Description

[31.:6] Rsvd2 R 0000000 Reserved.

[5.:4] Act R 3 Actual power state of this widget.

[3.:2] Rsvd1 R 0 Reserved.

[1.:0] Set RW 3 Current power state setting for this wid-
get.

TSI™ CONFIDENTIAL 70 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.2.12. AFG UnsolResp

Verb ID Payload Response

Get F08 00 See bitfield table.

5.2.12.1. AFG UnsolResp

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd2 R 000000 Reserved.

[7] En RW 0 Unsolicited response enable:
1 = enabled 0 = disabled.

[6] Rsvd1 R 0 Reserved.

[5.:0] Tag RW 00 Software programmable field returned
in top six bits (31:26) of every Unsolicit-
ed Response generated by this node.

5.2.13. AFG GPIO

Verb ID Payload Response

Get F15 00 See bitfield table.

5.2.13.1. AFG GPIO

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd R 000000 Reserved.

[7] Data7 RW 0 Data for GPIO7. If this GPIO bit is con-
figured as Sticky (edge-sensitive) input
it can be cleared by writing "0". For de-
tails of read back value refer to HD Au-
dio spec. section 7.3.3.22

[6] Data6 RW 0 Data for GPIO6. If this GPIO bit is con-
figured as Sticky (edge-sensitive) input
it can be cleared by writing "0". For de-
tails of read back value refer to HD Au-
dio spec. section 7.3.3.22

[5] Data5 RW 0 Data for GPIO5. If this GPIO bit is con-
figured as Sticky (edge-sensitive) input
it can be cleared by writing "0". For de-
tails of read back value refer to HD Au-
dio spec. section 7.3.3.22

TSI™ CONFIDENTIAL 71 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

[4] Data4 RW 0 Data for GPIO4. If this GPIO bit is con-
figured as Sticky (edge-sensitive) input
it can be cleared by writing "0". For de-
tails of read back value refer to HD Au-
dio spec. section 7.3.3.22

[3] Data3 RW 0 Data for GPIO3. If this GPIO bit is con-
figured as Sticky (edge-sensitive) input
it can be cleared by writing "0". For de-
tails of read back value refer to HD Au-
dio spec. section 7.3.3.22

[2] Data2 RW 0 Data for GPIO2. If this GPIO bit is con-
figured as Sticky (edge-sensitive) input
it can be cleared by writing "0". For de-
tails of read back value refer to HD Au-
dio spec. section 7.3.3.22

[1] Data1 RW 0 Data for GPIO1. If this GPIO bit is con-
figured as Sticky (edge-sensitive) input
it can be cleared by writing "0". For de-
tails of read back value refer to HD Au-
dio spec. section 7.3.3.22

[0] Data0 RW 0 Data for GPIO0. If this GPIO bit is con-
figured as Sticky (edge-sensitive) input
it can be cleared by writing "0". For de-
tails of read back value refer to HD Au-
dio spec. section 7.3.3.22

5.2.14. AFG GPIOEn

Verb ID Payload Response

Get F16 00 See bitfield table.

5.2.14.1. AFG GPIOEn

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd R 000000 Reserved.

[7] Mask7 RW 0 Enable for GPIO7: 0 = pin is disabled
(Hi-Z state); 1 = pin is enabled; behavior
determined by GPIO Direction control

5.2.13.1. AFG GPIO

Bit Bitfield Name RW Reset Description

TSI™ CONFIDENTIAL 72 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

[6] Mask6 RW 0 Enable for GPIO6: 0 = pin is disabled
(Hi-Z state); 1 = pin is enabled; behavior
determined by GPIO Direction control

[5] Mask5 RW 0 Enable for GPIO5: 0 = pin is disabled
(Hi-Z state); 1 = pin is enabled; behavior
determined by GPIO Direction control

[4] Mask4 RW 0 Enable for GPIO4: 0 = pin is disabled
(Hi-Z state); 1 = pin is enabled; behavior
determined by GPIO Direction control

[3] Mask3 RW 0 Enable for GPIO3: 0 = pin is disabled
(Hi-Z state); 1 = pin is enabled; behavior
determined by GPIO Direction control

[2] Mask2 RW 0 Enable for GPIO2: 0 = pin is disabled
(Hi-Z state); 1 = pin is enabled; behavior
determined by GPIO Direction control

[1] Mask1 RW 0 Enable for GPIO1: 0 = pin is disabled
(Hi-Z state); 1 = pin is enabled; behavior
determined by GPIO Direction control

[0] Mask0 RW 0 Enable for GPIO0: 0 = pin is disabled
(Hi-Z state); 1 = pin is enabled; behavior
determined by GPIO Direction control

5.2.15. AFG GPIODir

Verb ID Payload Response

Get F17 00 See bitfield table.

5.2.15.1. AFG GPIODir

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd R 000000 Reserved.

[7] Control7 RW 0 Direction control for GPIO7: 0 = GPIO is
configured as input; 1 = GPIO is config-
ured as output

[6] Control6 RW 0 Direction control for GPIO6: 0 = GPIO is
configured as input; 1 = GPIO is config-
ured as output

5.2.14.1. AFG GPIOEn

Bit Bitfield Name RW Reset Description

TSI™ CONFIDENTIAL 73 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

[5] Control5 RW 0 Direction control for GPIO5: 0 = GPIO is
configured as input; 1 = GPIO is config-
ured as output

[4] Control4 RW 0 Direction control for GPIO4: 0 = GPIO is
configured as input; 1 = GPIO is config-
ured as output

[3] Control3 RW 0 Direction control for GPIO3: 0 = GPIO is
configured as input; 1 = GPIO is config-
ured as output

[2] Control2 RW 0 Direction control for GPIO2: 0 = GPIO is
configured as input; 1 = GPIO is config-
ured as output

[1] Control1 RW 0 Direction control for GPIO1: 0 = GPIO is
configured as input; 1 = GPIO is config-
ured as output

[0] Control0 RW 0 Direction control for GPIO0: 0 = GPIO is
configured as input; 1 = GPIO is config-
ured as output

5.2.16. AFG GPIOWakeEn

Verb ID Payload Response

Get F18 00 See bitfield table.

5.2.16.1. AFG GPIOWakeEn

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd R 000000 Reserved.

[7] W7 RW 0 Wake enable for GPIO7: 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.

[6] W6 RW 0 Wake enable for GPIO6: 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.

5.2.15.1. AFG GPIODir

Bit Bitfield Name RW Reset Description

TSI™ CONFIDENTIAL 74 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

[5] W5 RW 0 Wake enable for GPIO5: 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.

[4] W4 RW 0 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.

[3] W3 RW 0 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.

[2] W2 RW 0 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.

[1] W1 RW 0 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.

[0] W0 RW 0 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.

5.2.17. AFG GPIOUnsol

Verb ID Payload Response

Get F19 00 See bitfield table.

5.2.16.1. AFG GPIOWakeEn

Bit Bitfield Name RW Reset Description

TSI™ CONFIDENTIAL 75 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.2.17.1. AFG GPIOUnsol

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd R 000000 Reserved.

[7] EnMask7 RW 0 Unsolicited enable mask for GPIO7. 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.

[6] EnMask6 RW 0 Unsolicited enable mask for GPIO6. 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.

[5] EnMask5 RW 0 Unsolicited enable mask for GPIO5. 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.

[4] EnMask4 RW 0 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.

[3] EnMask3 RW 0 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.

[2] EnMask2 RW 0 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.

TSI™ CONFIDENTIAL 76 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

[1] EnMask1 RW 0 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.

[0] EnMask0 RW 0 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.

5.2.18. AFG GPIOSticky

Verb ID Payload Response

Get F1A 00 See bitfield table.

5.2.18.1. AFG GPIOSticky

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd R 000000 Reserved.

[7] Mask7 RW 0 GPIO7 input type (when configured as
input): 0 = Non-Sticky (level-sensitive);
1 = Sticky (edge-sensitive).

[6] Mask6 RW 0 GPIO6 input type (when configured as
input): 0 = Non-Sticky (level-sensitive);
1 = Sticky (edge-sensitive).

[5] Mask5 RW 0 GPIO5 input type (when configured as
input): 0 = Non-Sticky (level-sensitive);
1 = Sticky (edge-sensitive).

[4] Mask4 RW 0 GPIO4 input type (when configured as
input): 0 = Non-Sticky (level-sensitive);
1 = Sticky (edge-sensitive).

[3] Mask3 RW 0 GPIO3 input type (when configured as
input): 0 = Non-Sticky (level-sensitive);
1 = Sticky (edge-sensitive).

5.2.17.1. AFG GPIOUnsol

Bit Bitfield Name RW Reset Description

TSI™ CONFIDENTIAL 77 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

[2] Mask2 RW 0 GPIO2 input type (when configured as
input): 0 = Non-Sticky (level-sensitive);
1 = Sticky (edge-sensitive).

[1] Mask1 RW 0 GPIO1 input type (when configured as
input): 0 = Non-Sticky (level-sensitive);
1 = Sticky (edge-sensitive).

[0] Mask0 RW 0 GPIO0 input type (when configured as
input): 0 = Non-Sticky (level-sensitive);
1 = Sticky (edge-sensitive).

5.2.19. AFG SubID

Verb ID Payload Response

Get F20 00 See bitfield table.

5.2.19.1. AFG SubID

Bit Bitfield Name RW Reset Description

[31.:24] Subsys3 RW 00 Subsystem ID (byte 3)

[23.:16] Subsys2 RW 00 Subsystem ID (byte 2)

[15.:8] Subsys1 RW 01 Subsystem ID (byte 1)

[7.:0] Assembly RW 00 Assembly ID
(Not applicable to codec vendors).

5.2.20. AFG GPIOPlrty

Verb ID Payload Response

Get F70 00 See bitfield table.

5.2.18.1. AFG GPIOSticky

Bit Bitfield Name RW Reset Description

TSI™ CONFIDENTIAL 78 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.2.20.1. AFG GPIOPlrty

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd R 000000 Reserved.

[7] GP7 RW 1 GPIO7 Polarity: If configured as output
or non-sticky input: 0 = inverting; 1 =
non-inverting. If configured as sticky in-
put: 0 = falling edges will be detected; 1
= rising edges will be detected

[6] GP6 RW 1 GPIO6 Polarity: If configured as output
or non-sticky input: 0 = inverting; 1 =
non-inverting. If configured as sticky in-
put: 0 = falling edges will be detected; 1
= rising edges will be detected

[5] GP5 RW 1 GPIO5 Polarity: If configured as output
or non-sticky input: 0 = inverting; 1 =
non-inverting. If configured as sticky in-
put: 0 = falling edges will be detected; 1
= rising edges will be detected

[4] GP4 RW 1 GPIO4 Polarity: If configured as output
or non-sticky input: 0 = inverting; 1 =
non-inverting. If configured as sticky in-
put: 0 = falling edges will be detected; 1
= rising edges will be detected

[3] GP3 RW 1 GPIO3 Polarity: If configured as output
or non-sticky input: 0 = inverting; 1 =
non-inverting. If configured as sticky in-
put: 0 = falling edges will be detected; 1
= rising edges will be detected

[2] GP2 RW 1 GPIO2 Polarity: If configured as output
or non-sticky input: 0 = inverting; 1 =
non-inverting. If configured as sticky in-
put: 0 = falling edges will be detected; 1
= rising edges will be detected

[1] GP1 RW 1 GPIO1 Polarity: If configured as output
or non-sticky input: 0 = inverting; 1 =
non-inverting. If configured as sticky in-
put: 0 = falling edges will be detected; 1
= rising edges will be detected

[0] GP0 RW 1 GPIO0 Polarity: If configured as output
or non-sticky input: 0 = inverting; 1 =
non-inverting. If configured as sticky in-
put: 0 = falling edges will be detected; 1
= rising edges will be detected

TSI™ CONFIDENTIAL 79 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.2.21. AFG GPIODrive

Verb ID Payload Response

Get F71 00 See bitfield table.

5.2.21.1. AFG GPIODrive

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd R 000000 Reserved.

[7] OD7 RW 0 GPIO7 Drive Mode: 0 = push-pull (drive
0 and 1); 1 = open drain (drive 0 float for
1).

[6] OD6 RW 0 GPIO6 Drive Mode: 0 = push-pull (drive
0 and 1); 1 = open drain (drive 0 float for
1).

[5] OD5 RW 0 GPIO5 Drive Mode: 0 = push-pull (drive
0 and 1); 1 = open drain (drive 0 float for
1).

[4] OD4 RW 0 GPIO4 Drive Mode: 0 = push-pull (drive
0 and 1); 1 = open drain (drive 0 float for
1).

[3] OD3 RW 0 GPIO3 Drive Mode: 0 = push-pull (drive
0 and 1); 1 = open drain (drive 0 float for
1).

[2] OD2 RW 0 GPIO2 Drive Mode: 0 = push-pull (drive
0 and 1); 1 = open drain (drive 0 float for
1).

[1] OD1 RW 0 GPIO1 Drive Mode: 0 = push-pull (drive
0 and 1); 1 = open drain (drive 0 float for
1).

[0] OD0 RW 0 GPIO0 Drive Mode: 0 = push-pull (drive
0 and 1); 1 = open-drain (drive 0 float for
1).

5.2.22. AFG DMic

Verb ID Payload Response

Get F78 00 See bitfield table.

TSI™ CONFIDENTIAL 80 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.2.22.1. AFG DMic

Bit Bitfield Name RW Reset Description

[31.:6] Rsvd R 0000000 Reserved.

[5] Mono1 RW 0 DMic1 mono select: 0 = stereo operation,
1 = mono operation (left channel duplicated
to the right channel).

[4] Mono0 RW 0 DMic0 mono select: 0 = stereo operation,
1 = mono operation (left channel duplicated
to the right channel).

[3.:2] PhAdj RW 0 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

[1.:0] Rate RW 2 Selects the DMic clock rate:
0h = 4.704MHz; 1h = 3.528MHz;
2h = 2.352MHz; 3h = 1.176MHz.

5.2.23. AFG AnaBeep

Verb ID Payload Response

Get FEE 00 See bitfield table.

5.2.23.1. AFG AnaBeep

Bit Bitfield Name RW Reset Description

[31.:3] Rsvd R 0000000 Reserved.

[2:1] Gain RW 3 Analog PCBeep Gain
0h=-18dB
1h=-12dB
2h=-6dB
3h=0dB

[0] Enable RW 0 Analog PCBeep enable
1=Analog PC Beep enabled
0=disabled

TSI™ CONFIDENTIAL 81 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.3. Port A Node (NID = 0A)

5.3.1. PortA WCap

Verb ID Payload Response

Get F00 09 See bitfield table.

5.3.1.1. PortA WCap

Bit Bitfield Name RW Reset Description

[31.:24] Rsvd2 R 00 Reserved.

[23.:20] Type R 4 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

[19.:16] Delay R 0 Number of sample delays through wid-
get.

[15.:12] Rsvd1 R 0 Reserved.

[11] SwapCap R 0 Left/right swap support: 1 = yes 0 = no.

[10] PwrCntrl R 0 Power state support: 1 = yes 0 = no.

[9] Dig R 0 Digital stream support: 1 = yes (digital)
0 = no (analog).

[8] ConnList R 1 Connection list present: 1 = yes 0 = no.

[7] UnSolCap R 1 Unsolicited response support: 1 = yes 0
= no.

[6] ProcWidget R 0 Processing state support: 1 = yes 0 =
no.

[5] Stripe R 0 Striping support: 1 = yes 0 = no.

[4] FormatOvrd R 0 Stream format override: 1 = yes 0 = no.

[3] AmpParOvrd R 0 Amplifier capabilities override: 1 = yes
no.

[2] OutAmpPrsnt R 0 Output amp present: 1 = yes 0 = no.

TSI™ CONFIDENTIAL 82 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

[1] InAmpPrsnt R 1 Input amp present: 1 = yes 0 = no.

[0] Stereo R 1 Stereo stream support: 1 = yes (stereo)
0 = no (mono).

5.3.2. PortA PinCap

Verb ID Payload Response

Get F00 0C See bitfield table.

5.3.2.1. PortA PinCap

Bit Bitfield Name RW Reset Description

[31.:17] Rsvd2 R 0000 Reserved.

[16] EapdCap R 0 EAPD support: 1 = yes 0 = no.

[15.:8] VrefCntrl R 00 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 sup-
port (1 = yes 0 = no); bit 1 = 50% sup-
port (1 = yes 0 = no); bit 0 = Hi-Z
support (1 = yes 0 = no)

[7] Rsvd1 R 0 Reserved.

[6] BalancedIO R 0 Balanced I/O support: 1 = yes 0 = no.

[5] InCap R 1 Input support: 1 = yes 0 = no.

[4] OutCap R 1 Output support: 1 = yes 0 = no.

[3] HdphDrvCap R 1 Headphone amp present: 1 = yes 0 =
no.

[2] PresDtctCap R 1 Presence detection support: 1 = yes 0 =
no.

[1] TrigRqd R 0 Trigger required for impedance sense: 1
= yes 0 = no.

[0] ImpSenseCap R 0 Impedance sense support: 1 = yes 0 =
no.

5.3.1.1. PortA WCap

Bit Bitfield Name RW Reset Description

TSI™ CONFIDENTIAL 83 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.3.3. PortA ConLst

Verb ID Payload Response

Get F00 0E See bitfield table.

5.3.3.1. PortA ConLst

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd R 000000 Reserved.

[7] LForm R 0 Connection list format: 1 = long-form
(15-bit) NID entries 0 = short-form
(7-bit) NID entries.

[6.:0] ConL R 03 Number of NID entries in connection list.

5.3.4. PortA ConLstEntry0

Verb ID Payload Response

Get F02 00 See bitfield table.

5.3.4.1. PortA ConLstEntry0

Bit Bitfield Name RW Reset Description

[31.:24] ConL3 R 00 Unused list entry.

[23.:16] ConL2 R 1E InputMixer Summing widget (0x1E)

[15] ConL1Range R 1 1 = ConL0..ConL1 defines a range of select-
able inputs.

[14.:8] ConL1 R 19 DAC1 Converter widget (0x19)

[7.:0] ConL0 R 15 DAC0 Converter widget (0x15)

TSI™ CONFIDENTIAL 84 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.3.5. PortA ConSelectCtrl

Verb ID Payload Response

Get F01 00 See bitfield table.

5.3.5.1. PortA ConSelectCtrl

Bit Bitfield Name RW Reset Description

[31.:2] Rsvd R 00000000 Reserved.

[1.:0] Index RW 0 Connection select control index.

5.3.6. PortA PinWCntrl

Verb ID Payload Response

Get F07 00 See bitfield table.

5.3.6.1. PortA PinWCntrl

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd2 R 000000 Reserved.

[7] HPhnEn RW 0 Headphone amp enable:
1 = enabled 0 = disabled.

[6] OutEn RW 0 Output enable:
1 = enabled 0 = disabled.

[4.:3] Rsvd1 R 0 Reserved.

[2.:0] VRefEn RW 0 Vref selection (See VrefCntrl field of PinCap
parameter for supported selections):
000b= HI-Z, 001b= 50%
010b= GND, 011b= Reserved
100b= 80%, 101b= 100%
110b= Reserved, 111b= Reserved

TSI™ CONFIDENTIAL 85 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.3.7. PortA UnsolResp

Verb ID Payload Response

Get F08 00 See bitfield table.

5.3.7.1. PortA UnsolResp

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd2 R 000000 Reserved.

[7] En RW 0 Unsolicited response enable: 1 = en-
abled 0 = disabled.

[6] Rsvd1 R 0 Reserved.

[5.:0] Tag RW 00 Software programmable field returned
in top six bits (31:26) of every Unsolicit-
ed Response generated by this node.

5.3.8. PortA ChSense

Verb ID Payload Response

Get F09 00 See bitfield table.

5.3.8.1. PortA ChSense

Bit Bitfield Name RW Reset Description

[31] PresDtct R 0 Presence detection indicator:
1 = presence detected;
0 = presence not detected.

[30.:1] Impedence R 3FFFFFFF Impedance Sense Value (Bits 30:1): Mea-
sured impedence of the widget. An all ones
value indicates an invalid sense reading

[0] Execute RW 1 Impedance Sense Value (Bit 0)/Trigger:
Read = Impedance value bit 0
Write 0 = Impedance sense occurs using left
channel
Write 1 = Impedance sense occurs using
right channel

TSI™ CONFIDENTIAL 86 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.3.9. PortA InAmpLeft

Verb ID Payload Response

Get B20 00 See bitfield table.

5.3.9.1. PortA InAmpLeft

Bit Bitfield Name RW Reset Description

[31.:2] Rsvd1 R 00000000 Reserved.

[1.:0] Gain RW 0 Amp gain step number (see InAmpCap pa-
rameter pertaining to this widget).

5.3.10. PortA InAmpRight

Verb ID Payload Response

Get B00 00 See bitfield table.

5.3.10.1. PortA InAmpRight

Bit Bitfield Name RW Reset Description

[31.:2] Rsvd1 R 00000000 Reserved.

[1.:0] Gain RW 0 Amp gain step number (see InAmpCap pa-
rameter pertaining to this widget).

5.3.11. PortA ConfigDefault

Verb ID Payload Response

Get F1C 00 See bitfield table.

TSI™ CONFIDENTIAL 87 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.3.11.1. PortA ConfigDefault

Bit Bitfield Name RW Reset Description

[31.:30] PortConnectivity RW 0 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 integrated device any
presence detection refers to jack)

[29.:24] Location RW 02 Location. Bits [5..4]: 0h = External on
primary chassis; 1h = Internal; 2h = Sep-
arate 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

[23.:20] Device RW 2 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

[19.:16] Connection Type RW 1 Connection type: 0h = Unknown; 1h =
1/8" stereo/mono; 2h = 1/4" stereo/mo-
no; 3h = ATAPI internal; 4h = RCA; 5h =
Optical; 6h = Other digital; 7h = Other
analog; 8h = Multichannel analog (DIN);
9h = XLR/Professional; Ah = RJ-11 (mo-
dem); Bh = Combination; Ch-Eh = Re-
served; Fh = Other

[15.:12] Color RW 4 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

[11.:8] Misc RW 0 Miscellaneous: Bits [3..1] = Reserved;
Bit 0 = Jack detect override

[7.:4] Association RW 3 Default assocation.

[3.:0] Sequence RW 0 Sequence.

TSI™ CONFIDENTIAL 88 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.4. PortB Node (NID = 0B)

5.4.1. PortB WCap

Verb ID Payload Response

Get F00 09 See bitfield table.

5.4.1.1. PortB WCap

Bit Bitfield Name RW Reset Description

[31.:24] Rsvd2 R 00 Reserved.

[23.:20] Type R 4 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

[19.:16] Delay R 0 Number of sample delays through wid-
get.

[15.:12] Rsvd1 R 0 Reserved.

[11] SwapCap R 0 Left/right swap support: 1 = yes 0 = no.

[10] PwrCntrl R 0 Power state support: 1 = yes 0 = no.

[9] Dig R 0 Digital stream support: 1 = yes (digital)
0 = no (analog).

[8] ConnList R 1 Connection list present: 1 = yes 0 = no.

[7] UnSolCap R 1 Unsolicited response support: 1 = yes 0
= no.

[6] ProcWidget R 0 Processing state support: 1 = yes 0 =
no.

[5] Stripe R 0 Striping support: 1 = yes 0 = no.

[4] FormatOvrd R 0 Stream format override: 1 = yes 0 = no.

[3] AmpParOvrd R 0 Amplifier capabilities override: 1 = yes
no.

[2] OutAmpPrsnt R 0 Output amp present: 1 = yes 0 = no.

TSI™ CONFIDENTIAL 89 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

[1] InAmpPrsnt R 1 Input amp present: 1 = yes 0 = no.

[0] Stereo R 1 Stereo stream support: 1 = yes (stereo)
0 = no (mono).

5.4.2. PortB PinCap

Verb ID Payload Response

Get F00 0C See bitfield table.

5.4.2.1. PortB PinCap

Bit Bitfield Name RW Reset Description

[31.:17] Rsvd2 R 0000 Reserved.

[16] EapdCap R 0 EAPD support: 1 = yes 0 = no.

[15.:8] VrefCntrl R 17 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 sup-
port (1 = yes 0 = no); bit 1 = 50% sup-
port (1 = yes 0 = no); bit 0 = Hi-Z
support (1 = yes 0 = no)

[7] Rsvd1 R 0 Reserved.

[6] BalancedIO R 0 Balanced I/O support: 1 = yes 0 = no.

[5] InCap R 1 Input support: 1 = yes 0 = no.

[4] OutCap R 1 Output support: 1 = yes 0 = no.

[3] HdphDrvCap R 1 Headphone amp present:
1 = yes 0 = no.

[2] PresDtctCap R 1 Presence detection support:
1 = yes 0 = no.

[1] TrigRqd R 1 Trigger required for impedance sense:
1 = yes 0 = no.

[0] ImpSenseCap R 1 Impedance sense support:
1 = yes 0 = no.

5.4.1.1. PortB WCap

Bit Bitfield Name RW Reset Description

TSI™ CONFIDENTIAL 90 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.4.3. PortB ConLstEntry0

Verb ID Payload Response

Get F00 0E See bitfield table.

5.4.3.1. PortB ConLst

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd R 000000 Reserved.

[7] LForm R 0 Connection list format: 1 = long-form
(15-bit) NID entries 0 = short-form
(7-bit) NID entries.

[6.:0] ConL R 03 Number of NID entries in connection list.

5.4.4. PortB ConLstEntry0

Verb ID Payload Response

Get F02 00 See bitfield table.

5.4.4.1. PortB ConLstEntry0

Bit Bitfield Name RW Reset Description

[31.:24] ConL3 R 00 Unused list entry.

[23.:16] ConL2 R 1E MixerOutVol Selector widget (0x1E)

[15] ConL1Range R 1 1 = ConL0..ConL1 defines a range of select-
able inputs.

[14.:8] ConL1 R 19 DAC4 Converter widget (0x19)

[7.:0] ConL0 R 15 DAC0 Converter widget (0x15)

TSI™ CONFIDENTIAL 91 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.4.5. PortB ConSelectCtrl

Verb ID Payload Response

Get F01 00 See bitfield table.

5.4.5.1. PortB ConSelectCtrl

Bit Bitfield Name RW Reset Description

[31.:2] Rsvd R 00000000 Reserved.

[1.:0] Index RW 0 Connection select control index.

5.4.6. PortB PinWCntrl

Verb ID Payload Response

Get F07 00 See bitfield table.

5.4.6.1. PortB PinWCntrl

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd2 R 0000000 Reserved.

[7] HPhnEn RW 0 Headphone amp enable: 1 = enabled, 0 =
disabled.

[6] OutEn RW 0 Output enable: 1 = enabled, 0 = disabled.

[5] InEn RW 0 Input enable: 1 = enabled 0 = disabled.

[4.:3] Rsvd1 R 0 Reserved.

[2.:0] VRefEn RW 0 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

TSI™ CONFIDENTIAL 92 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.4.7. PortB UnsolResp

Verb ID Payload Response

Get F08 00 See bitfield table.

5.4.7.1. PortB UnsolResp

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd2 R 000000 Reserved.

[7] En RW 0 Unsolicited response enable:
1 = enabled 0 = disabled.

[6] Rsvd1 R 0 Reserved.

[5.:0] Tag RW 00 Software programmable field returned
in top six bits (31:26) of every Unsolicit-
ed Response generated by this node.

5.4.8. PortB ChSense

Verb ID Payload Response

Get F09 00 See bitfield table.

5.4.8.1. PortB ChSense

Bit Bitfield Name RW Reset Description

[31] PresDtct R 0 Presence detection indicator: 1 = pres-
ence detected; 0 = presence not detect-
ed.

[30.:1] Impedence R 3FFFFFFF Impedance Sense Value (Bits 30:1): Mea-
sured impedence of the widget. An all ones
value indicates an invalid sense reading

[0] Execute RW 1 Impedance Sense Value (Bit 0)/Trigger:
Read = Impedance value bit 0
Write 0 = Impedance sense occurs using left
channel
Write 1 = Impedance sense occurs using
right channel

TSI™ CONFIDENTIAL 93 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.4.9. PortB InAmpLeft

Verb ID Payload Response

Get B20 00 See bitfield table.

5.4.9.1. PortB InAmpLeft

Bit Bitfield Name RW Reset Description

[31.:2] Rsvd1 R 000000 Reserved.

[1.:0] Gain RW 0 Amp gain step number (see InAmpCap pa-
rameter pertaining to this widget).

5.4.10. PortD InAmpRight

Verb ID Payload Response

Get B00 00 See bitfield table.

5.4.10.1. PortD InAmpRight

Bit Bitfield Name RW Reset Description

[31.:2] Rsvd1 R 000000 Reserved.

[1.:0] Gain RW 0 Amp gain step number (see InAmpCap pa-
rameter pertaining to this widget).

5.4.11. PortB ConfigDefault

Verb ID Payload Response

Get F1C 00 See bitfield table.

TSI™ CONFIDENTIAL 94 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.4.11.1. PortB ConfigDefault

Bit Bitfield Name RW Reset Description

[31.:30] PortConnectivity RW 0 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 integrated device any
presence detection refers to jack)

[29.:24] Location RW 02 Location. Bits [5..4]: 0h = External on
primary chassis; 1h = Internal; 2h = Sep-
arate 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

[23.:20] Device RW A 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

[19.:16] ConnectionType RW 1 Connection type: 0h = Unknown; 1h =
1/8" stereo/mono; 2h = 1/4" stereo/mo-
no; 3h = ATAPI internal; 4h = RCA; 5h =
Optical; 6h = Other digital; 7h = Other
analog; 8h = Multichannel analog (DIN);
9h = XLR/Professional; Ah = RJ-11 (mo-
dem); Bh = Combination; Ch-Eh = Re-
served; Fh = Other

[15.:12] Color RW 9 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

[11.:8] Misc RW 0 Miscellaneous: Bits [3..1] = Reserved;
Bit 0 = Jack detect override

[7.:4] Association RW 4 Default assocation.

[3.:0] Sequence RW 0 Sequence.

TSI™ CONFIDENTIAL 95 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.5. Port C Node (NID = 0C)

5.5.1. PortC WCap

Verb ID Payload Response

Get F00 09 See bitfield table.

5.5.1.1. PortC WCap

Bit Bitfield Name RW Reset Description

[31.:24] Rsvd2 R 00 Reserved.

[23.:20] Type R 4 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

[19.:16] Delay R 0 Number of sample delays through wid-
get.

[15.:12] Rsvd1 R 0 Reserved.

[11] SwapCap R 0 Left/right swap support: 1 = yes 0 = no.

[10] PwrCntrl R 0 Power state support: 1 = yes 0 = no.

[9] Dig R 0 Digital stream support: 1 = yes (digital)
0 = no (analog).

[8] ConnList R 1 Connection list present: 1 = yes 0 = no.

[7] UnSolCap R 1 Unsolicited response support:
1 = yes 0 = no.

[6] ProcWidget R 0 Processing state support:
1 = yes 0 = no.

[5] Stripe R 0 Striping support: 1 = yes 0 = no.

[4] FormatOvrd R 0 Stream format override: 1 = yes 0 = no.

[3] AmpParOvrd R 0 Amplifier capabilities override:
1 = yes no.

[2] OutAmpPrsnt R 0 Output amp present: 1 = yes 0 = no.

TSI™ CONFIDENTIAL 96 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

[1] InAmpPrsnt R 1 Input amp present: 1 = yes 0 = no.

[0] Stereo R 1 Stereo stream support: 1 = yes (stereo)
0 = no (mono).

5.5.2. PortC PinCap

Verb ID Payload Response

Get F00 0C See bitfield table.

5.5.2.1. PortC PinCap

Bit Bitfield Name RW Reset Description

[31.:17] Rsvd2 R 0000 Reserved.

[16] EapdCap R 0 EAPD support: 1 = yes 0 = no.

[15.:8] VrefCntrl R 17 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 sup-
port (1 = yes 0 = no); bit 1 = 50% sup-
port (1 = yes 0 = no); bit 0 = Hi-Z
support (1 = yes 0 = no)

[7] Rsvd1 R 0 Reserved.

[6] BalancedIO R 0 Balanced I/O support: 1 = yes 0 = no.

[5] InCap R 1 Input support: 1 = yes 0 = no.

[4] OutCap R 1 Output support: 1 = yes 0 = no.

[3] HdphDrvCap R 0 Headphone amp present:
1 = yes 0 = no.

[2] PresDtctCap R 1 Presence detection support:
1 = yes 0 = no.

[1] TrigRqd R 1 Trigger required for impedance sense:
1 = yes 0 = no.

[0] ImpSenseCap R 1 Impedance sense support:
1 = yes 0 = no.

5.5.1.1. PortC WCap

Bit Bitfield Name RW Reset Description

TSI™ CONFIDENTIAL 97 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.5.3. PortC ConLst

Verb ID Payload Response

Get F00 0E See bitfield table.

5.5.3.1. PortC ConLst

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd R 000000 Reserved.

[7] LForm R 0 Connection list format: 1 = long-form
(15-bit) NID entries 0 = short-form
(7-bit) NID entries.

[6.:0] ConL R 03 Number of NID entries in connection list.

5.5.4. PortC ConLstEntry0

Verb ID Payload Response

Get F02 00 See bitfield table.

5.5.4.1. PortC ConLstEntry0

Bit Bitfield Name RW Reset Description

[31.:24] ConL3 R 00 Unused list entry.

[23.:16] ConL2 R 17 InputMixer Summing widget (0x1E)

[15] ConL1Range R 1 1 = ConL0..ConL1 defines a range of select-
able inputs.

[14.:8] ConL1 R 19 DAC4 Converter widget (0x19)

[7.:0] ConL0 R 15 DAC0 Converter widget (0x15)

TSI™ CONFIDENTIAL 98 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.5.5. PortC ConSelectCtrl

Verb ID Payload Response

Get F01 00 See bitfield table.

5.5.5.1. PortC ConSelectCtrl

Bit Bitfield Name RW Reset Description

[31.:2] Rsvd R 00000000 Reserved.

[1.:0] Index RW 0 Connection select control index.

5.5.6. PortC PinWCntrl

Verb ID Payload Response

Get F07 00 See bitfield table.

5.5.6.1. PortC PinWCntrl

Bit Bitfield Name RW Reset Description

[31.:6] Rsvd2 R 0000000 Reserved.

[5] InEn RW 0 Input enable: 1 = enabled 0 = disabled.

[4.:3] Rsvd1 R 0 Reserved.

[2.:0] VRefEn RW 0 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

5.5.7. PortC UnsolResp

Verb ID Payload Response

Get F08 00 See bitfield table.

TSI™ CONFIDENTIAL 99 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.5.7.1. PortC UnsolResp

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd2 R 000000 Reserved.

[7] En RW 0 Unsolicited response enable: 1 = en-
abled 0 = disabled.

[6] Rsvd1 R 0 Reserved.

[5.:0] Tag RW 00 Software programmable field returned
in top six bits (31:26) of every Unsolicit-
ed Response generated by this node.

5.5.8. PortC ChSense

Verb ID Payload Response

Get F09 00 See bitfield table.

5.5.8.1. PortC ChSense

Bit Bitfield Name RW Reset Description

[31] PresDtct R 0 Presence detection indicator: 1 = pres-
ence detected; 0 = presence not detect-
ed.

[30.:1] Impedence R 3FFFFFFF Impedance Sense Value (Bits 30:1): Mea-
sured impedence of the widget. An all ones
value indicates an invalid sense reading

[0] Execute RW 1 Impedance Sense Value (Bit 0)/Trigger:
Read = Impedance value bit 0
Write 0 = Impedance sense occurs using left
channel
Write 1 = Impedance sense occurs using
right channel

TSI™ CONFIDENTIAL 100 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.5.9. PortC InAmpLeft

Verb ID Payload Response

Get B20 00 See bitfield table.

5.5.9.1. PortC InAmpLeft

Bit Bitfield Name RW Reset Description

[31.:2] Rsvd1 R 00000000 Reserved.

[1.:0] Gain RW 0 Amp gain step number (see InAmpCap pa-
rameter pertaining to this widget).

5.5.10. PortC InAmpRight

Verb ID Payload Response

Get B00 00 See bitfield table.

5.5.10.1. PortC InAmpRight

Bit Bitfield Name RW Reset Description

[31.:2] Rsvd1 R 00000000 Reserved.

[1.:0] Gain RW 0 Amp gain step number (see InAmpCap pa-
rameter pertaining to this widget).

5.5.11. PortC ConfigDefault

Verb ID Payload Response

Get F1C 00 See bitfield table.

TSI™ CONFIDENTIAL 101 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.5.11.1. PortC ConfigDefault

Bit Bitfield Name RW Reset Description

[31.:30] PortConnectivity RW 0 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 integrated device any
presence detection refers to jack)

[29.:24] Location RW 1 Location. Bits [5..4]: 0h = External on
primary chassis; 1h = Internal; 2h = Sep-
arate 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

[23.:20] Device RW 8 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

[19.:16] ConnectionType RW 1 Connection type: 0h = Unknown; 1h =
1/8" stereo/mono; 2h = 1/4" stereo/mo-
no; 3h = ATAPI internal; 4h = RCA; 5h =
Optical; 6h = Other digital; 7h = Other
analog; 8h = Multichannel analog (DIN);
9h = XLR/Professional; Ah = RJ-11 (mo-
dem); Bh = Combination; Ch-Eh = Re-
served; Fh = Other

[15.:12] Color RW 3 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

[11.:8] Misc RW 0 Miscellaneous: Bits [3..1] = Reserved;
Bit 0 = Jack detect override

[7.:4] Association RW 2 Default assocation.

[3.:0] Sequence RW 1 Sequence.

TSI™ CONFIDENTIAL 102 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.6. Port D Node (NID = 0D)

5.6.1. PortD WCap

Verb ID Payload Response

Get F00 09 See bitfield table.

5.6.1.1. PortD WCap

Bit Bitfield Name RW Reset Description

[31.:24] Rsvd2 R 00 Reserved.

[23.:20] Type R 4 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

[19.:16] Delay R 0 Number of sample delays through wid-
get.

[15.:12] Rsvd1 R 0 Reserved.

[11] SwapCap R 0 Left/right swap support: 1 = yes 0 = no.

[10] PwrCntrl R 0 Power state support: 1 = yes 0 = no.

[9] Dig R 0 Digital stream support: 1 = yes (digital)
0 = no (analog).

[8] ConnList R 1 Connection list present: 1 = yes 0 = no.

[7] UnSolCap R 1 Unsolicited response support:
1 = yes 0 = no.

[6] ProcWidget R 0 Processing state support:
1 = yes 0 = no.

[5] Stripe R 0 Striping support: 1 = yes 0 = no.

[4] FormatOvrd R 0 Stream format override: 1 = yes 0 = no.

[3] AmpParOvrd R 1 Amplifier capabilities override:
1 = yes no.

[2] OutAmpPrsnt R 1 Output amp present: 1 = yes 0 = no.

TSI™ CONFIDENTIAL 103 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

[1] InAmpPrsnt R 1 Input amp present: 1 = yes 0 = no.

[0] Stereo R 1 Stereo stream support: 1 = yes (stereo)
0 = no (mono).

5.6.2. PortD PinCap

Verb ID Payload Response

Get F00 0C See bitfield table.

5.6.2.1. PortD PinCap

Bit Bitfield Name RW Reset Description

[31.:17] Rsvd2 R 0000 Reserved.

[16] EapdCap R 0 EAPD support: 1 = yes 0 = no.

[15.:8] VrefCntrl R 00 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 sup-
port (1 = yes 0 = no); bit 1 = 50% sup-
port (1 = yes 0 = no); bit 0 = Hi-Z
support (1 = yes 0 = no)

[7] Rsvd1 R 0 Reserved.

[6] BalancedIO R 0 Balanced I/O support: 1 = yes 0 = no.

[5] InCap R 1 Input support: 1 = yes 0 = no.

[4] OutCap R 1 Output support: 1 = yes 0 = no.

[3] HdphDrvCap R 1 Headphone amp present:
1 = yes 0 = no.

[2] PresDtctCap R 1 Presence detection support:
1 = yes 0 = no.

[1] TrigRqd R 0 Trigger required for impedance sense:
1 = yes 0 = no.

[0] ImpSenseCap R 0 Impedance sense support:
1 = yes 0 = no.

5.6.1.1. PortD WCap

Bit Bitfield Name RW Reset Description

TSI™ CONFIDENTIAL 104 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.6.3. PortD ConLst

Verb ID Payload Response

Get F00 0E See bitfield table.

5.6.3.1. PortD ConLst

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd R 000000 Reserved.

[7] LForm R 0 Connection list format: 1 = long-form
(15-bit) NID entries 0 = short-form
(7-bit) NID entries.

[6.:0] ConL R 03 Number of NID entries in connection list.

5.6.4. PortD ConLstEntry0

Verb ID Payload Response

Get F02 00 See bitfield table.

5.6.4.1. PortD ConLstEntry0

Bit Bitfield Name RW Reset Description

[31.:24] ConL3 R 00 Unused list entry.

[23.:16] ConL2 R 1E MixerOutVol Summing widget (0x1E)

[15] ConL1Range R 1 1 = ConL0..ConL1 defines a range of select-
able inputs.

[15.:8] ConL1 R 19 DAC4 Converter widget (0x19)

[7.:0] ConL0 R 15 DAC0 Converter widget (0x15)

TSI™ CONFIDENTIAL 105 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.6.5. PortD ConSelectCtrl

Verb ID Payload Response

Get F01 00 See bitfield table.

5.6.5.1. PortD ConSelectCtrl

Bit Bitfield Name RW Reset Description

[31.:2] Rsvd R 00000000 Reserved.

[1.:0] Index RW 0 Connection select control index.

5.6.6. PortD PinWCntrl

Verb ID Payload Response

Get F07 00 See bitfield table.

5.6.6.1. PortD PinWCntrl

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd2 R 000000 Reserved.

[7] HPhnEn RW 0 Headphone amp enable:
1 = enabled, 0 = disabled.

[6] OutEn RW 0 Output enable:
1 = enabled 0 = disabled.

[5] InEn RW 0 Input enable:
1 = enabled 0 = disabled.

[4.:0] Rsvd1 R 0 Reserved.

5.6.7. PortD UnsolResp

Verb ID Payload Response

Get F08 00 See bitfield table.

TSI™ CONFIDENTIAL 106 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.6.7.1. PortD UnsolResp

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd2 R 000000 Reserved.

[7] En RW 0 Unsolicited response enable: 1 = en-
abled 0 = disabled.

[6] Rsvd1 R 0 Reserved.

[5.:0] Tag RW 00 Software programmable field returned
in top six bits (31:26) of every Unsolicit-
ed Response generated by this node.

5.6.8. PortD ChSense

Verb ID Payload Response

Get F09 00 See bitfield table.

5.6.8.1. PortD ChSense

Bit Bitfield Name RW Reset Description

[31] PresDtct R 0 Presence detection indicator: 1 = pres-
ence detected; 0 = presence not detect-
ed.

[30.:1] Impedence R 3FFFFFFFh Impedance Sense Value (Bits 30:1): Mea-
sured impedence of the widget. An all ones
value indicates an invalid sense reading

[0] Execute RW 1 Impedance Sense Value (Bit 0)/Trigger:
Read = Impedance value bit 0
Write 0 = Impedance sense occurs using left
channel
Write 1 = Impedance sense occurs using
right channel

5.6.9. PortD InAmpLeft

Verb ID Payload Response

Get B20 00 See bitfield table.

TSI™ CONFIDENTIAL 107 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.6.9.1. PortD InAmpLeft

Bit Bitfield Name RW Reset Description

[31.:2] Rsvd1 R 000000 Reserved.

[1.:0] Gain RW 0 Amp gain step number (see InAmpCap pa-
rameter pertaining to this widget).

5.6.10. PortD InAmpRight

Verb ID Payload Response

Get B00 00 See bitfield table.

5.6.10.1. PortD InAmpRight

Bit Bitfield Name RW Reset Description

[31.:2] Rsvd1 R 000000 Reserved.

[1.:0] Gain RW 0 Amp gain step number (see InAmpCap pa-
rameter pertaining to this widget).

5.6.11. PortD ConfigDefault

Verb ID Payload Response

Get F1C 00 See bitfield table.

TSI™ CONFIDENTIAL 108 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.6.11.1. PortD ConfigDefault

Bit Bitfield Name RW Reset Description

[31.:30] PortConnectivity RW 0 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 integrated device any
presence detection refers to jack)

[29.:24] Location RW 1 Location. Bits [5..4]: 0h = External on
primary chassis; 1h = Internal; 2h = Sep-
arate 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

[23.:20] Device RW 0 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

[19.:16] ConnectionType RW 1 Connection type: 0h = Unknown; 1h =
1/8" stereo/mono; 2h = 1/4" stereo/mo-
no; 3h = ATAPI internal; 4h = RCA; 5h =
Optical; 6h = Other digital; 7h = Other
analog; 8h = Multichannel analog (DIN);
9h = XLR/Professional; Ah = RJ-11 (mo-
dem); Bh = Combination; Ch-Eh = Re-
served; Fh = Other

[15.:12] Color RW 4 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

[11.:8] Misc RW 0 Miscellaneous: Bits [3..1] = Reserved;
Bit 0 = Jack detect override

[7.:4] Association RW 1 Default assocation.

[3.:0] Sequence RW 0 Sequence.

TSI™ CONFIDENTIAL 109 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.7. PortE Node (NID = 0E)

5.7.1. PortE WCap

Verb ID Payload Response

Get F00 09 See bitfield table.

5.7.1.1. PortE WCap

Bit Bitfield Name RW Reset Description

[31.:24] Rsvd2 R 00 Reserved.

[23.:20] Type R 4 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

[19.:16] Delay R 0 Number of sample delays through wid-
get.

[15.:12] Rsvd1 R 0 Reserved.

[11] SwapCap R 0 Left/right swap support: 1 = yes 0 = no.

[10] PwrCntrl R 0 Power state support: 1 = yes 0 = no.

[9] Dig R 0 Digital stream support: 1 = yes (digital)
0 = no (analog).

[8] ConnList R 1 Connection list present: 1 = yes 0 = no.

[7] UnSolCap R 1 Unsolicited response support:
1 = yes 0 = no.

[6] ProcWidget R 0 Processing state support:
1 = yes 0 = no.

[5] Stripe R 0 Striping support: 1 = yes 0 = no.

[4] FormatOvrd R 0 Stream format override: 1 = yes 0 = no.

[3] AmpParOvrd R 0 Amplifier capabilities override:
1 = yes no.

[2] OutAmpPrsnt R 0 Output amp present: 1 = yes 0 = no.

TSI™ CONFIDENTIAL 110 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

[1] InAmpPrsnt R 1 Input amp present: 1 = yes 0 = no.

[0] Stereo R 1 Stereo stream support: 1 = yes (stereo)
0 = no (mono).

5.7.2. PortE PinCap

Verb ID Payload Response

Get F00 0C See bitfield table.

5.7.2.1. PortE PinCap

Bit Bitfield Name RW Reset Description

[31.:17] Rsvd2 R 0000 Reserved.

[16] EapdCap R 0 EAPD support: 1 = yes 0 = no.

[15.:8] VrefCntrl R 17 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 sup-
port (1 = yes 0 = no); bit 1 = 50% sup-
port (1 = yes 0 = no); bit 0 = Hi-Z
support (1 = yes 0 = no)

[7] Rsvd1 R 0 Reserved.

[6] BalancedIO R 0 Balanced I/O support: 1 = yes 0 = no.

[5] InCap R 1 Input support: 1 = yes 0 = no.

[4] OutCap R 1 Output support: 1 = yes 0 = no.

[3] HdphDrvCap R 0 Headphone amp present:
1 = yes 0 = no.

[2] PresDtctCap R 1 Presence detection support:
1 = yes 0 = no.

[1] TrigRqd R 1 Trigger required for impedance sense:
1 = yes 0 = no.

[0] ImpSenseCap R 0 Impedance sense support:
1 = yes 0 = no.

5.7.1.1. PortE WCap

Bit Bitfield Name RW Reset Description

TSI™ CONFIDENTIAL 111 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.7.3. PortE ConLst

Verb ID Payload Response

Get F00 0E See bitfield table.

5.7.3.1. PortE ConLst

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd R 000000 Reserved.

[7] LForm R 0 Connection list format: 1 = long-form
(15-bit) NID entries 0 = short-form
(7-bit) NID entries.

[6.:0] ConL R 03 Number of NID entries in connection list.

5.7.4. PortE ConLstEntry0

Verb ID Payload Response

Get F02 00 See bitfield table.

5.7.4.1. PortE ConLstEntry0

Bit Bitfield Name RW Reset Description

[31.:24] ConL3 R 00 Unused list entry.

[23.:16] ConL2 R 1E MixerOutVol Summing widget (0x1E)

[15] ConL1Range R 1 1 = ConL0..ConL1 defines a range of select-
able inputs.

[15.:8] ConL1 R 19 DAC4 Converter widget (0x19)

[7.:0] ConL0 R 15 DAC0 Converter widget (0x15)

TSI™ CONFIDENTIAL 112 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.7.5. PortE ConSelectCtrl

Verb ID Payload Response

Get F01 00 See bitfield table.

5.7.5.1. PortE ConSelectCtrl

Bit Bitfield Name RW Reset Description

[31.:2] Rsvd R 00000000 Reserved.

[1.:0] Index RW 0 Connection select control index.

5.7.6. PortE PinWCntrl

Verb ID Payload Response

Get F07 00 See bitfield table.

5.7.6.1. PortE PinWCntrl

Bit Bitfield Name RW Reset Description

[31.:6] Rsvd2 R 0000000 Reserved.

[5] InEn RW 0 Input enable: 1 = enabled 0 = disabled.

[4.:3] Rsvd1 R 0 Reserved.

[2.:0] VRefEn RW 0 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

5.7.7. PortE UnsolResp

Verb ID Payload Response

Get F08 00 See bitfield table.

TSI™ CONFIDENTIAL 113 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.7.7.1. PortE UnsolResp

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd2 R 000000 Reserved.

[7] En RW 0 Unsolicited response enable: 1 = en-
abled 0 = disabled.

[6] Rsvd1 R 0 Reserved.

[5.:0] Tag RW 00 Software programmable field returned
in top six bits (31:26) of every Unsolicit-
ed Response generated by this node.

5.7.8. PortE ChSense

Verb ID Payload Response

Get F09 00 See bitfield table.

5.7.8.1. PortD ChSense

Bit Bitfield Name RW Reset Description

[31] PresDtct R 0 Presence detection indicator: 1 = pres-
ence detected; 0 = presence not detect-
ed.

[30.:1] Impedence R 3FFFFFFFh Impedance Sense Value (Bits 30:1): Mea-
sured impedence of the widget. An all ones
value indicates an invalid sense reading

[0] Execute RW 1 Impedance Sense Value (Bit 0)/Trigger:
Read = Impedance value bit 0
Write 0 = Impedance sense occurs using left
channel
Write 1 = Impedance sense occurs using
right channel

5.7.9. PortE InAmpLeft

Verb ID Payload Response

Get B20 00 See bitfield table.

TSI™ CONFIDENTIAL 114 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.7.9.1. PortE InAmpLeft

Bit Bitfield Name RW Reset Description

[31.:2] Rsvd1 R 000000 Reserved.

[1.:0] Gain RW 0 Amp gain step number (see InAmpCap pa-
rameter pertaining to this widget).

5.7.10. PortE InAmpRight

Verb ID Payload Response

Get B00 00 See bitfield table.

5.7.10.1. PortE InAmpRight

Bit Bitfield Name RW Reset Description

[31.:2] Rsvd1 R 000000 Reserved.

[1.:0] Gain RW 0 Amp gain step number (see InAmpCap pa-
rameter pertaining to this widget).

5.7.11. PortE ConfigDefault

Verb ID Payload Response

Get F1C 00 See bitfield table.

TSI™ CONFIDENTIAL 115 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.7.11.1. PortE ConfigDefault

Bit Bitfield Name RW Reset Description

[31.:30] PortConnectivity RW 0 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 integrated device any
presence detection refers to jack)

[29.:24] Location RW 1 Location. Bits [5..4]: 0h = External on
primary chassis; 1h = Internal; 2h = Sep-
arate 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

[23.:20] Device RW A 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

[19.:16] ConnectionType RW 1 Connection type: 0h = Unknown; 1h =
1/8" stereo/mono; 2h = 1/4" stereo/mo-
no; 3h = ATAPI internal; 4h = RCA; 5h =
Optical; 6h = Other digital; 7h = Other
analog; 8h = Multichannel analog (DIN);
9h = XLR/Professional; Ah = RJ-11 (mo-
dem); Bh = Combination; Ch-Eh = Re-
served; Fh = Other

[15.:12] Color RW 9 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

[11.:8] Misc RW 0 Miscellaneous: Bits [3..1] = Reserved;
Bit 0 = Jack detect override

[7.:4] Association RW 2 Default assocation.

[3.:0] Sequence RW 0 Sequence.

TSI™ CONFIDENTIAL 116 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.8. PortF Node (NID = 0F)

5.8.1. PortF WCap

Verb ID Payload Response

Get F00 09 See bitfield table.

5.8.1.1. PortF WCap

Bit Bitfield Name RW Reset Description

[31.:24] Rsvd2 R 00 Reserved.

[23.:20] Type R 4 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

[19.:16] Delay R 0 Number of sample delays through wid-
get.

[15.:12] Rsvd1 R 0 Reserved.

[11] SwapCap R 0 Left/right swap support: 1 = yes 0 = no.

[10] PwrCntrl R 0 Power state support: 1 = yes 0 = no.

[9] Dig R 0 Digital stream support: 1 = yes (digital)
0 = no (analog).

[8] ConnList R 1 Connection list present: 1 = yes 0 = no.

[7] UnSolCap R 1 Unsolicited response support:
1 = yes 0 = no.

[6] ProcWidget R 0 Processing state support:
1 = yes 0 = no.

[5] Stripe R 0 Striping support: 1 = yes 0 = no.

[4] FormatOvrd R 0 Stream format override: 1 = yes 0 = no.

[3] AmpParOvrd R 0 Amplifier capabilities override:
1 = yes no.

[2] OutAmpPrsnt R 0 Output amp present: 1 = yes 0 = no.

TSI™ CONFIDENTIAL 117 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

[1] InAmpPrsnt R 1 Input amp present: 1 = yes 0 = no.

[0] Stereo R 1 Stereo stream support: 1 = yes (stereo)
0 = no (mono).

5.8.2. PortF PinCap

Verb ID Payload Response

Get F00 0C See bitfield table.

5.8.2.1. PortF PinCap

Bit Bitfield Name RW Reset Description

[31.:17] Rsvd2 R 0000 Reserved.

[16] EapdCap R 0 EAPD support: 1 = yes 0 = no.

[15.:8] VrefCntrl R 00 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 sup-
port (1 = yes 0 = no); bit 1 = 50% sup-
port (1 = yes 0 = no); bit 0 = Hi-Z
support (1 = yes 0 = no)

[7] Rsvd1 R 0 Reserved.

[6] BalancedIO R 0 Balanced I/O support: 1 = yes 0 = no.

[5] InCap R 1 Input support: 1 = yes 0 = no.

[4] OutCap R 1 Output support: 1 = yes 0 = no.

[3] HdphDrvCap R 0 Headphone amp present:
1 = yes 0 = no.

[2] PresDtctCap R 1 Presence detection support:
1 = yes 0 = no.

[1] TrigRqd R 1 Trigger required for impedance sense:
1 = yes 0 = no.

[0] ImpSenseCap R 1 Impedance sense support:
1 = yes 0 = no.

5.8.1.1. PortF WCap

Bit Bitfield Name RW Reset Description

TSI™ CONFIDENTIAL 118 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.8.3. PortF ConLst

Verb ID Payload Response

Get F00 0E See bitfield table.

5.8.3.1. PortF ConLst

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd R 000000 Reserved.

[7] LForm R 0 Connection list format: 1 = long-form
(15-bit) NID entries 0 = short-form
(7-bit) NID entries.

[6.:0] ConL R 03 Number of NID entries in connection list.

5.8.4. PortF ConLstEntry0

Verb ID Payload Response

Get F02 00 See bitfield table.

5.8.4.1. PortF ConLstEntry0

Bit Bitfield Name RW Reset Description

[31.:24] ConL3 R 00 Unused list entry.

[23.:16] ConL2 R 17 InputMixer Summing widget (0x17)

[15] ConL1Range R 1 1 = ConL0..ConL1 defines a range of select-
able inputs.

[14.:8] ConL1 R 11 DAC1 Converter widget (0x11)

[7.:0] ConL0 R 10 DAC0 Converter widget (0x10)

TSI™ CONFIDENTIAL 119 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.8.5. PortF ConSelectCtrl

Verb ID Payload Response

Get F01 00 See bitfield table.

5.8.5.1. PortF ConSelectCtrl

Bit Bitfield Name RW Reset Description

[31.:2] Rsvd R 00000000 Reserved.

[1.:0] Index RW 0 Connection select control index.

5.8.6. PortF PinWCntrl

Verb ID Payload Response

Get F07 00 See bitfield table.

5.8.6.1. PortF PinWCntrl

Bit Bitfield Name RW Reset Description

[31.:7] Rsvd2 R 000000 Reserved.

[6] OutEn RW 0 Output enable:
1 = enabled 0 = disabled.

[5] InEn RW 0 input enable: 1 = enabled 0 = disabled.

[4.:0] Rsvd1 R 0 Reserved.

5.8.7. PortF UnsolResp

Verb ID Payload Response

Get F08 00 See bitfield table.

TSI™ CONFIDENTIAL 120 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.8.7.1. PortF UnsolResp

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd2 R 000000 Reserved.

[7] En RW 0 Unsolicited response enable: 1 = en-
abled 0 = disabled.

[6] Rsvd1 R 0 Reserved.

[5.:0] Tag RW 00 Software programmable field returned
in top six bits (31:26) of every Unsolicit-
ed Response generated by this node.

5.8.8. PortF ChSense

Verb ID Payload Response

Get F09 00 See bitfield table.

5.8.8.1. PortF ChSense

Bit Bitfield Name RW Reset Description

[31] PresDtct R 0 Presence detection indicator: 1 = pres-
ence detected; 0 = presence not detect-
ed.

[30.:1] Impedence R 3FFFFFFF
h

Impedance Sense Value (Bits 30:1): Mea-
sured impedence of the widget. An all ones
value indicates an invalid sense reading

[0] Execute RW 1 Impedance Sense Value (Bit 0)/Trigger:
Read = Impedance value bit 0
Write 0 = Impedance sense occurs using left
channel
Write 1 = Impedance sense occurs using
right channel

5.8.9. PortF InAmpLeft

Verb ID Payload Response

Get B20 00 See bitfield table.

TSI™ CONFIDENTIAL 121 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.9. PortG Node (NID = 10)

5.8.9.1. PortF InAmpLeft

Bit Bitfield Name RW Reset Description

[31.:2] Rsvd1 R 000000 Reserved.

[1.:0] Gain RW 0 Amp gain step number (see InAmpCap pa-
rameter pertaining to this widget).

5.8.10. PortF InAmpRight

Verb ID Payload Response

Get B00 00 See bitfield table.

5.8.10.1. PortF InAmpRight

Bit Bitfield Name RW Reset Description

[31.:2] Rsvd1 R 000000 Reserved.

[1.:0] Gain RW 0 Amp gain step number (see InAmpCap pa-
rameter pertaining to this widget).

5.9.1. PortG WCap

Verb ID Payload Response

Get F00 09 See bitfield table.

TSI™ CONFIDENTIAL 122 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.9.1.1. PortG WCap

Bit Bitfield Name RW Reset Description

[31.:24] Rsvd2 R 00 Reserved.

[23.:20] Type R 4 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

[19.:16] Delay R 0 Number of sample delays through wid-
get.

[15.:12] Rsvd1 R 0 Reserved.

[11] SwapCap R 0 Left/right swap support: 1 = yes 0 = no.

[10] PwrCntrl R 0 Power state support: 1 = yes 0 = no.

[9] Dig R 0 Digital stream support: 1 = yes (digital)
0 = no (analog).

[8] ConnList R 1 Connection list present: 1 = yes 0 = no.

[7] UnSolCap R 1 Unsolicited response support:
1 = yes 0 = no.

[6] ProcWidget R 0 Processing state support:
1 = yes 0 = no.

[5] Stripe R 0 Striping support: 1 = yes 0 = no.

[4] FormatOvrd R 0 Stream format override: 1 = yes 0 = no.

[3] AmpParOvrd R 0 Amplifier capabilities override:
1 = yes no.

[2] OutAmpPrsnt R 0 Output amp present: 1 = yes 0 = no.

[1] InAmpPrsnt R 1 Input amp present: 1 = yes 0 = no.

[0] Stereo R 1 Stereo stream support: 1 = yes (stereo)
0 = no (mono).

TSI™ CONFIDENTIAL 123 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.9.2. PortG PinCap

Verb ID Payload Response

Get F00 0C See bitfield table.

5.9.2.1. PortG PinCap

Bit Bitfield Name RW Reset Description

[31.:17] Rsvd2 R 0000 Reserved.

[16] EapdCap R 0 EAPD support: 1 = yes 0 = no.

[15.:8] VrefCntrl R 00 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 sup-
port (1 = yes 0 = no); bit 1 = 50% sup-
port (1 = yes 0 = no); bit 0 = Hi-Z
support (1 = yes 0 = no)

[7] Rsvd1 R 0 Reserved.

[6] BalancedIO R 0 Balanced I/O support: 1 = yes 0 = no.

[5] InCap R 1 Input support: 1 = yes 0 = no.

[4] OutCap R 1 Output support: 1 = yes 0 = no.

[3] HdphDrvCap R 0 Headphone amp present:
1 = yes 0 = no.

[2] PresDtctCap R 1 Presence detection support:
1 = yes 0 = no.

[1] TrigRqd R 1 Trigger required for impedance sense:
1 = yes 0 = no.

[0] ImpSenseCap R 1 Impedance sense support:
1 = yes 0 = no.

5.9.3. PortG ConLst

Verb ID Payload Response

Get F00 0E See bitfield table.

TSI™ CONFIDENTIAL 124 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.9.3.1. PortG ConLst

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd R 000000 Reserved.

[7] LForm R 0 Connection list format: 1 = long-form
(15-bit) NID entries 0 = short-form
(7-bit) NID entries.

[6.:0] ConL R 03 Number of NID entries in connection list.

5.9.4. PortG ConLstEntry0

Verb ID Payload Response

Get F02 00 See bitfield table.

5.9.4.1. PortG ConLstEntry0

Bit Bitfield Name RW Reset Description

[31.:24] ConL3 R 00 Unused list entry.

[23.:16] ConL2 R 1E MixerOutVol Selector widget (0x1E)

[15] ConL1Range R 1 1 = ConL0..ConL1 defines a range of select-
able inputs.

[14.:8] ConL1 R 19 DAC4 Converter widget (0x19)

[7.:0] ConL0 R 15 DAC0 Converter widget (0x15)

5.9.5. PortG ConSelectCtrl

Verb ID Payload Response

Get F01 00 See bitfield table.

TSI™ CONFIDENTIAL 125 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.9.5.1. PortG ConSelectCtrl

Bit Bitfield Name RW Reset Description

[31.:2] Rsvd R 00000000 Reserved.

[1.:0] Index RW 0 Connection select control index.

5.9.6. PortG PinWCntrl

Verb ID Payload Response

Get F07 00 See bitfield table.

5.9.6.1. PortG PinWCntrl

Bit Bitfield Name RW Reset Description

[31.:7] Rsvd2 R 000000 Reserved.

[6] OutEn RW 0 Output enable:
1 = enabled 0 = disabled.

[5] InEn RW 0 input enable: 1 = enabled 0 = disabled.

[4.:0] Rsvd1 R 0 Reserved.

5.9.7. PortG UnsolResp

Verb ID Payload Response

Get F08 00 See bitfield table.

5.9.7.1. PortG UnsolResp

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd2 R 000000 Reserved.

[7] En RW 0 Unsolicited response enable: 1 = en-
abled 0 = disabled.

TSI™ CONFIDENTIAL 126 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

[6] Rsvd1 R 0 Reserved.

[5.:0] Tag RW 00 Software programmable field returned
in top six bits (31:26) of every Unsolicit-
ed Response generated by this node.

5.9.8. PortG ChSense

Verb ID Payload Response

Get F09 00 See bitfield table.

5.9.8.1. PortG ChSense

Bit Bitfield Name RW Reset Description

[31] PresDtct R 0 Presence detection indicator: 1 = pres-
ence detected; 0 = presence not detect-
ed.

[30.:1] Impedence R 3FFFFFFFh Impedance Sense Value (Bits 30:1): Mea-
sured impedence of the widget. An all ones
value indicates an invalid sense reading

[0] Execute RW 1 Impedance Sense Value (Bit 0)/Trigger:
Read = Impedance value bit 0
Write 0 = Impedance sense occurs using left
channel
Write 1 = Impedance sense occurs using
right channel

5.9.9. PortG InAmpLeft

Verb ID Payload Response

Get B20 00 See bitfield table.

5.9.7.1. PortG UnsolResp

Bit Bitfield Name RW Reset Description

TSI™ CONFIDENTIAL 127 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.9.9.1. PortG InAmpLeft

Bit Bitfield Name RW Reset Description

[31.:2] Rsvd1 R 000000 Reserved.

[1.:0] Gain RW 0 Amp gain step number (see InAmpCap pa-
rameter pertaining to this widget).

5.9.10. PortG InAmpRight

Verb ID Payload Response

Get B00 00 See bitfield table.

5.9.10.1. PortG InAmpRight

Bit Bitfield Name RW Reset Description

[31.:2] Rsvd1 R 000000 Reserved.

[1.:0] Gain RW 0 Amp gain step number (see InAmpCap pa-
rameter pertaining to this widget).

TSI™ CONFIDENTIAL 128 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.9.11. PortG ConfigDefault

Verb ID Payload Response

Get F1C 00 See bitfield table.

5.9.11.1. PortG ConfigDefault

Bit Bitfield Name RW Reset Description

[31.:30] PortConnectivity RW 0 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 integrated device any
presence detection refers to jack)

[29.:24] Location RW 01 Location. Bits [5..4]: 0h = External on
primary chassis; 1h = Internal; 2h = Sep-
arate 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

[23.:20] Device RW 0 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

[19.:16] ConnectionType RW 1 Connection type: 0h = Unknown; 1h =
1/8" stereo/mono; 2h = 1/4" stereo/mo-
no; 3h = ATAPI internal; 4h = RCA; 5h =
Optical; 6h = Other digital; 7h = Other
analog; 8h = Multichannel analog (DIN);
9h = XLR/Professional; Ah = RJ-11 (mo-
dem); Bh = Combination; Ch-Eh = Re-
served; Fh = Other

[15.:12] Color RW 6 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

[11.:8] Misc RW 0 Miscellaneous: Bits [3..1] = Reserved;
Bit 0 = Jack detect override

TSI™ CONFIDENTIAL 129 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.10. PortH Node (NID = 11)

[7.:4] Association RW 1 Default assocation.

[3.:0] Sequence RW 1 Sequence.

5.10.1. PortH WCap

Verb ID Payload Response

Get F00 09 See bitfield table.

5.10.1.1. PortH WCap

Bit Bitfield Name RW Reset Description

[31.:24] Rsvd2 R 00 Reserved.

[23.:20] Type R 4 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

[19.:16] Delay R 0 Number of sample delays through wid-
get.

[15.:12] Rsvd1 R 0 Reserved.

[11] SwapCap R 0 Left/right swap support: 1 = yes 0 = no.

[10] PwrCntrl R 0 Power state support: 1 = yes 0 = no.

[9] Dig R 0 Digital stream support: 1 = yes (digital)
0 = no (analog).

[8] ConnList R 1 Connection list present: 1 = yes 0 = no.

[7] UnSolCap R 1 Unsolicited response support:
1 = yes 0 = no.

[6] ProcWidget R 0 Processing state support:
1 = yes 0 = no.

5.9.11.1. PortG ConfigDefault

Bit Bitfield Name RW Reset Description

TSI™ CONFIDENTIAL 130 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

[5] Stripe R 0 Striping support: 1 = yes 0 = no.

[4] FormatOvrd R 0 Stream format override: 1 = yes 0 = no.

[3] AmpParOvrd R 0 Amplifier capabilities override:
1 = yes no.

[2] OutAmpPrsnt R 0 Output amp present: 1 = yes 0 = no.

[1] InAmpPrsnt R 1 Input amp present: 1 = yes 0 = no.

[0] Stereo R 1 Stereo stream support: 1 = yes (stereo)
0 = no (mono).

5.10.2. PortH PinCap

Verb ID Payload Response

Get F00 0C See bitfield table.

5.10.2.1. PortH PinCap

Bit Bitfield Name RW Reset Description

[31.:17] Rsvd2 R 0000 Reserved.

[16] EapdCap R 0 EAPD support: 1 = yes 0 = no.

[15.:8] VrefCntrl R 00 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 sup-
port (1 = yes 0 = no); bit 1 = 50% sup-
port (1 = yes 0 = no); bit 0 = Hi-Z
support (1 = yes 0 = no)

[7] Rsvd1 R 0 Reserved.

[6] BalancedIO R 0 Balanced I/O support: 1 = yes 0 = no.

[5] InCap R 1 Input support: 1 = yes 0 = no.

[4] OutCap R 1 Output support: 1 = yes 0 = no.

[3] HdphDrvCap R 0 Headphone amp present:
1 = yes 0 = no.

5.10.1.1. PortH WCap

Bit Bitfield Name RW Reset Description

TSI™ CONFIDENTIAL 131 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

[2] PresDtctCap R 1 Presence detection support:
1 = yes 0 = no.

[1] TrigRqd R 1 Trigger required for impedance sense:
1 = yes 0 = no.

[0] ImpSenseCap R 1 Impedance sense support:
1 = yes 0 = no.

5.10.3. PortH ConLst

Verb ID Payload Response

Get F00 0E See bitfield table.

5.10.3.1. PortH ConLst

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd R 000000 Reserved.

[7] LForm R 0 Connection list format: 1 = long-form
(15-bit) NID entries 0 = short-form
(7-bit) NID entries.

[6.:0] ConL R 03 Number of NID entries in connection list.

5.10.4. PortH ConLstEntry0

Verb ID Payload Response

Get F02 00 See bitfield table.

5.10.4.1. PortH ConLstEntry0

Bit Bitfield Name RW Reset Description

[31.:24] ConL3 R 00 Unused list entry.

[23.:16] ConL2 R 1Eh MixerOutVol Selector widget (0x1E)

5.10.2.1. PortH PinCap

Bit Bitfield Name RW Reset Description

TSI™ CONFIDENTIAL 132 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

[15] ConL1Range R 1 1 = ConL0..ConL1 defines a range of select-
able inputs.

[14.:8] ConL1 R 19 DAC4 Converter widget (0x19)

[7.:0] ConL0 R 15 DAC0 Converter widget (0x15)

5.10.5. PortH ConSelectCtrl

Verb ID Payload Response

Get F01 00 See bitfield table.

5.10.5.1. PortH ConSelectCtrl

Bit Bitfield Name RW Reset Description

[31.:2] Rsvd R 00000000 Reserved.

[1.:0] Index RW 0 Connection select control index.

5.10.6. PortH PinWCntrl

Verb ID Payload Response

Get F07 00 See bitfield table.

5.10.6.1. PortH PinWCntrl

Bit Bitfield Name RW Reset Description

[31.:7] Rsvd2 R 000000 Reserved.

[6] OutEn RW 0 Output enable:
1 = enabled 0 = disabled.

[5] InEn RW 0 input enable: 1 = enabled 0 = disabled.

[4.:0] Rsvd1 R 0 Reserved.

5.10.4.1. PortH ConLstEntry0

Bit Bitfield Name RW Reset Description

TSI™ CONFIDENTIAL 133 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.10.7. PortH UnsolResp

Verb ID Payload Response

Get F08 00 See bitfield table.

5.10.7.1. PortH UnsolResp

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd2 R 000000 Reserved.

[7] En RW 0 Unsolicited response enable: 1 = en-
abled 0 = disabled.

[6] Rsvd1 R 0 Reserved.

[5.:0] Tag RW 00 Software programmable field returned
in top six bits (31:26) of every Unsolicit-
ed Response generated by this node.

5.10.8. PortH ChSense

Verb ID Payload Response

Get F09 00 See bitfield table.

5.10.8.1. PortH ChSense

Bit Bitfield Name RW Reset Description

[31] PresDtct R 0 Presence detection indicator: 1 = pres-
ence detected; 0 = presence not detect-
ed.

[30.:1] Impedence R 3FFFFFFFh Impedance Sense Value (Bits 30:1): Mea-
sured impedence of the widget. An all ones
value indicates an invalid sense reading

[0] Execute RW 1 Impedance Sense Value (Bit 0)/Trigger:
Read = Impedance value bit 0
Write 0 = Impedance sense occurs using left
channel
Write 1 = Impedance sense occurs using
right channel

TSI™ CONFIDENTIAL 134 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.10.9. PortH InAmpLeft

Verb ID Payload Response

Get B20 00 See bitfield table.

5.10.9.1. PortH InAmpLeft

Bit Bitfield Name RW Reset Description

[31.:2] Rsvd1 R 000000 Reserved.

[1.:0] Gain RW 0 Amp gain step number (see InAmpCap pa-
rameter pertaining to this widget).

5.10.10. PortH InAmpRight

Verb ID Payload Response

Get B00 00 See bitfield table.

5.10.10.1. PortH InAmpRight

Bit Bitfield Name RW Reset Description

[31.:2] Rsvd1 R 000000 Reserved.

[1.:0] Gain RW 0 Amp gain step number (see InAmpCap pa-
rameter pertaining to this widget).

TSI™ CONFIDENTIAL 135 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.10.11. PortH ConfigDefault

Verb ID Payload Response

Get F1C 00 See bitfield table.

5.10.11.1. PortH ConfigDefault

Bit Bitfield Name RW Reset Description

[31.:30] PortConnectivity RW 0 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 integrated device any
presence detection refers to jack)

[29.:24] Location RW 01 Location. Bits [5..4]: 0h = External on
primary chassis; 1h = Internal; 2h = Sep-
arate 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

[23.:20] Device RW 0 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

[19.:16] ConnectionType RW 1 Connection type: 0h = Unknown; 1h =
1/8" stereo/mono; 2h = 1/4" stereo/mo-
no; 3h = ATAPI internal; 4h = RCA; 5h =
Optical; 6h = Other digital; 7h = Other
analog; 8h = Multichannel analog (DIN);
9h = XLR/Professional; Ah = RJ-11 (mo-
dem); Bh = Combination; Ch-Eh = Re-
served; Fh = Other

[15.:12] Color RW 2 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

[11.:8] Misc RW 0 Miscellaneous: Bits [3..1] = Reserved;
Bit 0 = Jack detect override

TSI™ CONFIDENTIAL 136 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.11. PortI Node (NID = 12)

[7.:4] Association RW 1 Default assocation.

[3.:0] Sequence RW 4 Sequence.

5.11.1. PortI WCap

Verb ID Payload Response

Get F00 09 See bitfield table.

5.11.1.1. PortI WCap

Bit Bitfield Name RW Reset Description

[31.:24] Rsvd2 R 00 Reserved.

[23.:20] Type R 4 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

[19.:16] Delay R 0 Number of sample delays through wid-
get.

[15.:12] Rsvd1 R 0 Reserved.

[11] SwapCap R 0 Left/right swap support: 1 = yes 0 = no.

[10] PwrCntrl R 0 Power state support: 1 = yes 0 = no.

[9] Dig R 0 Digital stream support: 1 = yes (digital)
0 = no (analog).

[8] ConnList R 0 Connection list present: 1 = yes 0 = no.

[7] UnSolCap R 1 Unsolicited response support:
1 = yes 0 = no.

[6] ProcWidget R 0 Processing state support:
1 = yes 0 = no.

5.10.11.1. PortH ConfigDefault

Bit Bitfield Name RW Reset Description

TSI™ CONFIDENTIAL 137 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

[5] Stripe R 0 Striping support: 1 = yes 0 = no.

[4] FormatOvrd R 0 Stream format override: 1 = yes 0 = no.

[3] AmpParOvrd R 0 Amplifier capabilities override:
1 = yes no.

[2] OutAmpPrsnt R 0 Output amp present: 1 = yes 0 = no.

[1] InAmpPrsnt R 0 Input amp present: 1 = yes 0 = no.

[0] Stereo R 1 Stereo stream support: 1 = yes (stereo)
0 = no (mono).

5.11.2. PortI PinCap

Verb ID Payload Response

Get F00 0C See bitfield table.

5.11.2.1. PortI PinCap

Bit Bitfield Name RW Reset Description

[31.:17] Rsvd2 R 0000 Reserved.

[16] EapdCap R 0 EAPD support: 1 = yes 0 = no.

[15.:8] VrefCntrl R 00 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 sup-
port (1 = yes 0 = no); bit 1 = 50% sup-
port (1 = yes 0 = no); bit 0 = Hi-Z
support (1 = yes 0 = no)

[7] Rsvd1 R 0 Reserved.

[6] BalancedIO R 0 Balanced I/O support: 1 = yes 0 = no.

[5] InCap R 1 Input support: 1 = yes 0 = no.

[4] OutCap R 1 Output support: 1 = yes 0 = no.

[3] HdphDrvCap R 0 Headphone amp present:
1 = yes 0 = no.

5.11.1.1. PortI WCap

Bit Bitfield Name RW Reset Description

TSI™ CONFIDENTIAL 138 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

[2] PresDtctCap R 1 Presence detection support:
1 = yes 0 = no.

[1] TrigRqd R 1 Trigger required for impedance sense:
1 = yes 0 = no.

[0] ImpSenseCap R 1 Impedance sense support:
1 = yes 0 = no.

5.11.3. PortI PinWCntrl

Verb ID Payload Response

Get F07 00 See bitfield table.

5.11.3.1. PortI PinWCntrl

Bit Bitfield Name RW Reset Description

[31.:6] Rsvd2 R 000000 Reserved.

[5] InEn RW 0 input enable: 1 = enabled 0 = disabled.

[4.:0] Rsvd1 R 0 Reserved.

5.11.4. PortI UnsolResp

Verb ID Payload Response

Get F08 00 See bitfield table.

5.11.4.1. PortI UnsolResp

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd2 R 000000 Reserved.

[7] En RW 0 Unsolicited response enable: 1 = en-
abled 0 = disabled.

5.11.2.1. PortI PinCap

Bit Bitfield Name RW Reset Description

TSI™ CONFIDENTIAL 139 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

[6] Rsvd1 R 0 Reserved.

[5.:0] Tag RW 00 Software programmable field returned
in top six bits (31:26) of every Unsolicit-
ed Response generated by this node.

5.11.5. PortI ChSense

Verb ID Payload Response

Get F09 00 See bitfield table.

5.11.5.1. PortI ChSense

Bit Bitfield Name RW Reset Description

[31] PresDtct R 0 Presence detection indicator: 1 = pres-
ence detected; 0 = presence not detect-
ed.

[30.:0] Rsvd R 00000000 Reserved

5.11.6. PortI ConfigDefault

Verb ID Payload Response

Get F1C 00 See bitfield table.

5.11.4.1. PortI UnsolResp

Bit Bitfield Name RW Reset Description

TSI™ CONFIDENTIAL 140 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.11.6.1. PortH ConfigDefault

Bit Bitfield Name RW Reset Description

[31.:30] PortConnectivity RW 2 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 integrated device any
presence detection refers to jack)

[29.:24] Location RW 19 Location. Bits [5..4]: 0h = External on
primary chassis; 1h = Internal; 2h = Sep-
arate 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

[23.:20] Device RW 3 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

[19.:16] ConnectionType RW 3 Connection type: 0h = Unknown; 1h =
1/8" stereo/mono; 2h = 1/4" stereo/mo-
no; 3h = ATAPI internal; 4h = RCA; 5h =
Optical; 6h = Other digital; 7h = Other
analog; 8h = Multichannel analog (DIN);
9h = XLR/Professional; Ah = RJ-11 (mo-
dem); Bh = Combination; Ch-Eh = Re-
served; Fh = Other

[15.:12] Color RW 0 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

[11.:8] Misc RW 1 Miscellaneous: Bits [3..1] = Reserved;
Bit 0 = Jack detect override

[7.:4] Association RW 2 Default assocation.

[3.:0] Sequence RW E Sequence.

TSI™ CONFIDENTIAL 141 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.12. DMic0 Node (NID = 13)

5.12.1. DMic0 WCap

Verb ID Payload Response

Get F00 09 See bitfield table.

5.12.1.1. DMic0 WCap

Bit Bitfield Name RW Reset Description

[31.:24] Rsvd2 R 00 Reserved.

[23.:20] Type R 4 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

[19.:16] Delay R 0 Number of sample delays through wid-
get.

[15.:12] Rsvd1 R 0 Reserved.

[11] SwapCap R 0 Left/right swap support: 1 = yes 0 = no.

[10] PwrCntrl R 0 Power state support: 1 = yes 0 = no.

[9] DigitalStrm R 0 Digital stream support: 1 = yes (digital)
0 = no (analog).

[8] ConnList R 0 Connection list present: 1 = yes 0 = no.

[7] UnsolCap R 0 Unsolicited response support: 1 = yes 0
= no.

[6] ProcWidget R 0 Processing state support: 1 = yes 0 =
no.

[5] Stripe R 0 Striping support: 1 = yes 0 = no.

[4] FormatOvrd R 0 Stream format override: 1 = yes 0 = no.

[3] AmpParOvrd R 0 Amplifier capabilities override: 1 = yes
no.

[2] OutAmpPrsnt R 0 Output amp present: 1 = yes 0 = no.

TSI™ CONFIDENTIAL 142 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

[1] InAmpPrsnt R 1 Input amp present: 1 = yes 0 = no.

[0] Stereo R 1 Stereo stream support: 1 = yes (stereo)
0 = no (mono).

5.12.2. DMic0 PinCap

Verb ID Payload Response

Get F00 0C See bitfield table.

5.12.2.1. DMic0 PinCap

Bit Bitfield Name RW Reset Description

[31.:17] Rsvd2 R 0000 Reserved.

[16] EapdCap R 0 EAPD support: 1 = yes 0 = no.

[15.:8] VRefCntrl R 00 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 sup-
port (1 = yes 0 = no); bit 1 = 50% sup-
port (1 = yes 0 = no); bit 0 = Hi-Z
support (1 = yes 0 = no)

[7] Rsvd1 R 0 Reserved.

[6] BalancedIO R 0 Balanced I/O support: 1 = yes 0 = no.

[5] InCap R 1 Input support: 1 = yes 0 = no.

[4] OutCap R 0 Output support: 1 = yes 0 = no.

[3] HPhnDrvCap R 0 Headphone amp present: 1 = yes 0 =
no.

[2] PresDtctCap R 0 Presence detection support: 1 = yes 0 =
no.

[1] TrigRqd R 0 Trigger required for impedance sense: 1
= yes 0 = no.

[0] ImpSenseCap R 0 Impedance sense support: 1 = yes 0 =
no.

5.12.1.1. DMic0 WCap

Bit Bitfield Name RW Reset Description

TSI™ CONFIDENTIAL 143 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.12.3. DMic0 PinWCntrl

Verb ID Payload Response

Get F07 00 See bitfield table.

5.12.3.1. DMic0 PinWCntrl

Bit Bitfield Name RW Reset Description

[31.:6] Rsvd2 R 0000000 Reserved.

[5] InEn RW 0 Input enable: 1 = enabled 0 = disabled.

[4.:0] Rsvd1 R 00 Reserved.

5.12.4. DMic0 InAmpLeft

Verb ID Payload Response

Get B20 00 See bitfield table.

5.12.4.1. DMic0 InAmpLeft

Bit Bitfield Name RW Reset Description

[31.:2] Rsvd1 R 000000 Reserved.

[1.:0] Gain RW 0 Amp gain step number (see InAmpCap pa-
rameter pertaining to this widget).

5.12.5. DMic0 InAmpRight

Verb ID Payload Response

Get B00 00 See bitfield table.

TSI™ CONFIDENTIAL 144 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.12.5.1. DMic0 InAmpRight

Bit Bitfield Name RW Reset Description

[31.:2] Rsvd1 R 000000 Reserved.

[1.:0] Gain RW 0 Amp gain step number (see InAmpCap pa-
rameter pertaining to this widget).

5.12.6. DMic0 ConfigDefault

Verb ID Payload Response

Get F1C 00 See bitfield table.

5.12.6.1. DMic0 ConfigDefault

Bit Bitfield Name RW Reset Description

[31.:30] PortConnectivity RW 2 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 integrated device any
presence detection refers to jack)

[29.:24] Location RW 10 Location. Bits [5..4]: 0h = External on
primary chassis; 1h = Internal; 2h = Sep-
arate 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

[23.:20] Device RW A 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 145 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.13. DMic1 Node (NID = 14)

[19.:16] ConnectionType RW 3 Connection type: 0h = Unknown; 1h =
1/8" stereo/mono; 2h = 1/4" stereo/mo-
no; 3h = ATAPI internal; 4h = RCA; 5h =
Optical; 6h = Other digital; 7h = Other
analog; 8h = Multichannel analog (DIN);
9h = XLR/Professional; Ah = RJ-11 (mo-
dem); Bh = Combination; Ch-Eh = Re-
served; Fh = Other

[15.:12] Color RW 0 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

[11.:8] Misc RW 0 Miscellaneous: Bits [3..1] = Reserved;
Bit 0 = Jack detect override

[7.:4] Association RW 7 Default assocation.

[3.:0] Sequence RW 0 Sequence.

5.13.1. DMic1 WCap

Verb ID Payload Response

Get F00 09 See bitfield table.

5.13.1.1. DMic1 WCap

Bit Bitfield Name RW Reset Description

[31.:24] Rsvd2 R 00 Reserved.

[23.:20] Type R 4 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

[19.:16] Delay R 0 Number of sample delays through wid-
get.

5.12.6.1. DMic0 ConfigDefault

Bit Bitfield Name RW Reset Description

TSI™ CONFIDENTIAL 146 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

[15.:12] Rsvd1 R 0 Reserved.

[11] SwapCap R 0 Left/right swap support: 1 = yes 0 = no.

[10] PwrCntrl R 0 Power state support: 1 = yes 0 = no.

[9] DigitalStrm R 0 Digital stream support: 1 = yes (digital)
0 = no (analog).

[8] ConnList R 0 Connection list present: 1 = yes 0 = no.

[7] UnsolCap R 0 Unsolicited response support: 1 = yes 0
= no.

[6] ProcWidget R 0 Processing state support: 1 = yes 0 =
no.

[5] Stripe R 0 Striping support: 1 = yes 0 = no.

[4] FormatOvrd R 0 Stream format override: 1 = yes 0 = no.

[3] AmpParOvrd R 0 Amplifier capabilities override: 1 = yes
no.

[2] OutAmpPrsnt R 0 Output amp present: 1 = yes 0 = no.

[1] InAmpPrsnt R 1 Input amp present: 1 = yes 0 = no.

[0] Stereo R 1 Stereo stream support: 1 = yes (stereo)
0 = no (mono).

5.13.2. DMic1 PinCap

Verb ID Payload Response

Get F00 0C See bitfield table.

5.13.2.1. DMic1 PinCap

Bit Bitfield Name RW Reset Description

[31.:17] Rsvd2 R 0000 Reserved.

[16] EapdCap R 0 EAPD support: 1 = yes 0 = no.

5.13.1.1. DMic1 WCap

Bit Bitfield Name RW Reset Description

TSI™ CONFIDENTIAL 147 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

[15.:8] VRefCntrl R 00 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 sup-
port (1 = yes 0 = no); bit 1 = 50% sup-
port (1 = yes 0 = no); bit 0 = Hi-Z
support (1 = yes 0 = no)

[7] Rsvd1 R 0 Reserved.

[6] BalancedIO R 0 Balanced I/O support: 1 = yes 0 = no.

[5] InCap R 1 Input support: 1 = yes 0 = no.

[4] OutCap R 0 Output support: 1 = yes 0 = no.

[3] HPhnDrvCap R 0 Headphone amp present:
1 = yes 0 = no.

[2] PresDtctCap R 0 Presence detection support:
1 = yes 0 = no.

[1] TrigRqd R 0 Trigger required for impedance sense:
1 = yes 0 = no.

[0] ImpSenseCap R 0 Impedance sense support:
1 = yes 0 = no.

5.13.3. DMic1 PinWCntrl

Verb ID Payload Response

Get F07 00 See bitfield table.

5.13.3.1. DMic1 PinWCntrl

Bit Bitfield Name RW Reset Description

[31.:6] Rsvd2 R 0000000 Reserved.

[5] InEn RW 0 Input enable: 1 = enabled 0 = disabled.

[4.:0] Rsvd1 R 00 Reserved.

5.13.2.1. DMic1 PinCap

Bit Bitfield Name RW Reset Description

TSI™ CONFIDENTIAL 148 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.13.4. DMic1 InAmpLeft

Verb ID Payload Response

Get B20 00 See bitfield table.

5.13.4.1. DMic1 InAmpLeft

Bit Bitfield Name RW Reset Description

[31.:2] Rsvd1 R 000000 Reserved.

[1.:0] Gain RW 0 Amp gain step number (see InAmpCap pa-
rameter pertaining to this widget).

5.13.5. DMic1 InAmpRight

Verb ID Payload Response

Get B00 00 See bitfield table.

5.13.5.1. DMic1 InAmpRight

Bit Bitfield Name RW Reset Description

[31.:2] Rsvd1 R 000000 Reserved.

[1.:0] Gain RW 0 Amp gain step number (see InAmpCap pa-
rameter pertaining to this widget).

5.13.6. DMic1 ConfigDefault

Verb ID Payload Response

Get F1C 00 See bitfield table.

TSI™ CONFIDENTIAL 149 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.13.6.1. DMic1 ConfigDefault

Bit Bitfield Name RW Reset Description

[31.:30] PortConnectivity RW 2 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 integrated device any
presence detection refers to jack)

[29.:24] Location RW 10 Location. Bits [5..4]: 0h = External on
primary chassis; 1h = Internal; 2h = Sep-
arate 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

[23.:20] Device RW A 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

[19.:16] ConnectionType RW 3 Connection type: 0h = Unknown; 1h =
1/8" stereo/mono; 2h = 1/4" stereo/mo-
no; 3h = ATAPI internal; 4h = RCA; 5h =
Optical; 6h = Other digital; 7h = Other
analog; 8h = Multichannel analog (DIN);
9h = XLR/Professional; Ah = RJ-11 (mo-
dem); Bh = Combination; Ch-Eh = Re-
served; Fh = Other

[15.:12] Color RW 0 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

[11.:8] Misc RW 0 Miscellaneous: Bits [3..1] = Reserved;
Bit 0 = Jack detect override

[7.:4] Association RW 7 Default assocation.

[3.:0] Sequence RW E Sequence.

TSI™ CONFIDENTIAL 150 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.14. DAC0 Node (NID = 15)

5.14.1. DAC0 WCap

Verb ID Payload Response

Get F00 09 See bitfield table.

5.14.1.1. DAC0 WCap

Bit Bitfield Name RW Reset Description

[31.:24] Rsvd2 R 00 Reserved.

[23.:20] Type R 0 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

[19.:16] Delay R D Number of sample delays through wid-
get.

[15.:12] Rsvd1 R 0 Reserved.

[11] SwapCap R 1 Left/right swap support: 1 = yes 0 = no.

[10] PwrCntrl R 1 Power state support: 1 = yes 0 = no.

[9] Dig R 0 Digital stream support: 1 = yes (digital)
0 = no (analog).

[8] ConnList R 0 Connection list present: 1 = yes 0 = no.

[7] UnSolCap R 0 Unsolicited response support: 1 = yes 0
= no.

[6] ProcWidget R 0 Processing state support: 1 = yes 0 =
no.

[5] Stripe R 0 Striping support: 1 = yes 0 = no.

[4] FormatOvrd R 0 Stream format override: 1 = yes 0 = no.

[3] AmpParOvrd R 0 Amplifier capabilities override: 1 = yes
no.

[2] OutAmpPrsnt R 1 Output amp present: 1 = yes 0 = no.

TSI™ CONFIDENTIAL 151 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

[1] InAmpPrsnt R 0 Input amp present: 1 = yes 0 = no.

[0] Stereo R 1 Stereo stream support: 1 = yes (stereo)
0 = no (mono).

5.14.2. DAC0 Cnvtr

Verb ID Payload Response

Get A 0000 See bitfield table.

5.14.2.1. DAC0 Cnvtr

Bit Bitfield Name RW Reset Description

[31.:16] Rsvd2 R 0000 Reserved.

[15] StrmType R 0 Stream type: 1 = Non-PCM 0 = PCM.

[14] FrmtSmplRate RW 0 Sample base rate: 1 = 44.1kHz 0 =
48kHz.

[13.:11] SmplRateMultp RW 0 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 Re-
served

[10.:8] SmplRateDiv RW 0 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)

[7] Rsvd1 R 0 Reserved.

5.14.1.1. DAC0 WCap

Bit Bitfield Name RW Reset Description

TSI™ CONFIDENTIAL 152 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

[6.:4] BitsPerSmpl RW 3 Bits per sample: 000b= 8 bits; 001b= 16
bits; 010b= 20 bits; 011b= 24 bits;
100b= 32 bits; 101b-111b= Reserved

[3.:0] NmbrChan RW 1 Total number of channels in the stream
assigned to this converter:
0000b-1111b= 1-16 channels.

5.14.3. DAC0 OutAmpLeft

Verb ID Payload Response

Get BA0 00 See bitfield table.

5.14.3.1. DAC0 OutAmpLeft

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd R 000000 Reserved.

[7] Mute RW 1 Amp mute: 1 = muted 0 = not muted.

[6.:0] Gain RW 7F Amp gain step number (see OutAmp-
Cap parameter pertaining to this wid-
get).

5.14.4. DAC0 OutAmpRight

Verb ID Payload Response

Get B80 00 See bitfield table.

5.14.4.1. DAC0 OutAmpRight

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd R 000000 Reserved.

5.14.2.1. DAC0 Cnvtr

Bit Bitfield Name RW Reset Description

TSI™ CONFIDENTIAL 153 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

[7] Mute RW 1 Amp mute: 1 = muted 0 = not muted.

[6.:0] Gain RW 7F Amp gain step number (see OutAmp-
Cap parameter pertaining to this wid-
get).

5.14.5. DAC0 PwrState

Verb ID Payload Response

Get F05 00 See bitfield table.

5.14.5.1. DAC0 PwrState

Bit Bitfield Name RW Reset Description

[31.:6] Rsvd2 R 0000000 Reserved.

[5.:4] Act R 3 Actual power state of this widget.

[3.:2] Rsvd1 R 0 Reserved.

[1.:0] Set RW 3 Current power state setting for this wid-
get.

5.14.6. DAC0 CnvtrID

Verb ID Payload Response

Get F06 00 See bitfield table.

5.14.6.1. DAC0 CnvtrID

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd R 000000 Reserved.

5.14.4.1. DAC0 OutAmpRight

Bit Bitfield Name RW Reset Description

TSI™ CONFIDENTIAL 154 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.15. DAC1 Node (NID = 16)

[7.:4] Strm RW 0 Stream ID: 0h = Converter "off" 1h-Fh =
valid IDs.

[3.:0] Ch RW 0 Channel assignment ("Ch" and "Ch+1"
assigned as a pair for a stereo convert-
er).

5.14.7. DAC0 LR

Verb ID Payload Response

Get F0C 00 See bitfield table.

5.14.7.1. DAC0 LR

Bit Bitfield Name RW Reset Description

[31.:3] Rsvd2 R 00000000 Reserved.

[2] SwapEn RW 0 Swap enable: 1 = L/R swap enabled 0
= L/R swap disabled.

[1.:0] Rsvd1 R 0 Reserved.

5.15.1. DAC1 WCap

Verb ID Payload Response

Get F00 09 See bitfield table.

5.14.6.1. DAC0 CnvtrID

Bit Bitfield Name RW Reset Description

TSI™ CONFIDENTIAL 155 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.15.1.1. DAC1 WCap

Bit Bitfield Name RW Reset Description

[31.:24] Rsvd2 R 00 Reserved.

[23.:20] Type R 0 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

[19.:16] Delay R D Number of sample delays through wid-
get.

[15.:12] Rsvd1 R 0 Reserved.

[11] SwapCap R 1 Left/right swap support: 1 = yes 0 = no.

[10] PwrCntrl R 1 Power state support: 1 = yes 0 = no.

[9] Dig R 0 Digital stream support: 1 = yes (digital)
0 = no (analog).

[8] ConnList R 0 Connection list present: 1 = yes 0 = no.

[7] UnSolCap R 0 Unsolicited response support: 1 = yes 0
= no.

[6] ProcWidget R 0 Processing state support: 1 = yes 0 =
no.

[5] Stripe R 0 Striping support: 1 = yes 0 = no.

[4] FormatOvrd R 0 Stream format override: 1 = yes 0 = no.

[3] AmpParOvrd R 0 Amplifier capabilities override: 1 = yes
no.

[2] OutAmpPrsnt R 1 Output amp present: 1 = yes 0 = no.

[1] InAmpPrsnt R 0 Input amp present: 1 = yes 0 = no.

[0] Stereo R 1 Stereo stream support: 1 = yes (stereo)
0 = no (mono).

TSI™ CONFIDENTIAL 156 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.15.2. DAC1 Cnvtr

Verb ID Payload Response

Get A00 00 See bitfield table.

5.15.2.1. DAC1 Cnvtr

Bit Bitfield Name RW Reset Description

[31.:16] Rsvd2 R 0000 Reserved.

[15] StrmType R 0 Stream type: 1 = Non-PCM 0 = PCM.

[14] FrmtSmplRate RW 0 Sample base rate: 1 = 44.1kHz 0 =
48kHz.

[13.:11] SmplRateMultp RW 0 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 Re-
served

[10.:8] SmplRateDiv RW 0 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)

[7] Rsvd1 R 0 Reserved.

[6.:4] BitsPerSmpl RW 3 Bits per sample: 000b= 8 bits; 001b= 16
bits; 010b= 20 bits; 011b= 24 bits;
100b= 32 bits; 101b-111b= Reserved

[3.:0] NmbrChan RW 1 Total number of channels in the stream
assigned to this converter:
0000b-1111b= 1-16 channels.

5.15.3. DAC1 OutAmpLeft

Verb ID Payload Response

Get BA0 00 See bitfield table.

TSI™ CONFIDENTIAL 157 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.15.3.1. DAC1 OutAmpLeft

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd R 000000 Reserved.

[7] Mute RW 1 Amp mute: 1 = muted 0 = not muted.

[6.:0] Gain RW 7F Amp gain step number (see OutAmp-
Cap parameter pertaining to this wid-
get).

5.15.4. DAC1 OutAmpRight

Verb ID Payload Response

Get B80 00 See bitfield table.

5.15.4.1. DAC1 OutAmpRight

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd R 000000 Reserved.

[7] Mute RW 1 Amp mute: 1 = muted 0 = not muted.

[6.:0] Gain RW 7F Amp gain step number (see OutAmp-
Cap parameter pertaining to this wid-
get).

5.15.5. DAC1 PwrState

Verb ID Payload Response

Get F05 00 See bitfield table.

TSI™ CONFIDENTIAL 158 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.15.5.1. DAC1 PwrState

Bit Bitfield Name RW Reset Description

[31.:6] Rsvd2 R 0000000 Reserved.

[5.:4] Act R 3 Actual power state of this widget.

[3.:2] Rsvd1 R 0 Reserved.

[1.:0] Set RW 3 Current power state setting for this wid-
get.

5.15.6. DAC1 CnvtrID

Verb ID Payload Response

Get F06 00 See bitfield table.

5.15.6.1. DAC1 CnvtrID

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd R 000000 Reserved.

[7.:4] Strm RW 0 Stream ID: 0h = Converter "off" 1h-Fh =
valid IDs.

[3.:0] Ch RW 0 Channel assignment ("Ch" and "Ch+1"
assigned as a pair for a stereo convert-
er).

5.15.7. DAC1 LR

Verb ID Payload Response

Get F0C 00 See bitfield table.

TSI™ CONFIDENTIAL 159 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.16. DAC2 Node (NID = 17)

5.15.7.1. DAC1 LR

Bit Bitfield Name RW Reset Description

[31.:3] Rsvd2 R 00000000 Reserved.

[2] SwapEn RW 0 Swap enable: 1 = L/R swap enabled 0
= L/R swap disabled.

[1.:0] Rsvd1 R 0 Reserved.

5.16.1. DAC2 WCap

Verb ID Payload Response

Get F00 09 See bitfield table.

5.16.1.1. DAC2 WCap

Bit Bitfield Name RW Reset Description

[31.:24] Rsvd2 R 00 Reserved.

[23.:20] Type R 0 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

[19.:16] Delay R D Number of sample delays through wid-
get.

[15.:12] Rsvd1 R 0 Reserved.

[11] SwapCap R 1 Left/right swap support: 1 = yes 0 = no.

[10] PwrCntrl R 1 Power state support: 1 = yes 0 = no.

[9] Dig R 0 Digital stream support: 1 = yes (digital)
0 = no (analog).

[8] ConnList R 0 Connection list present: 1 = yes 0 = no.

[7] UnSolCap R 0 Unsolicited response support:
1 = yes 0 = no.

TSI™ CONFIDENTIAL 160 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

[6] ProcWidget R 0 Processing state support:
1 = yes 0 = no.

[5] Stripe R 0 Striping support: 1 = yes 0 = no.

[4] FormatOvrd R 0 Stream format override: 1 = yes 0 = no.

[3] AmpParOvrd R 0 Amplifier capabilities override:
1 = yes no.

[2] OutAmpPrsnt R 1 Output amp present: 1 = yes 0 = no.

[1] InAmpPrsnt R 0 Input amp present: 1 = yes 0 = no.

[0] Stereo R 1 Stereo stream support: 1 = yes (stereo)
0 = no (mono).

5.16.2. DAC2 Cnvtr

Verb ID Payload Response

Get A00 00 See bitfield table.

5.16.2.1. DAC2 Cnvtr

Bit Bitfield Name RW Reset Description

[31.:16] Rsvd2 R 0000 Reserved.

[15] StrmType R 0 Stream type: 1 = Non-PCM 0 = PCM.

[14] FrmtSmplRate RW 0 Sample base rate: 1 = 44.1kHz 0 =
48kHz.

[13.:11] SmplRateMultp RW 0 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 Re-
served

5.16.1.1. DAC2 WCap

Bit Bitfield Name RW Reset Description

TSI™ CONFIDENTIAL 161 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

[10.:8] SmplRateDiv RW 0 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)

[7] Rsvd1 R 0 Reserved.

[6.:4] BitsPerSmpl RW 3 Bits per sample: 000b= 8 bits; 001b= 16
bits; 010b= 20 bits; 011b= 24 bits;
100b= 32 bits; 101b-111b= Reserved

[3.:0] NmbrChan RW 1 Total number of channels in the stream
assigned to this converter:
0000b-1111b= 1-16 channels.

5.16.3. DAC2 OutAmpLeft

Verb ID Payload Response

Get BA0 00 See bitfield table.

5.16.3.1. DAC2 OutAmpLeft

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd R 000000 Reserved.

[7] Mute RW 1 Amp mute: 1 = muted 0 = not muted.

[6.:0] Gain RW 7F Amp gain step number (see OutAmp-
Cap parameter pertaining to this wid-
get).

5.16.4. DAC2 OutAmpRight

Verb ID Payload Response

Get B80 00 See bitfield table.

5.16.2.1. DAC2 Cnvtr

Bit Bitfield Name RW Reset Description

TSI™ CONFIDENTIAL 162 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.16.4.1. DAC2 OutAmpRight

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd R 000000 Reserved.

[7] Mute RW 1 Amp mute: 1 = muted 0 = not muted.

[6.:0] Gain RW 7F Amp gain step number (see OutAmp-
Cap parameter pertaining to this wid-
get).

5.16.5. DAC2 PwrState

Verb ID Payload Response

Get F05 00 See bitfield table.

5.16.5.1. DAC2 PwrState

Bit Bitfield Name RW Reset Description

[31.:6] Rsvd2 R 0000000 Reserved.

[5.:4] Act R 3 Actual power state of this widget.

[3.:2] Rsvd1 R 0 Reserved.

[1.:0] Set RW 3 Current power state setting for this wid-
get.

5.16.6. DAC2 CnvtrID

Verb ID Payload Response

Get F06 00 See bitfield table.

TSI™ CONFIDENTIAL 163 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.17. DAC3 Node (NID = 18)

5.16.6.1. DAC2 CnvtrID

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd R 000000 Reserved.

[7.:4] Strm RW 0 Stream ID: 0h = Converter "off" 1h-Fh =
valid IDs.

[3.:0] Ch RW 0 Channel assignment ("Ch" and "Ch+1"
assigned as a pair for a stereo convert-
er).

5.16.7. DAC2 LR

Verb ID Payload Response

Get F0C 00 See bitfield table.

5.16.7.1. DAC2 LR

Bit Bitfield Name RW Reset Description

[31.:3] Rsvd2 R 00000000 Reserved.

[2] SwapEn RW 0 Swap enable: 1 = L/R swap enabled 0
= L/R swap disabled.

[1.:0] Rsvd1 R 0 Reserved.

5.17.1. DAC3 WCap

Verb ID Payload Response

Get F00 09 See bitfield table.

TSI™ CONFIDENTIAL 164 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.17.1.1. DAC3 WCap

Bit Bitfield Name RW Reset Description

[31.:24] Rsvd2 R 00 Reserved.

[23.:20] Type R 0 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

[19.:16] Delay R D Number of sample delays through wid-
get.

[15.:12] Rsvd1 R 0 Reserved.

[11] SwapCap R 1 Left/right swap support: 1 = yes 0 = no.

[10] PwrCntrl R 1 Power state support: 1 = yes 0 = no.

[9] Dig R 0 Digital stream support: 1 = yes (digital)
0 = no (analog).

[8] ConnList R 0 Connection list present: 1 = yes 0 = no.

[7] UnSolCap R 0 Unsolicited response support:
1 = yes 0 = no.

[6] ProcWidget R 0 Processing state support:
1 = yes 0 = no.

[5] Stripe R 0 Striping support: 1 = yes 0 = no.

[4] FormatOvrd R 0 Stream format override: 1 = yes 0 = no.

[3] AmpParOvrd R 0 Amplifier capabilities override:
1 = yes no.

[2] OutAmpPrsnt R 1 Output amp present: 1 = yes 0 = no.

[1] InAmpPrsnt R 0 Input amp present: 1 = yes 0 = no.

[0] Stereo R 1 Stereo stream support: 1 = yes (stereo)
0 = no (mono).

TSI™ CONFIDENTIAL 165 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.17.2. DAC3 Cnvtr

Verb ID Payload Response

Get A00 00 See bitfield table.

5.17.2.1. DAC3 Cnvtr

Bit Bitfield Name RW Reset Description

[31.:16] Rsvd2 R 0000 Reserved.

[15] StrmType R 0 Stream type: 1 = Non-PCM 0 = PCM.

[14] FrmtSmplRate RW 0 Sample base rate: 1 = 44.1kHz 0 =
48kHz.

[13.:11] SmplRateMultp RW 0 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 Re-
served

[10.:8] SmplRateDiv RW 0 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)

[7] Rsvd1 R 0 Reserved.

[6.:4] BitsPerSmpl RW 3 Bits per sample: 000b= 8 bits; 001b= 16
bits; 010b= 20 bits; 011b= 24 bits;
100b= 32 bits; 101b-111b= Reserved

[3.:0] NmbrChan RW 1 Total number of channels in the stream
assigned to this converter:
0000b-1111b= 1-16 channels.

5.17.3. DAC3 OutAmpLeft

Verb ID Payload Response

Get BA0 00 See bitfield table.

TSI™ CONFIDENTIAL 166 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.17.3.1. DAC3 OutAmpLeft

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd R 000000 Reserved.

[7] Mute RW 1 Amp mute: 1 = muted 0 = not muted.

[6.:0] Gain RW 7F Amp gain step number (see OutAmp-
Cap parameter pertaining to this wid-
get).

5.17.4. DAC3 OutAmpRight

Verb ID Payload Response

Get B80 00 See bitfield table.

5.17.4.1. DAC3 OutAmpRight

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd R 000000 Reserved.

[7] Mute RW 1 Amp mute: 1 = muted 0 = not muted.

[6.:0] Gain RW 7F Amp gain step number (see OutAmp-
Cap parameter pertaining to this wid-
get).

5.17.5. DAC3 PwrState

Verb ID Payload Response

Get F05 00 See bitfield table.

TSI™ CONFIDENTIAL 167 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.17.5.1. DAC3 PwrState

Bit Bitfield Name RW Reset Description

[31.:6] Rsvd2 R 0000000 Reserved.

[5.:4] Act R 3 Actual power state of this widget.

[3.:2] Rsvd1 R 0 Reserved.

[1.:0] Set RW 3 Current power state setting for this wid-
get.

5.17.6. DAC3 CnvtrID

Verb ID Payload Response

Get F06 00 See bitfield table.

5.17.6.1. DAC3 CnvtrID

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd R 000000 Reserved.

[7.:4] Strm RW 0 Stream ID: 0h = Converter "off" 1h-Fh =
valid IDs.

[3.:0] Ch RW 0 Channel assignment ("Ch" and "Ch+1"
assigned as a pair for a stereo convert-
er).

5.17.7. DAC3 LR

Verb ID Payload Response

Get F0C 00 See bitfield table.

TSI™ CONFIDENTIAL 168 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.18. DAC4 Node (NID = 19)

5.17.7.1. DAC3 LR

Bit Bitfield Name RW Reset Description

[31.:3] Rsvd2 R 00000000 Reserved.

[2] SwapEn RW 0 Swap enable: 1 = L/R swap enabled 0
= L/R swap disabled.

[1.:0] Rsvd1 R 0 Reserved.

5.18.1. DAC4 WCap

Verb ID Payload Response

Get F00 09 See bitfield table.

5.18.1.1. DAC4 WCap

Bit Bitfield Name RW Reset Description

[31.:24] Rsvd2 R 00 Reserved.

[23.:20] Type R 0 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

[19.:16] Delay R D Number of sample delays through wid-
get.

[15.:12] Rsvd1 R 0 Reserved.

[11] SwapCap R 1 Left/right swap support: 1 = yes 0 = no.

[10] PwrCntrl R 1 Power state support: 1 = yes 0 = no.

[9] Dig R 0 Digital stream support: 1 = yes (digital)
0 = no (analog).

[8] ConnList R 0 Connection list present: 1 = yes 0 = no.

[7] UnSolCap R 0 Unsolicited response support:
 1 = yes 0 = no.

TSI™ CONFIDENTIAL 169 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

[6] ProcWidget R 0 Processing state support:
1 = yes 0 = no.

[5] Stripe R 0 Striping support: 1 = yes 0 = no.

[4] FormatOvrd R 0 Stream format override: 1 = yes 0 = no.

[3] AmpParOvrd R 0 Amplifier capabilities override:
1 = yes no.

[2] OutAmpPrsnt R 1 Output amp present: 1 = yes 0 = no.

[1] InAmpPrsnt R 0 Input amp present: 1 = yes 0 = no.

[0] Stereo R 1 Stereo stream support: 1 = yes (stereo)
0 = no (mono).

5.18.2. DAC4 Cnvtr

Verb ID Payload Response

Get A00 00 See bitfield table.

5.18.2.1. DAC4 Cnvtr

Bit Bitfield Name RW Reset Description

[31.:16] Rsvd2 R 0000 Reserved.

[15] StrmType R 0 Stream type: 1 = Non-PCM 0 = PCM.

[14] FrmtSmplRate RW 0 Sample base rate: 1 = 44.1kHz 0 =
48kHz.

[13.:11] SmplRateMultp RW 0 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 Re-
served

5.18.1.1. DAC4 WCap

Bit Bitfield Name RW Reset Description

TSI™ CONFIDENTIAL 170 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

[10.:8] SmplRateDiv RW 0 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)

[7] Rsvd1 R 0 Reserved.

[6.:4] BitsPerSmpl RW 3 Bits per sample: 000b= 8 bits; 001b= 16
bits; 010b= 20 bits; 011b= 24 bits;
100b= 32 bits; 101b-111b= Reserved

[3.:0] NmbrChan RW 1 Total number of channels in the stream
assigned to this converter:
0000b-1111b= 1-16 channels.

5.18.3. DAC4 OutAmpLeft

Verb ID Payload Response

Get BA0 00 See bitfield table.

5.18.3.1. DAC4 OutAmpLeft

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd R 000000 Reserved.

[7] Mute RW 1 Amp mute: 1 = muted 0 = not muted.

[6.:0] Gain RW 7F Amp gain step number (see OutAmp-
Cap parameter pertaining to this wid-
get).

5.18.4. DAC4 OutAmpRight

Verb ID Payload Response

Get B80 00 See bitfield table.

5.18.2.1. DAC4 Cnvtr

Bit Bitfield Name RW Reset Description

TSI™ CONFIDENTIAL 171 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.18.4.1. DAC4 OutAmpRight

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd R 000000 Reserved.

[7] Mute RW 1 Amp mute: 1 = muted 0 = not muted.

[6.:0] Gain RW 7F Amp gain step number (see OutAmp-
Cap parameter pertaining to this wid-
get).

5.18.5. DAC4 PwrState

Verb ID Payload Response

Get F05 00 See bitfield table.

5.18.5.1. DAC1 PwrState

Bit Bitfield Name RW Reset Description

[31.:6] Rsvd2 R 0000000 Reserved.

[5.:4] Act R 3 Actual power state of this widget.

[3.:2] Rsvd1 R 0 Reserved.

[1.:0] Set RW 3 Current power state setting for this wid-
get.

5.18.6. DAC4 CnvtrID

Verb ID Payload Response

Get F06 00 See bitfield table.

TSI™ CONFIDENTIAL 172 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.19. ADC0 Node (NID = 1A)

5.18.6.1. DAC4 CnvtrID

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd R 000000 Reserved.

[7.:4] Strm RW 0 Stream ID: 0h = Converter "off" 1h-Fh =
valid IDs.

[3.:0] Ch RW 0 Channel assignment ("Ch" and "Ch+1"
assigned as a pair for a stereo convert-
er).

5.18.7. DAC4 LR

Verb ID Payload Response

Get F0C 00 See bitfield table.

5.18.7.1. DAC4 LR

Bit Bitfield Name RW Reset Description

[31.:3] Rsvd2 R 00000000 Reserved.

[2] SwapEn RW 0 Swap enable: 1 = L/R swap enabled 0
= L/R swap disabled.

[1.:0] Rsvd1 R 0 Reserved.

5.19.1. ADC0 WCap

Verb ID Payload Response

Get F00 09 See bitfield table.

TSI™ CONFIDENTIAL 173 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.19.1.1. ADC0 WCap

Bit Bitfield Name RW Reset Description

[31.:24] Rsvd2 R 00 Reserved.

[23.:20] Type R 1 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

[19.:16] Delay R D Number of sample delays through wid-
get.

[15.:12] Rsvd1 R 0 Reserved.

[11] SwapCap R 0 Left/right swap support: 1 = yes 0 = no.

[10] PwrCntrl R 1 Power state support: 1 = yes 0 = no.

[9] Dig R 0 Digital stream support: 1 = yes (digital)
0 = no (analog).

[8] ConnList R 1 Connection list present: 1 = yes 0 = no.

[7] UnSolCap R 0 Unsolicited response support:
1 = yes 0 = no.

[6] ProcWidget R 1 Processing state support:
1 = yes 0 = no.

[5] Stripe R 0 Striping support: 1 = yes 0 = no.

[4] FormatOvrd R 0 Stream format override: 1 = yes 0 = no.

[3] AmpParOvrd R 0 Amplifier capabilities override:
1 = yes no.

[2] OutAmpPrsnt R 0 Output amp present: 1 = yes 0 = no.

[1] InAmpPrsnt R 0 Input amp present: 1 = yes 0 = no.

[0] Stereo R 1 Stereo stream support: 1 = yes (stereo)
0 = no (mono).

TSI™ CONFIDENTIAL 174 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.19.2. ADC0 ConLst

Verb ID Payload Response

Get F00 0E See bitfield table.

5.19.2.1. ADC0 ConLst

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd R 000000 Reserved.

[7] LForm R 0 Connection list format: 1 = long-form
(15-bit) NID entries 0 = short-form
(7-bit) NID entries.

[6.:0] ConL R 01 Number of NID entries in connection list.

5.19.3. ADC0 ConLstEntry0

Verb ID Payload Response

Get F02 00 See bitfield table.

5.19.3.1. ADC0 ConLstEntry0

Bit Bitfield Name RW Reset Description

[31.:24] ConL3 R 00 Unused list entry.

[23.:16] ConL2 R 00 Unused list entry.

[15.:8] ConL1 R 00 Unused list entry.

[7.:0] ConL0 R 20 ADC0Mux Selector widget (0x20)

5.19.4. ADC0 Cnvtr

Verb ID Payload Response

Get A 0000 See bitfield table.

TSI™ CONFIDENTIAL 175 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.19.4.1. ADC0 Cnvtr

Bit Bitfield Name RW Reset Description

[31.:16] Rsvd2 R 0000 Reserved.

[15] StrmType R 0 Stream type: 1 = Non-PCM 0 = PCM.

[14] FrmtSmplRate RW 0 Sample base rate: 1 = 44.1kHz 0 =
48kHz.

[13.:11] SmplRateMultp RW 0 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 Re-
served

[10.:8] SmplRateDiv RW 0 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)

[7] Rsvd1 R 0 Reserved.

[6.:4] BitsPerSmpl RW 3 Bits per sample: 000b= 8 bits; 001b= 16
bits; 010b= 20 bits; 011b= 24 bits;
100b= 32 bits; 101b-111b= Reserved

[3.:0] NmbrChan RW 1 Total number of channels in the stream
assigned to this converter:
0000b-1111b= 1-16 channels.

5.19.5. ADC0 ProcState

Verb ID Payload Response

Get F03 00 See bitfield table.

TSI™ CONFIDENTIAL 176 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.19.5.1. ADC0 ProcState

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd2 R 000000 Reserved.

[7] HPFOCDIS RW 0 HPF offset calculation disable. 1 = cal-
culation disabled; 0 = calculation en-
abled.

[6.:2] Rsvd1 R 00 Reserved.

[1.:0] ADCHPFByp RW 1 Processing State: 00b= bypass the ADC
HPF ("off") 01b-11b= ADC HPF is en-
abled ("on" or "benign").

5.19.6. ADC0 PwrState

Verb ID Payload Response

Get F05 00 See bitfield table.

5.19.6.1. ADC0 PwrState

Bit Bitfield Name RW Reset Description

[31.:6] Rsvd2 R 0000000 Reserved.

[5.:4] Act R 3 Actual power state of this widget.

[3.:2] Rsvd1 R 0 Reserved.

[1.:0] Set RW 3 Current power state setting for this wid-
get.

5.19.7. ADC0 CnvtrID

Verb ID Payload Response

Get F06 00 See bitfield table.

TSI™ CONFIDENTIAL 177 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.20. ADC1 Node (NID = 1B)

5.19.7.1. ADC0 CnvtrID

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd R 000000 Reserved.

[7.:4] Strm RW 0 Stream ID: 0h = Converter "off" 1h-Fh =
valid IDs.

[3.:0] Ch RW 0 Channel assignment ("Ch" and "Ch+1"
assigned as a pair for a stereo convert-
er).

5.20.1. ADC1 WCap

Verb ID Payload Response

Get F00 09 See bitfield table.

5.20.1.1. ADC1 WCap

Bit Bitfield Name RW Reset Description

[31.:24] Rsvd2 R 00 Reserved.

[23.:20] Type R 1 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

[19.:16] Delay R D Number of sample delays through wid-
get.

[15.:12] Rsvd1 R 0 Reserved.

[11] SwapCap R 0 Left/right swap support: 1 = yes 0 = no.

[10] PwrCntrl R 1 Power state support: 1 = yes 0 = no.

[9] Dig R 0 Digital stream support: 1 = yes (digital)
0 = no (analog).

[8] ConnList R 1 Connection list present: 1 = yes 0 = no.

TSI™ CONFIDENTIAL 178 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

[7] UnSolCap R 0 Unsolicited response support:
1 = yes 0 = no.

[6] ProcWidget R 1 Processing state support:
1 = yes 0 = no.

[5] Stripe R 0 Striping support: 1 = yes 0 = no.

[4] FormatOvrd R 0 Stream format override: 1 = yes 0 = no.

[3] AmpParOvrd R 0 Amplifier capabilities override:
1 = yes no.

[2] OutAmpPrsnt R 0 Output amp present: 1 = yes 0 = no.

[1] InAmpPrsnt R 0 Input amp present: 1 = yes 0 = no.

[0] Stereo R 1 Stereo stream support: 1 = yes (stereo)
0 = no (mono).

5.20.2. ADC1 ConLst

Verb ID Payload Response

Get F00 0E See bitfield table.

5.20.2.1. ADC1 ConLst

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd R 000000 Reserved.

[7] LForm R 0 Connection list format: 1 = long-form
(15-bit) NID entries 0 = short-form
(7-bit) NID entries.

[6.:0] ConL R 01 Number of NID entries in connection list.

5.20.3. ADC1 ConLstEntry0

Verb ID Payload Response

Get F02 00 See bitfield table.

5.20.1.1. ADC1 WCap

Bit Bitfield Name RW Reset Description

TSI™ CONFIDENTIAL 179 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.20.3.1. ADC1 ConLstEntry0

Bit Bitfield Name RW Reset Description

[31.:24] ConL3 R 00 Unused list entry.

[23.:16] ConL2 R 00 Unused list entry.

[15.:8] ConL1 R 00 Unused list entry.

[7.:0] ConL0 R 21 ADC1Mux widget (0x21)

5.20.4. ADC1 Cnvtr

Verb ID Payload Response

Get A00 00 See bitfield table.

5.20.4.1. ADC1 Cnvtr

Bit Bitfield Name RW Reset Description

[31.:16] Rsvd2 R 0000 Reserved.

[15] StrmType R 0 Stream type: 1 = Non-PCM 0 = PCM.

[14] FrmtSmplRate RW 0 Sample base rate: 1 = 44.1kHz 0 =
48kHz.

[13.:11] SmplRateMultp RW 0 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 Re-
served

[10.:8] SmplRateDiv RW 0 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)

[7] Rsvd1 R 0 Reserved.

TSI™ CONFIDENTIAL 180 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

[6.:4] BitsPerSmpl RW 3 Bits per sample: 000b= 8 bits; 001b= 16
bits; 010b= 20 bits; 011b= 24 bits;
100b= 32 bits; 101b-111b= Reserved

[3.:0] NmbrChan RW 1 Total number of channels in the stream
assigned to this converter:
0000b-1111b= 1-16 channels.

5.20.5. ADC1 ProcState

Verb ID Payload Response

Get F03 00 See bitfield table.

5.20.5.1. ADC1 ProcState

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd2 R 000000 Reserved.

[7] HPFOCDIS RW 0 HPF offset calculation disable. 1 = cal-
culation disabled; 0 = calculation en-
abled.

[6.:2] Rsvd1 R 00 Reserved.

[1.:0] ADCHPFByp RW 1 Processing State: 00b= bypass the ADC
HPF ("off") 01b-11b= ADC HPF is en-
abled ("on" or "benign").

5.20.6. ADC1 PwrState

Verb ID Payload Response

Get F05 00 See bitfield table.

5.20.4.1. ADC1 Cnvtr

Bit Bitfield Name RW Reset Description

TSI™ CONFIDENTIAL 181 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.21. DigBeep Node (NID = 1C)

5.20.6.1. ADC1 PwrState

Bit Bitfield Name RW Reset Description

[31.:6] Rsvd2 R 0000000 Reserved.

[5.:4] Act R 3 Actual power state of this widget.

[3.:2] Rsvd1 R 0 Reserved.

[1.:0] Set RW 3 Current power state setting for this wid-
get.

5.20.7. ADC1 CnvtrID

Verb ID Payload Response

Get F06 00 See bitfield table.

5.20.7.1. ADC1 CnvtrID

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd R 000000 Reserved.

[7.:4] Strm RW 0 Stream ID: 0h = Converter "off" 1h-Fh =
valid IDs.

[3.:0] Ch RW 0 Channel assignment ("Ch" and "Ch+1"
assigned as a pair for a stereo convert-
er).

5.21.1. DigBeep WCap

Verb ID Payload Response

Get F00 09 See bitfield table.

TSI™ CONFIDENTIAL 182 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.21.1.1. DigBeep WCap

Bit Bitfield Name RW Reset Description

[31.:24] Rsvd3 R 00 Reserved.

[23.:20] Type R 7 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

[19.:4] Rsvd2 R 0 Reserved.

[3] AmpParOvrd R 1 Amplifier capabilities override: 1 = yes,
no.

[2] OutAmpPrsnt R 1 Output amp present: 1 = yes, 0 = no.

[1.:0] Rsvd1 R 0 Reserved.

5.21.2. DigBeep OutAmpCap

Verb ID Payload Response

Get F00 12 See bitfield table.

5.21.2.1. DigBeep OutAmpCap

Bit Bitfield Name RW Reset Description

[31] Mute R 1 Mute support: 1 = yes, 0 = no.

[30.:23] Rsvd3 R 00 Reserved.

[22.:16] StepSize R 17 Size of each step in the gain range: 0 to
127 = .25dB to 32dB, in .25dB steps.

[15] Rsvd2 R 0 Reserved.

[14.:8] NumSteps R 03 Number of gains steps (number of pos-
sible settings - 1).

[7] Rsvd1 R 0 Reserved.

[6.:0] Offset R 03 Indicates which step is 0dB

TSI™ CONFIDENTIAL 183 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.21.3. DigBeep OutAmpLeft

Verb ID Payload Response

Get BA0 00 See bitfield table.

5.21.3.1. DigBeep OutAmpLeft

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd2 R 000000 Reserved.

[7] Mute RW 0 Amp mute: 1 = muted, 0 = not muted.

[6.:2] Rsvd1 R 00 Reserved.

[1.:0] Gain RW 0 Amp gain step number (see OutAmp-
Cap parameter pertaining to this wid-
get).

5.21.4. DigBeep Gen

Verb ID Payload Response

Get F0A 00 See bitfield table.

TSI™ CONFIDENTIAL 184 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.22. Mixer Node (NID = 1D)

5.21.4.1. DigBeep Gen

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd R 000000 Reserved.

[7.:0] Divider RW 00 Enable internal PC-Beep generation.
Divider == 00h disables internal PC
Beep generation and enables normal
operation of the codec. Divider != 00h
generates the beep tone on all Pin Com-
plexes that are currently configured as
outputs. The HD Audio spec states that
the beep tone frequency = (48kHz HD
Audio SYNC rate) / (4*Divider), produc-
ing tones from 47 Hz to 12 kHz (logarith-
mic scale). This part can selectively
generate tones with frequency = 48KHz
* (257 - Divider) / 1024, yielding a linear
range from 12kHz to 93.75Hz in steps of
46.875Hz. If the FreqShift bit is set, then
the beep tones generated have frequen-
cy = 48KHz * (513 - Divider) / 1024,
yielding a range of 24kHz to
12093.75Hz in steps of 46.875Hz.

5.22.1. Mixer WCap

Verb ID Payload Response

Get F00 09 See bitfield table.

5.22.1.1. MonoMixer WCap

Bit Bitfield Name RW Reset Description

[31.:24] Rsvd2 R 00 Reserved.

[23.:20] Type R 2 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 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

[19.:16] Delay R 0 Number of sample delays through wid-
get.

[15.:12] Rsvd1 R 0 Reserved.

[11] SwapCap R 0 Left/right swap support: 1 = yes 0 = no.

[10] PwrCntrl R 0 Power state support: 1 = yes 0 = no.

[9] Dig R 0 Digital stream support: 1 = yes (digital)
0 = no (analog).

[8] ConnList R 1 Connection list present: 1 = yes 0 = no.

[7] UnSolCap R 0 Unsolicited response support:
1 = yes 0 = no.

[6] ProcWidget R 0 Processing state support:
1 = yes 0 = no.

[5] Stripe R 0 Striping support: 1 = yes 0 = no.

[4] FormatOvrd R 0 Stream format override: 1 = yes 0 = no.

[3] AmpParOvrd R 1 Amplifier capabilities override:
1 = yes no.

[2] OutAmpPrsnt R 0 Output amp present: 1 = yes 0 = no.

[1] InAmpPrsnt R 1 Input amp present: 1 = yes 0 = no.

[0] Stereo R 1 Stereo stream support: 1 = yes (stereo)
0 = no (mono).

5.22.2. Mixer ConLst

Verb ID Payload Response

Get F00 0E See bitfield table.

5.22.1.1. MonoMixer WCap

Bit Bitfield Name RW Reset Description

TSI™ CONFIDENTIAL 186 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.22.2.1. Mixer ConLst

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd R 000000 Reserved.

[7] LForm R 0 Connection list format: 1 = long-form
(15-bit) NID entries 0 = short-form
(7-bit) NID entries.

[6.:0] ConL R 03 Number of NID entries in connection list.

5.22.3. Mixer ConLstEntry0

Verb ID Payload Response

Get F02 00 See bitfield table.

5.22.3.1. Mixer ConLstEntry0

Bit Bitfield Name RW Reset Description

[31.:24] ConL3 R 00 Unused list entry.

[23.:16] ConL2 R 12 Port I Pin Widget (CD In) (0x12),. Uses
InAmpLeft5/InAmpRight5 controls

[15] ConL1Range R 2B 1 = ConL0..ConL1 defines a range of select-
able inputs.

[14.:8] ConL1 R 2B InPort3Mux Selector widget (0x2B). Uses
InAmpLeft3/InAmpRight3 controls.

[7.:0] ConL0 R 28 InPort0Mux Selector widget (0x28). Uses
InAmpLeft0/InAmpRight0 controls.

5.22.4. Mixer InAmpCap

Verb ID Payload Response

Get F00 0D See bitfield table.

TSI™ CONFIDENTIAL 187 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.22.4.1. Mixer InAmpCap

Bit Bitfield Name RW Reset Description

[31] Mute R 1 Mute support: 1 = yes 0 = no.

[30.:23] Rsvd3 R 00 Reserved.

[22.:16] StepSize R 05 Size of each step in the gain range: 0 to
127 = .25dB to 32dB in .25dB steps.

[15] Rsvd2 R 0 Reserved.

[14.:8] NumSteps R 1F Number of gains steps (number of pos-
sible settings - 1).

[7] Rsvd1 R 0 Reserved.

[6.:0] Offset R 17 Indicates which step is 0dB

5.22.5. Mixer InAmpLeft0

Verb ID Payload Response

Get B20 00 See bitfield table.

5.22.5.1. Mixer InAmpLeft0

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd2 R 000000 Reserved.

[7] Mute RW 1 Amp mute: 1 = muted 0 = not muted.

[6.:5] Rsvd1 R 0 Reserved.

[4.:0] Gain RW 17 Amp gain step number (see InAmpCap
parameter pertaining to this widget).

5.22.6. Mixer InAmpRight0

Verb ID Payload Response

Get B00 00 See bitfield table.

TSI™ CONFIDENTIAL 188 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.22.6.1. Mixer InAmpRight0

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd2 R 000000 Reserved.

[7] Mute RW 1 Amp mute: 1 = muted 0 = not muted.

[6.:5] Rsvd1 R 0 Reserved.

[4.:0] Gain RW 17 Amp gain step number (see InAmpCap
parameter pertaining to this widget).

5.22.7. Mixer InAmpLeft1

Verb ID Payload Response

Get B20 01 See bitfield table.

5.22.7.1. Mixer InAmpLeft1

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd2 R 000000 Reserved.

[7] Mute RW 1 Amp mute: 1 = muted 0 = not muted.

[6.:5] Rsvd1 R 0 Reserved.

[4.:0] Gain RW 17 Amp gain step number (see InAmpCap
parameter pertaining to this widget).

5.22.8. Mixer InAmpRight1

Verb ID Payload Response

Get B00 01 See bitfield table.

TSI™ CONFIDENTIAL 189 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.22.8.1. Mixer InAmpRight1

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd2 R 000000 Reserved.

[7] Mute RW 1 Amp mute: 1 = muted 0 = not muted.

[6.:5] Rsvd1 R 0 Reserved.

[4.:0] Gain RW 17 Amp gain step number (see InAmpCap
parameter pertaining to this widget).

5.22.9. Mixer InAmpLeft2

Verb ID Payload Response

Get B20 02 See bitfield table.

5.22.9.1. Mixer InAmpLeft2

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd2 R 000000 Reserved.

[7] Mute RW 1 Amp mute: 1 = muted 0 = not muted.

[6.:5] Rsvd1 R 0 Reserved.

[4.:0] Gain RW 17 Amp gain step number (see InAmpCap
parameter pertaining to this widget).

5.22.10. Mixer InAmpRight2

Verb ID Payload Response

Get B00 02 See bitfield table.

TSI™ CONFIDENTIAL 190 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.22.10.1. Mixer InAmpRight0

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd2 R 000000 Reserved.

[7] Mute RW 1 Amp mute: 1 = muted 0 = not muted.

[6.:5] Rsvd1 R 0 Reserved.

[4.:0] Gain RW 17 Amp gain step number (see InAmpCap
parameter pertaining to this widget).

5.22.11. Mixer InAmpLeft3

Verb ID Payload Response

Get B20 03 See bitfield table.

5.22.11.1. Mixer InAmpLeft3

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd2 R 000000 Reserved.

[7] Mute RW 1 Amp mute: 1 = muted 0 = not muted.

[6.:5] Rsvd1 R 0 Reserved.

[4.:0] Gain RW 17 Amp gain step number (see InAmpCap
parameter pertaining to this widget).

5.22.12. Mixer InAmpRight3

Verb ID Payload Response

Get B00 03 See bitfield table.

TSI™ CONFIDENTIAL 191 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.22.12.1. Mixer InAmpRight3

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd2 R 000000 Reserved.

[7] Mute RW 1 Amp mute: 1 = muted 0 = not muted.

[6.:5] Rsvd1 R 0 Reserved.

[4.:0] Gain RW 17 Amp gain step number (see InAmpCap
parameter pertaining to this widget).

5.22.13. Mixer InAmpLeft4

Verb ID Payload Response

Get B20 04 See bitfield table.

5.22.13.1. Mixer InAmpLeft4

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd2 R 000000 Reserved.

[7] Mute RW 1 Amp mute: 1 = muted 0 = not muted.

[6.:5] Rsvd1 R 0 Reserved.

[4.:0] Gain RW 17 Amp gain step number (see InAmpCap
parameter pertaining to this widget).

5.22.14. Mixer InAmpRight4

Verb ID Payload Response

Get B00 04 See bitfield table.

TSI™ CONFIDENTIAL 192 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.23. MixerOutVol Node (NID = 1E)

5.22.14.1. Mixer InAmpRight0

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd2 R 000000 Reserved.

[7] Mute RW 1 Amp mute: 1 = muted 0 = not muted.

[6.:5] Rsvd1 R 0 Reserved.

[4.:0] Gain RW 17 Amp gain step number (see InAmpCap
parameter pertaining to this widget).

5.23.1. MixerOutVol WCap

Verb ID Payload Response

Get F00 09 See bitfield table.

5.23.1.1. MonoMixer WCap

Bit Bitfield Name RW Reset Description

[31.:24] Rsvd2 R 00 Reserved.

[23.:20] Type R 3 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

[19.:16] Delay R 0 Number of sample delays through wid-
get.

[15.:12] Rsvd1 R 0 Reserved.

[11] SwapCap R 0 Left/right swap support: 1 = yes 0 = no.

[10] PwrCntrl R 0 Power state support: 1 = yes 0 = no.

[9] Dig R 0 Digital stream support: 1 = yes (digital)
0 = no (analog).

[8] ConnList R 1 Connection list present: 1 = yes 0 = no.

TSI™ CONFIDENTIAL 193 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

[7] UnSolCap R 0 Unsolicited response support:
1 = yes 0 = no.

[6] ProcWidget R 0 Processing state support:
1 = yes 0 = no.

[5] Stripe R 0 Striping support: 1 = yes 0 = no.

[4] FormatOvrd R 0 Stream format override: 1 = yes 0 = no.

[3] AmpParOvrd R 1 Amplifier capabilities override:
1 = yes no.

[2] OutAmpPrsnt R 1 Output amp present: 1 = yes 0 = no.

[1] InAmpPrsnt R 1 Input amp present: 1 = yes 0 = no.

[0] Stereo R 1 Stereo stream support: 1 = yes (stereo)
0 = no (mono).

5.23.2. MixerOutVol ConLst

Verb ID Payload Response

Get F00 0E See bitfield table.

5.23.2.1. MixerOutVol ConLst

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd R 000000 Reserved.

[7] LForm R 0 Connection list format: 1 = long-form
(15-bit) NID entries 0 = short-form
(7-bit) NID entries.

[6.:0] ConL R 1 Number of NID entries in connection list.

5.23.3. MixerOutVol ConLstEntry0

Verb ID Payload Response

Get F02 00 See bitfield table.

5.23.1.1. MonoMixer WCap

Bit Bitfield Name RW Reset Description

TSI™ CONFIDENTIAL 194 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.23.3.1. Mixer ConLstEntry0

Bit Bitfield Name RW Reset Description

[31.:24] ConL3 R 00 Unused list entry.

[23.:16] ConL2 R 00 Unused list entry.

[15.:8] ConL1 R 00 Unused list entry.

[7.:0] ConL0 R 1D Mixer Summing widget (0x1D)

5.23.4. MixerOutVol OutAmpCap

Verb ID Payload Response

Get F00 12 See bitfield table.

5.23.4.1. MixerOutVol OutAmpCap

Bit Bitfield Name RW Reset Description

[31] Mute R 0 Mute support: 1 = yes 0 = no.

[30.:23] Rsvd3 R 00 Reserved.

[22.:16] StepSize R 05 Size of each step in the gain range: 0 to
127 = .25dB to 32dB in .25dB steps.

[15] Rsvd2 R 0 Reserved.

[14.:8] NumSteps R 1F Number of gains steps (number of pos-
sible settings - 1).

[7] Rsvd1 R 0 Reserved.

[6.:0] Offset R 1F Indicates which step is 0dB

5.23.5. MixerOutVol OutAmpLeft

Verb ID Payload Response

Get BA0 00 See bitfield table.

TSI™ CONFIDENTIAL 195 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.24. VolumeKnob Node (NID = 1F)

5.23.5.1. MixerOutVol OutAmpLeft

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd2 R 000000 Reserved.

[7] Mute RW 1 Amp mute: 1 = muted 0 = not muted.

[6.:5] Rsvd1 R 0 Reserved.

[4.:0] Gain RW 1F Amp gain step number (see OutAmp-
Cap parameter pertaining to this wid-
get).

5.23.6. MixerOutVol OutAmpRight0

Verb ID Payload Response

Get B80 00 See bitfield table.

5.23.6.1. MixerOutVol OutAmpRight

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd2 R 000000 Reserved.

[7] Mute RW 1 Amp mute: 1 = muted 0 = not muted.

[6.:5] Rsvd1 R 0 Reserved.

[4.:0] Gain RW 1F Amp gain step number (see OutAmp-
Cap parameter pertaining to this wid-
get).

5.24.1. VolumeKnob WCap

Verb ID Payload Response

Get F00 09 See bitfield table.

TSI™ CONFIDENTIAL 196 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.24.1.1. VolumeKnob WCap

Bit Bitfield Name RW Reset Description

[31.:24] Rsvd2 R 00 Reserved.

[23.:20] Type R 6 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

[19.:0] Rsvd1 R 0 Reserved.

5.24.2. VolumeKnob VolKnobCap

Verb ID Payload Response

Get F00 13 See bitfield table.

5.24.2.1. VolumeKnob VolKnobCap

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd R 000000 Reserved.

[7] Delta R 1 Indicates if software can write a base
volume to the Volume Control Knob.

[6.:0] NumSteps R 7F Number of gains steps (number of pos-
sible settings - 1).

5.24.3. VolumeKnob ConLst

Verb ID Payload Response

Get F00 0E See bitfield table.

TSI™ CONFIDENTIAL 197 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.24.3.1. VolumeKnob ConLst

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd R 000000 Reserved.

[7] LForm R 0 Connection list format: 1 = long-form
(15-bit) NID entries, 0 = short-form
(7-bit) NID entries.

[6.:0] ConL R 02 Number of NID entries in connection list.

5.24.4. VolumeKnob ConLstEntry0

Verb ID Payload Response

Get F02 00 See bitfield table.

5.24.4.1. VolumeKnob ConLstEntry0

Bit Bitfield Name RW Reset Description

[31.:24] ConL3 R 00 Unused list entry.

[23.:16] ConL2 R 00 Unused list entry.

[15] ConL1Range R 1 1 = ConL0..ConL1 defines a range of select-
able inputs.

[14.:8] ConL1 R 19 DAC4 Converter widget (0x19)

[7.:0] ConL0 R 15 DAC0 Converter widget (0x15)

5.24.5. VolumeKnob UnsolResp

Verb ID Payload Response

Get F08 00 See bitfield table.

TSI™ CONFIDENTIAL 198 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.24.5.1. VolumeKnob UnsolResp

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd2 R 000000 Reserved.

[7] En RW 0 Unsolicited response enable: 1 = en-
abled, 0 = disabled.

[6] Rsvd1 R 0 Reserved.

[5.:0] Tag RW 00 Software programmable field returned
in top six bits (31:26) of every Unsolicit-
ed Response generated by this node.

5.24.6. VolumeKnob Cntrl

Verb ID Payload Response

Get F0F 00 See bitfield table.

5.24.6.1. VolumeKnob Cntrl

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd R 000000 Reserved.

[7] Direct RW 0 Direct = 1 causes the volume control to
directly control the hardware volume of
the slave amps. Direct = 0 causes unso-
licited responses to be generated.

[6.:0] Volume RW 7F Volume, specified in steps of amplifier
gain

5.24.7. VolumeKnob VS

Verb ID Payload Response

Get FE0 00 See bitfield table.

TSI™ CONFIDENTIAL 199 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.25. ADC0Mux Node (NID = 20)

5.24.7.1. VolumeKnob VS

Bit Bitfield Name RW Reset Description

[31.:3] Rsvd R 0000000 Reserved.

[4] Continuous RW 1 Allow continuous incrementing/decre-
menting of the volume knob value.

[3.:1] Rate RW 0 Volume knob update rate, for continu-
ous mode and de-bouncing (0..7 =
2.5..20Hz, in increments of 2.5Hz)

[0] Enable RW 0 Volume knob enable: 0 = DMic uses ex-
ternal pins, 1 = Volume knob uses exter-
nal pins.

5.25.1. ADC0Mux WCap

Verb ID Payload Response

Get F00 09 See bitfield table.

5.25.1.1. ADC0Mux WCap

Bit Bitfield Name RW Reset Description

[31.:24] Rsvd2 R 00 Reserved.

[23.:20] Type R 3 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

[19.:16] Delay R 0 Number of sample delays through wid-
get.

[15.:12] Rsvd1 R 0 Reserved.

[11] SwapCap R 1 Left/right swap support: 1 = yes 0 = no.

[10] PwrCntrl R 0 Power state support: 1 = yes 0 = no.

TSI™ CONFIDENTIAL 200 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

[9] DigitalStrm R 0 Digital stream support: 1 = yes (digital)
0 = no (analog).

[8] ConnList R 1 Connection list present: 1 = yes 0 = no.

[7] UnsolCap R 0 Unsolicited response support:
1 = yes 0 = no.

[6] ProcWidget R 0 Processing state support:
1 = yes 0 = no.

[5] Stripe R 0 Striping support: 1 = yes 0 = no.

[4] FormatOvrd R 0 Stream format override: 1 = yes 0 = no.

[3] AmpParamOvrd R 1 Amplifier capabilities override:
1 = yes no.

[2] OutAmpPrsnt R 1 Output amp present: 1 = yes 0 = no.

[1] InAmpPrsnt R 0 Input amp present: 1 = yes 0 = no.

[0] Stereo R 1 Stereo stream support: 1 = yes (stereo)
0 = no (mono).

5.25.2. ADC0Mux ConLst

Verb ID Payload Response

Get F00 0E See bitfield table.

5.25.2.1. ADC0Mux ConLst

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd R 000000 Reserved.

[7] LForm R 0 Connection list format: 1 = long-form
(15-bit) NID entries 0 = short-form
(7-bit) NID entries.

[6.:0] ConL R 03 Number of NID entries in connection list.

5.25.1.1. ADC0Mux WCap

Bit Bitfield Name RW Reset Description

TSI™ CONFIDENTIAL 201 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.25.3. ADC0Mux ConLstEntry0

Verb ID Payload Response

Get F02 00 See bitfield table.

5.25.3.1. ADC0Mux ConLstEntry0

Bit Bitfield Name RW Reset Description

[31.:24] ConL3 R 00 Unused list entry

[23.:16] ConL2 R 1D Mixer Summing widget (0x1D)

[15] ConL1Range R 1 1 = ConL0..ConL1 defines a range of
selectable inputs

[14.:8] ConL1 R 14 DMic1 Pin widget (0x14)

[7.:0] ConL0 R 0A Port A Pin widget (0x0A)

5.25.4. ADC0Mux ConSelectCtrl

Verb ID Payload Response

Get F01 00 See bitfield table.

5.25.4.1. ADC0Mux ConSelectCtrl

Bit Bitfield Name RW Reset Description

[31.:2] Rsvd R 00000000 Reserved.

[1.:0] Index RW 0 Connection select control index.

5.25.5. ADC0Mux LR

Verb ID Payload Response

Get F0C 00 See bitfield table.

TSI™ CONFIDENTIAL 202 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.25.5.1. ADC0Mux LR

Bit Bitfield Name RW Reset Description

[31.:3] Rsvd2 R 00000000 Reserved.

[2] SwapEn RW 0 Swap enable: 1 = L/R swap enabled 0
= L/R swap disabled.

[1.:0] Rsvd1 R 0 Reserved.

5.25.6. ADC0Mux OutAmpCap

Verb ID Payload Response

Get F00 12 See bitfield table.

5.25.6.1. ADC0Mux OutAmpCap

Bit Bitfield Name RW Reset Description

[31] Mute R 1 Mute support: 1 = yes 0 = no.

[30.:23] Rsvd3 R 00 Reserved.

[22.:16] StepSize R 05 Size of each step in the gain range: 0 to
127 = .25dB to 32dB in .25dB steps.

[15] Rsvd2 R 0 Reserved.

[14.:8] NumSteps R 0F Number of gains steps (number of pos-
sible settings - 1).

[7] Rsvd1 R 0 Reserved.

[6.:0] Offset R 00 Indicates which step is 0dB

5.25.7. ADC0Mux OutAmpLeft

Verb ID Payload Response

Get BA0 00 See bitfield table.

TSI™ CONFIDENTIAL 203 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.26. ADC1Mux Node (NID = 21)

5.25.7.1. ADC0Mux OutAmpLeft

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd2 R 000000 Reserved.

[7] Mute RW 1 Amp mute: 1 = muted 0 = not muted.

[6.:4] Rsvd1 R 0 Reserved.

[3.:0] Gain RW 0 Amp gain step number (see OutAmp-
Cap parameter pertaining to this wid-
get).

5.25.8. ADC0Mux OutAmpRight

Verb ID Payload Response

Get B80 00 See bitfield table.

5.25.8.1. ADC0Mux OutAmpRight

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd2 R 000000 Reserved.

[7] Mute RW 1 Amp mute: 1 = muted 0 = not muted.

[6.:4] Rsvd1 R 0 Reserved.

[3.:0] Gain RW 0 Amp gain step number (see OutAmp-
Cap parameter pertaining to this wid-
get).

5.26.1. ADC1Mux WCap

Verb ID Payload Response

Get F00 09 See bitfield table.

TSI™ CONFIDENTIAL 204 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.26.1.1. ADC1Mux WCap

Bit Bitfield Name RW Reset Description

[31.:24] Rsvd2 R 00 Reserved.

[23.:20] Type R 3 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

[19.:16] Delay R 0 Number of sample delays through wid-
get.

[15.:12] Rsvd1 R 0 Reserved.

[11] SwapCap R 1 Left/right swap support: 1 = yes 0 = no.

[10] PwrCntrl R 0 Power state support: 1 = yes 0 = no.

[9] DigitalStrm R 0 Digital stream support: 1 = yes (digital)
0 = no (analog).

[8] ConnList R 1 Connection list present: 1 = yes 0 = no.

[7] UnsolCap R 0 Unsolicited response support: 1 = yes 0
= no.

[6] ProcWidget R 0 Processing state support: 1 = yes 0 =
no.

[5] Stripe R 0 Striping support: 1 = yes 0 = no.

[4] FormatOvrd R 0 Stream format override: 1 = yes 0 = no.

[3] AmpParamOvrd R 1 Amplifier capabilities override: 1 = yes
no.

[2] OutAmpPrsnt R 1 Output amp present: 1 = yes 0 = no.

[1] InAmpPrsnt R 0 Input amp present: 1 = yes 0 = no.

[0] Stereo R 1 Stereo stream support: 1 = yes (stereo)
0 = no (mono).

TSI™ CONFIDENTIAL 205 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.26.2. ADC1Mux ConLst

Verb ID Payload Response

Get F00 0E See bitfield table.

5.26.2.1. ADC1Mux ConLst

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd R 000000 Reserved.

[7] LForm R 0 Connection list format: 1 = long-form
(15-bit) NID entries 0 = short-form
(7-bit) NID entries.

[6.:0] ConL R 04 Number of NID entries in connection list.

5.26.3. ADC1Mux ConLstEntry0

Verb ID Payload Response

Get F02 00 See bitfield table.

5.26.3.1. ADC1Mux ConLstEntry0

Bit Bitfield Name RW Reset Description

[31.:24] ConL3 R 00 Unused list entry

[23.:16] ConL2 R 1D Mixer Summing widget (0x1D)

[15] ConL1Range R 1 1 = ConL0..ConL1 defines a range of
selectable inputs

[14.:8] ConL1 R 14 DMic1 Pin widget (0x14)

[7.:0] ConL0 R 0A Port A Pin widget (0x0A)

TSI™ CONFIDENTIAL 206 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.26.4. ADC1Mux ConSelectCtrl

Verb ID Payload Response

Get F01 00 See bitfield table.

5.26.4.1. ADC1Mux ConSelectCtrl

Bit Bitfield Name RW Reset Description

[31.:2] Rsvd R 00000000 Reserved.

[1.:0] Index RW 0 Connection select control index.

5.26.5. ADC1Mux LR

Verb ID Payload Response

Get F0C 00 See bitfield table.

5.26.5.1. ADC1Mux LR

Bit Bitfield Name RW Reset Description

[31.:3] Rsvd2 R 00000000 Reserved.

[2] SwapEn RW 0 Swap enable: 1 = L/R swap enabled 0
= L/R swap disabled.

[1.:0] Rsvd1 R 0 Reserved.

5.26.6. ADC1Mux OutAmpCap

Verb ID Payload Response

Get F00 12 See bitfield table.

TSI™ CONFIDENTIAL 207 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.26.6.1. ADC1Mux OutAmpCap

Bit Bitfield Name RW Reset Description

[31] Mute R 1 Mute support: 1 = yes 0 = no.

[30.:23] Rsvd3 R 00 Reserved.

[22.:16] StepSize R 05 Size of each step in the gain range: 0 to
127 = .25dB to 32dB in .25dB steps.

[15] Rsvd2 R 0 Reserved.

[14.:8] NumSteps R 0F Number of gains steps (number of pos-
sible settings - 1).

[7] Rsvd1 R 0 Reserved.

[6.:0] Offset R 00 Indicates which step is 0dB

5.26.7. ADC1Mux OutAmpLeft

Verb ID Payload Response

Get BA0 00 See bitfield table.

5.26.7.1. ADC1Mux OutAmpLeft

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd2 R 000000 Reserved.

[7] Mute RW 1 Amp mute: 1 = muted 0 = not muted.

[6.:4] Rsvd1 R 0 Reserved.

[3.:0] Gain RW 0 Amp gain step number (see OutAmp-
Cap parameter pertaining to this wid-
get).

TSI™ CONFIDENTIAL 208 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.27. Dig0Pin Node (NID = 22)

5.26.8. ADC1Mux OutAmpRight

Verb ID Payload Response

Get B80 00 See bitfield table.

5.26.8.1. ADC1Mux OutAmpRight

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd2 R 000000 Reserved.

[7] Mute RW 1 Amp mute: 1 = muted 0 = not muted.

[6.:4] Rsvd1 R 0 Reserved.

[3.:0] Gain RW 0 Amp gain step number (see OutAmp-
Cap parameter pertaining to this wid-
get).

5.27.1. Dig0Pin WCap

Verb ID Payload Response

Get F00 09 See bitfield table.

5.27.1.1. Dig0Pin WCap

Bit Bitfield Name RW Reset Description

[31.:24] Rsvd2 R 00 Reserved.

[23.:20] Type R 4 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

[19.:16] Delay R 0 Number of sample delays through wid-
get.

[15.:12] Rsvd1 R 0 Reserved.

[11] SwapCap R 0 Left/right swap support: 1 = yes 0 = no.

TSI™ CONFIDENTIAL 209 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

[10] PwrCntrl R 0 Power state support: 1 = yes 0 = no.

[9] Dig R 1 Digital stream support: 1 = yes (digital)
0 = no (analog).

[8] ConnList R 1 Connection list present: 1 = yes 0 = no.

[7] UnSolCap R 0 Unsolicited response support: 1 = yes 0
= no.

[6] ProcWidget R 0 Processing state support: 1 = yes 0 =
no.

[5] Stripe R 0 Striping support: 1 = yes 0 = no.

[4] FormatOvrd R 0 Stream format override: 1 = yes 0 = no.

[3] AmpParOvrd R 0 Amplifier capabilities override: 1 = yes
no.

[2] OutAmpPrsnt R 0 Output amp present: 1 = yes 0 = no.

[1] InAmpPrsnt R 0 Input amp present: 1 = yes 0 = no.

[0] Stereo R 1 Stereo stream support: 1 = yes (stereo)
0 = no (mono).

5.27.2. Dig0Pin PinCap

Verb ID Payload Response

Get F00 0C See bitfield table.

5.27.2.1. Dig0Pin PinCap

Bit Bitfield Name RW Reset Description

[31.:17] Rsvd2 R 0000 Reserved.

[16] EapdCap R 0 EAPD support: 1 = yes 0 = no.

5.27.1.1. Dig0Pin WCap

Bit Bitfield Name RW Reset Description

TSI™ CONFIDENTIAL 210 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

[15.:8] VrefCntrl R 00 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 sup-
port (1 = yes 0 = no); bit 1 = 50% sup-
port (1 = yes 0 = no); bit 0 = Hi-Z
support (1 = yes 0 = no)

[7] Rsvd1 R 0 Reserved.

[6] BalancedIO R 0 Balanced I/O support: 1 = yes 0 = no.

[5] InCap R 0 Input support: 1 = yes 0 = no.

[4] OutCap R 1 Output support: 1 = yes 0 = no.

[3] HdphDrvCap R 0 Headphone amp present:
1 = yes 0 = no.

[2] PresDtctCap R 0 Presence detection support:
1 = yes 0 = no.

[1] TrigRqd R 0 Trigger required for impedance sense:
1 = yes 0 = no.

[0] ImpSenseCap R 0 Impedance sense support:
1 = yes 0 = no.

5.27.3. Dig0Pin ConLst

Verb ID Payload Response

Get F00 0E See bitfield table.

5.27.3.1. Dig0Pin ConLst

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd R 000000 Reserved.

[7] LForm R 0 Connection list format: 1 = long-form
(15-bit) NID entries 0 = short-form
(7-bit) NID entries.

[6.:0] ConL R 03 Number of NID entries in connection list.

5.27.2.1. Dig0Pin PinCap

Bit Bitfield Name RW Reset Description

TSI™ CONFIDENTIAL 211 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.27.4. Dig0Pin ConLstEntry0

Verb ID Payload Response

Get F02 00 See bitfield table.

5.27.4.1. Dig0Pin ConLstEntry0

Bit Bitfield Name RW Reset Description

[31.:24] ConL3 R 00 Unused list entry.

[23.:16] ConL2 R 21 ADC1Mux Summing widget (0x21)

[15.:8] ConL1 R 20 ADC0Mux Summing widget (0x20)

[7.:0] ConL0 R 25 SPDIFOut0 Converter widget (0x25)

5.27.5. Dig0Pin ConSelectCtrl

Verb ID Payload Response

Get F01 00 See bitfield table.

5.27.5.1. Dig0Pin ConSelectCtrl

Bit Bitfield Name RW Reset Description

[31.:2] Rsvd R 00000000 Reserved.

[1.:0] Index RW 0 Connection select control index.

5.27.6. Dig0Pin PinWCntrl

Verb ID Payload Response

Get F07 00 See bitfield table.

TSI™ CONFIDENTIAL 212 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.27.6.1. Dig0Pin PinWCntrl

Bit Bitfield Name RW Reset Description

[31.:7] Rsvd2 R 0000000 Reserved.

[6] OutEn RW 0 Output enable:
1 = enabled 0 = disabled.

[5.:0] Rsvd1 R 00 Reserved.

5.27.7. Dig0Pin ConfigDefault

Verb ID Payload Response

Get F1C 00 See bitfield table.

5.27.7.1. Dig0Pin ConfigDefault

Bit Bitfield Name RW Reset Description

[31.:30] PortConnectivity RW 0 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 integrated device any
presence detection refers to jack)

[29.:24] Location RW 1 Location. Bits [5..4]: 0h = External on
primary chassis; 1h = Internal; 2h = Sep-
arate 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

[23.:20] Device RW 4 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 213 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.28. Dig1Pin Node (NID = 23)

[19.:16] ConnectionType RW 5 Connection type: 0h = Unknown; 1h =
1/8" stereo/mono; 2h = 1/4" stereo/mo-
no; 3h = ATAPI internal; 4h = RCA; 5h =
Optical; 6h = Other digital; 7h = Other
analog; 8h = Multichannel analog (DIN);
9h = XLR/Professional; Ah = RJ-11 (mo-
dem); Bh = Combination; Ch-Eh = Re-
served; Fh = Other

[15.:12] Color RW 1 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

[11.:8] Misc RW 0 Miscellaneous: Bits [3..1] = Reserved;
Bit 0 = Jack detect override

[7.:4] Association RW 5 Default assocation.

[3.:0] Sequence RW 0 Sequence.

5.28.1. Dig1Pin WCap

Verb ID Payload Response

Get F00 09 See bitfield table.

5.28.1.1. Dig1Pin WCap

Bit Bitfield Name RW Reset Description

[31.:24] Rsvd2 R 00 Reserved.

[23.:20] Type R 4 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

[19.:16] Delay R 0 Number of sample delays through wid-
get.

5.27.7.1. Dig0Pin ConfigDefault

Bit Bitfield Name RW Reset Description

TSI™ CONFIDENTIAL 214 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

[15.:12] Rsvd1 R 0 Reserved.

[11] SwapCap R 0 Left/right swap support: 1 = yes 0 = no.

[10] PwrCntrl R 0 Power state support: 1 = yes 0 = no.

[9] Dig R 1 Digital stream support: 1 = yes (digital)
0 = no (analog).

[8] ConnList R 1 Connection list present: 1 = yes 0 = no.

[7] UnSolCap R 0 Unsolicited response support:
1 = yes 0 = no.

[6] ProcWidget R 0 Processing state support:
1 = yes 0 = no.

[5] Stripe R 0 Striping support: 1 = yes 0 = no.

[4] FormatOvrd R 0 Stream format override: 1 = yes 0 = no.

[3] AmpParOvrd R 0 Amplifier capabilities override:
1 = yes no.

[2] OutAmpPrsnt R 0 Output amp present: 1 = yes 0 = no.

[1] InAmpPrsnt R 0 Input amp present: 1 = yes 0 = no.

[0] Stereo R 1 Stereo stream support: 1 = yes (stereo)
0 = no (mono).

5.28.2. Dig1Pin PinCap

Verb ID Payload Response

Get F00 0C See bitfield table.

5.28.2.1. Dig1Pin PinCap

Bit Bitfield Name RW Reset Description

[31.:17] Rsvd2 R 0000 Reserved.

[16] EapdCap R 0 EAPD support: 1 = yes 0 = no.

5.28.1.1. Dig1Pin WCap

Bit Bitfield Name RW Reset Description

TSI™ CONFIDENTIAL 215 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

[15.:8] VrefCntrl R 00 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 sup-
port (1 = yes 0 = no); bit 1 = 50% sup-
port (1 = yes 0 = no); bit 0 = Hi-Z
support (1 = yes 0 = no)

[7] Rsvd1 R 0 Reserved.

[6] BalancedIO R 0 Balanced I/O support: 1 = yes 0 = no.

[5] InCap R 0 Input support: 1 = yes 0 = no.

[4] OutCap R 1 Output support: 1 = yes 0 = no.

[3] HdphDrvCap R 0 Headphone amp present:
1 = yes 0 = no.

[2] PresDtctCap R 0 Presence detection support:
1 = yes 0 = no.

[1] TrigRqd R 0 Trigger required for impedance sense:
1 = yes 0 = no.

[0] ImpSenseCap R 0 Impedance sense support:
1 = yes 0 = no.

5.28.3. Dig1Pin ConLst

Verb ID Payload Response

Get F00 0E See bitfield table.

5.28.3.1. Dig1Pin ConLst

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd R 000000 Reserved.

[7] LForm R 0 Connection list format: 1 = long-form
(15-bit) NID entries 0 = short-form
(7-bit) NID entries.

[6.:0] ConL R 03 Number of NID entries in connection list.

5.28.2.1. Dig1Pin PinCap

Bit Bitfield Name RW Reset Description

TSI™ CONFIDENTIAL 216 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.28.4. Dig1Pin ConLstEntry0

Verb ID Payload Response

Get F02 00 See bitfield table.

5.28.4.1. Dig1Pin ConLstEntry0

Bit Bitfield Name RW Reset Description

[31.:24] ConL3 R 00 Unused list entry.

[23.:16] ConL2 R 21 ADC1Mux Summing widget (0x21)

[15.:8] ConL1 R 20 ADC0Mux Summing widget (0x20)

[7.:0] ConL0 R 26 SPDIFOut1 Converter widget (0x26)

5.28.5. Dig1Pin ConSelectCtrl

Verb ID Payload Response

Get F01 00 See bitfield table.

5.28.5.1. Dig1Pin ConSelectCtrl

Bit Bitfield Name RW Reset Description

[31.:2] Rsvd R 00000000 Reserved.

[1.:0] Index RW 0 Connection select control index.

5.28.6. Dig1Pin PinWCntrl

Verb ID Payload Response

Get F07 00 See bitfield table.

TSI™ CONFIDENTIAL 217 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.28.6.1. Dig1Pin PinWCntrl

Bit Bitfield Name RW Reset Description

[31.:7] Rsvd2 R 0000000 Reserved.

[6] OutEn RW 0 Output enable:
1 = enabled 0 = disabled.

[5.:0] Rsvd1 R 00 Reserved.

5.28.7. Dig1Pin ConfigDefault

Verb ID Payload Response

Get F1C 00 See bitfield table.

5.28.7.1. Dig1Pin ConfigDefault

Bit Bitfield Name RW Reset Description

[31.:30] PortConnectivity RW 2 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 integrated device any
presence detection refers to jack)

[29.:24] Location RW 18 Location. Bits [5..4]: 0h = External on
primary chassis; 1h = Internal; 2h = Sep-
arate 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

[23.:20] Device RW 5 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 218 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.29. Dig2Pin Node (NID = 24)

[19.:16] ConnectionType RW 6 Connection type: 0h = Unknown; 1h =
1/8" stereo/mono; 2h = 1/4" stereo/mo-
no; 3h = ATAPI internal; 4h = RCA; 5h =
Optical; 6h = Other digital; 7h = Other
analog; 8h = Multichannel analog (DIN);
9h = XLR/Professional; Ah = RJ-11 (mo-
dem); Bh = Combination; Ch-Eh = Re-
served; Fh = Other

[15.:12] Color RW 0 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

[11.:8] Misc RW 0 Miscellaneous: Bits [3..1] = Reserved;
Bit 0 = Jack detect override

[7.:4] Association RW 6 Default assocation.

[3.:0] Sequence RW 0 Sequence.

5.29.1. Dig2Pin WCap

Verb ID Payload Response

Get F00 09 See bitfield table.

5.29.1.1. Dig2Pin WCap

Bit Bitfield Name RW Reset Description

[31.:24] Rsvd2 R 00 Reserved.

[23.:20] Type R 4 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

[19.:16] Delay R 0 Number of sample delays through wid-
get.

5.28.7.1. Dig1Pin ConfigDefault

Bit Bitfield Name RW Reset Description

TSI™ CONFIDENTIAL 219 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

[15.:12] Rsvd1 R 0 Reserved.

[11] SwapCap R 0 Left/right swap support: 1 = yes 0 = no.

[10] PwrCntrl R 0 Power state support: 1 = yes 0 = no.

[9] Dig R 1 Digital stream support:
1 = yes (digital) 0 = no (analog).

[8] ConnList R 0 Connection list present: 1 = yes 0 = no.

[7] UnSolCap R 0 Unsolicited response support:
1 = yes 0 = no.

[6] ProcWidget R 0 Processing state support:
1 = yes 0 = no.

[5] Stripe R 0 Striping support: 1 = yes 0 = no.

[4] FormatOvrd R 0 Stream format override: 1 = yes 0 = no.

[3] AmpParOvrd R 0 Amplifier capabilities override:
1 = yes no.

[2] OutAmpPrsnt R 0 Output amp present: 1 = yes 0 = no.

[1] InAmpPrsnt R 0 Input amp present: 1 = yes 0 = no.

[0] Stereo R 1 Stereo stream support: 1 = yes (stereo)
0 = no (mono).

5.29.2. Dig2Pin PinCap

Verb ID Payload Response

Get F00 0C See bitfield table.

5.29.2.1. Dig2Pin PinCap

Bit Bitfield Name RW Reset Description

[31.:17] Rsvd2 R 0000 Reserved.

[16] EapdCap R 0 EAPD support: 1 = yes 0 = no.

5.29.1.1. Dig2Pin WCap

Bit Bitfield Name RW Reset Description

TSI™ CONFIDENTIAL 220 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

[15.:8] VrefCntrl R 00 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 sup-
port (1 = yes 0 = no); bit 1 = 50% sup-
port (1 = yes 0 = no); bit 0 = Hi-Z
support (1 = yes 0 = no)

[7] Rsvd1 R 0 Reserved.

[6] BalancedIO R 0 Balanced I/O support: 1 = yes 0 = no.

[5] InCap R 1 Input support: 1 = yes 0 = no.

[4] OutCap R 0 Output support: 1 = yes 0 = no.

[3] HdphDrvCap R 0 Headphone amp present:
1 = yes 0 = no.

[2] PresDtctCap R 1 Presence detection support:
1 = yes 0 = no.

[1] TrigRqd R 0 Trigger required for impedance sense:
1 = yes 0 = no.

[0] ImpSenseCap R 0 Impedance sense support:
1 = yes 0 = no.

5.29.3. Dig2Pin PinWCntrl

Verb ID Payload Response

Get F07 00 See bitfield table.

5.29.3.1. Dig2Pin PinWCntrl

Bit Bitfield Name RW Reset Description

[31.:7] Rsvd2 R 0000000 Reserved.

[6] 1nEn RW 0 input enable:
1 = enabled 0 = disabled.

[5.:0] Rsvd1 R 00 Reserved.

5.29.2.1. Dig2Pin PinCap

Bit Bitfield Name RW Reset Description

TSI™ CONFIDENTIAL 221 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.29.4. Dig2Pin UnsolResp

Verb ID Payload Response

Get F08 00 See bitfield table.

5.29.4.1. Dig2Pin UnsolResp

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd2 R 000000 Reserved.

[7] En RW 0 Unsolicited response enable: 1 = en-
abled, 0 = disabled.

[6] Rsvd1 R 0 Reserved.

[5.:0] Tag RW 00 Software programmable field returned
in top six bits (31:26) of every Unsolicit-
ed Response generated by this node.

5.29.5. Dig2Pin ChSense

Verb ID Payload Response

Get F09 00 See bitfield table.

5.29.5.1. Dig2Pin ChSense

Bit Bitfield Name RW Reset Description

[31] PresDtct R 0 Presence detection indicator: 1 = pres-
ence detected; 0 = presence not detect-
ed.

[30.:0] Rsvd R 0 Reserved.

5.29.6. Dig2Pin PwrState

Verb ID Payload Response

Get F05 00 See bitfield table.

TSI™ CONFIDENTIAL 222 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.29.6.1. Dig2Pin PwrState

Bit Bitfield Name RW Reset Description

[31.:6] Rsvd2 R 0000000 Reserved.

[5.:4] Act R 3 Actual power state of this widget.

[3.:2] Rsvd1 R 0 Reserved.

[1.:0] Set RW 3 Current power state setting for this wid-
get, used for EAPD control in this case:
0h-1h = Pin drives the value of the
EAPD control bit
2h-3h = Pin tri-stated

5.29.7. Dig2Pin EAPD

Verb ID Payload Response

Get F0C 00 See bitfield table.

5.29.7.1. Dig2Pin EAPD

Bit Bitfield Name RW Reset Description

[31.:2] Rsvd2 R 00000000 Reserved.

[1] Control RW 0 EAPD value reflected on the EAPD pin:
0 = Power down external amplifier; 1 =
Power up external amplifier

[0] Rsvd1 R 0 Reserved.

5.29.8. Dig2Pin ConfigDefault

Verb ID Payload Response

Get F1C 00 See bitfield table.

TSI™ CONFIDENTIAL 223 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.29.8.1. Dig2Pin ConfigDefault

Bit Bitfield Name RW Reset Description

[31.:30] PortConnectivity RW 0 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 integrated device any
presence detection refers to jack)

[29.:24] Location RW 01 Location. Bits [5..4]: 0h = External on
primary chassis; 1h = Internal; 2h = Sep-
arate 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

[23.:20] Device RW C 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

[19.:16] ConnectionType RW 5 Connection type: 0h = Unknown; 1h =
1/8" stereo/mono; 2h = 1/4" stereo/mo-
no; 3h = ATAPI internal; 4h = RCA; 5h =
Optical; 6h = Other digital; 7h = Other
analog; 8h = Multichannel analog (DIN);
9h = XLR/Professional; Ah = RJ-11 (mo-
dem); Bh = Combination; Ch-Eh = Re-
served; Fh = Other

[15.:12] Color RW 2 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

[11.:8] Misc RW 0 Miscellaneous: Bits [3..1] = Reserved;
Bit 0 = Jack detect override

[7.:4] Association RW 8 Default assocation.

[3.:0] Sequence RW 0 Sequence.

TSI™ CONFIDENTIAL 224 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.30. SPDIFOut0 Node (NID = 25)

5.30.1. SPDIFOut0 WCap

Verb ID Payload Response

Get F00 09 See bitfield table.

5.30.1.1. SPDIFOut0 WCap

Bit Bitfield Name RW Reset Description

[31.:24] Rsvd2 R 00 Reserved.

[23.:20] Type R 0 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

[19.:16] Delay R 4 Number of sample delays through wid-
get.

[15.:12] Rsvd1 R 0 Reserved.

[11] SwapCap R 0 Left/right swap support: 1 = yes 0 = no.

[10] PwrCntrl R 0 Power state support: 1 = yes 0 = no.

[9] Dig R 1 Digital stream support: 1 = yes (digital)
0 = no (analog).

[8] ConnList R 0 Connection list present: 1 = yes 0 = no.

[7] UnSolCap R 0 Unsolicited response support:
1 = yes 0 = no.

[6] ProcWidget R 0 Processing state support:
1 = yes 0 = no.

[5] Stripe R 0 Striping support: 1 = yes 0 = no.

[4] FormatOvrd R 1 Stream format override: 1 = yes 0 = no.

[3] AmpParOvrd R 1 Amplifier capabilities override:
1 = yes no.

[2] OutAmpPrsnt R 1 Output amp present: 1 = yes 0 = no.

TSI™ CONFIDENTIAL 225 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

[1] InAmpPrsnt R 0 Input amp present: 1 = yes 0 = no.

[0] Stereo R 1 Stereo stream support: 1 = yes (stereo)
0 = no (mono).

5.30.2. SPDIFOut0 PCMCap

Verb ID Payload Response

Get F00 0A See bitfield table.

5.30.2.1. SPDIFOut0 PCMCap

Bit Bitfield Name RW Reset Description

[31.:21] Rsvd2 R 000 Reserved.

[20] B32 R 0 32 bit audio format support:
1 = yes, 0 = no.

[19] B24 R 1 24 bit audio format support:
1 = yes, 0 = no.

[18] B20 R 1 20 bit audio format support:
1 = yes, 0 = no.

[17] B16 R 1 16 bit audio format support:
1 = yes, 0 = no.

[16] B8 R 0 8 bit audio format support:
1 = yes, 0 = no.

[15.:12] Rsvd1 R 0 Reserved.

[11] R12 R 0 384kHz rate support: 1 = yes, 0 = no.

[10] R11 R 1 192kHz rate support: 1 = yes, 0 = no.

[9] R10 R 1 176.4kHz rate support: 1 = yes, 0 = no.

[8] R9 R 1 96kHz rate support: 1 = yes, 0 = no.

[7] R8 R 1 88.2kHz rate support: 1 = yes, 0 = no.

[6] R7 R 1 48kHz rate support: 1 = yes, 0 = no.

[5] R6 R 1 44.1kHz rate support: 1 = yes, 0 = no.

5.30.1.1. SPDIFOut0 WCap

Bit Bitfield Name RW Reset Description

TSI™ CONFIDENTIAL 226 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

[4] R5 R 0 32kHz rate support: 1 = yes, 0 = no.

[3] R4 R 0 22.05kHz rate support: 1 = yes, 0 = no.

[2] R3 R 0 16kHz rate support: 1 = yes, 0 = no.

[1] R2 R 0 11.025kHz rate support: 1 = yes, 0 = no.

[0] R1 R 0 8kHz rate support: 1 = yes, 0 = no.

5.30.3. SPDIFOut0 StreamCap

Verb ID Payload Response

Get F00 0B See bitfield table.

5.30.3.1. SPDIFOut0 StreamCap

Bit Bitfield Name RW Reset Description

[31.:3] Rsvd R 00000000 Reserved.

[2] AC3 R 1 AC-3 formatted data support:
1 = yes, 0 = no.

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

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

5.30.4. SPDIFOut0 Cnvtr

Verb ID Payload Response

Get A00 00 See bitfield table.

5.30.2.1. SPDIFOut0 PCMCap

Bit Bitfield Name RW Reset Description

TSI™ CONFIDENTIAL 227 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.30.4.1. SPDIFOut0 Cnvtr

Bit Bitfield Name RW Reset Description

[31.:16] Rsvd2 R 0000 Reserved.

[15] FrmtNonPCM RW 0 Stream type: 1 = Non-PCM, 0 = PCM.

[14] FrmtSmplRate RW 0 Sample base rate:
1 = 44.1kHz, 0 = 48kHz.

[13.:11] SmplRateMultp RW 0 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 Re-
served

[10.:8] SmplRateDiv RW 0 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)

[7] Rsvd1 R 0 Reserved.

[6.:4] BitsPerSmpl RW 3 Bits per sample: 000b= 8 bits; 001b= 16
bits; 010b= 20 bits; 011b= 24 bits;
100b= 32 bits; 101b-111b= Reserved

[3.:0] NmbrChan RW 1 Total number of channels in the stream
assigned to this converter:
0000b-1111b= 1-16 channels.

5.30.5. SPDIFOut0 CnvtrID

Verb ID Payload Response

Get F06 00 See bitfield table.

TSI™ CONFIDENTIAL 228 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.30.5.1. SPDIFOut0 CnvtrID

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd R 000000 Reserved.

[7.:4] Strm RW 0 Stream ID: 0h = Converter "off", 1h-Fh =
valid IDs.

[3.:0] Ch RW 0 Channel assignment ("Ch" and "Ch+1"
assigned as a pair, for a stereo convert-
er).

5.30.6. SPDIFOut0 DigCnvtr

Verb ID Payload Response

Get F0D 00 See bitfield table.

5.30.6.1. SPDIFOut0 DigCnvtr

Bit Bitfield Name RW Reset Description

[31.:16] Rsvd2 R 0000 Reserved.

[15] Rsvd1 R 0 Reserved.

[14.:8] CC RW 00 CC: Category Code.

[7] L RW 0 L: Generation Level.

[6] PRO RW 0 PRO: Professional.

[5] AUDIO RW 0 /AUDIO: Non-Audio.

[4] COPY RW 0 COPY: Copyright.

[3] PRE RW 0 PRE: Preemphasis.

[2] VCFG RW 0 VCFG: Validity Config.

[1] V RW 0 V: Validity.

[0] DigEn RW 0 Digital enable: 1 = converter enabled,
0 = converter disable.

TSI™ CONFIDENTIAL 229 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.30.7. SPDIFOut0 OutAmpCap

Verb ID Payload Response

Get F00 12 See bitfield table.

5.30.7.1. SPDIFOut0 OutAmpCap

Bit Bitfield Name RW Reset Description

[31] Mute R 1 Mute support: 1 = yes, 0 = no.

[30.:23] Rsvd3 R 00 Reserved.

[22.:16] StepSize R 17 Size of each step in the gain range: 0 to
127 = .25dB to 32dB, in .25dB steps.

[15] Rsvd2 R 0 Reserved.

[14.:8] NumSteps R 00 Number of gains steps (number of pos-
sible settings - 1).

[7] Rsvd1 R 0 Reserved.

[6.:0] Offset R 03 Indicates which step is 0dB

5.30.8. SPDIFOut0 OutAmpLeft

Verb ID Payload Response

Get BA0 00 See bitfield table.

5.30.8.1. SPDIFOut0 OutAmpLeft

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd2 R 000000 Reserved.

[7] Mute RW 0 Amp mute: 1 = muted, 0 = not muted.

[6.:0] Rsvd1 R 00 Reserved.

TSI™ CONFIDENTIAL 230 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.31. SPDIFOut1 Node (NID = 26)

5.30.9. SPDIFOut0 OutAmpRight

Verb ID Payload Response

Get B80 00 See bitfield table.

5.30.9.1. SPDIFOut0 OutAmpRight

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd2 R 000000 Reserved.

[7] Mute RW 0 Amp mute: 1 = muted, 0 = not muted.

[6.:0] Rsvd1 R 00 Reserved.

5.31.1. SPDIFOut1 WCap

Verb ID Payload Response

Get F00 09 See bitfield table.

5.31.1.1. SPDIFOut1 WCap

Bit Bitfield Name RW Reset Description

[31.:24] Rsvd2 R 00 Reserved.

[23.:20] Type R 0 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

[19.:16] Delay R 4 Number of sample delays through wid-
get.

[15.:12] Rsvd1 R 0 Reserved.

[11] SwapCap R 0 Left/right swap support: 1 = yes, 0 = no.

[10] PwrCntrl R 0 Power state support: 1 = yes, 0 = no.

TSI™ CONFIDENTIAL 231 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

[9] Dig R 1 Digital stream support: 1 = yes (digital),
0 = no (analog).

[8] ConnList R 0 Connection list present: 1 = yes, 0 = no.

[7] UnSolCap R 0 Unsolicited response support: 1 = yes, 0
= no.

[6] ProcWidget R 0 Processing state support: 1 = yes, 0 =
no.

[5] Stripe R 0 Striping support: 1 = yes, 0 = no.

[4] FormatOvrd R 1 Stream format override: 1 = yes, 0 = no.

[3] AmpParOvrd R 1 Amplifier capabilities override: 1 = yes,
no.

[2] OutAmpPrsnt R 1 Output amp present: 1 = yes, 0 = no.

[1] InAmpPrsnt R 0 Input amp present: 1 = yes, 0 = no.

[0] Stereo R 1 Stereo stream support: 1 = yes (stereo),
0 = no (mono).

5.31.2. SPDIFOut1 PCMCap

Verb ID Payload Response

Get F00 0A See bitfield table.

5.31.2.1. SPDIFOut1 PCMCap

Bit Bitfield Name RW Reset Description

[31.:21] Rsvd2 R 000 Reserved.

[20] B32 R 0 32 bit audio format support:
1 = yes, 0 = no.

[19] B24 R 1 24 bit audio format support:
1 = yes, 0 = no.

[18] B20 R 1 20 bit audio format support:
1 = yes, 0 = no.

5.31.1.1. SPDIFOut1 WCap

Bit Bitfield Name RW Reset Description

TSI™ CONFIDENTIAL 232 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

[17] B16 R 1 16 bit audio format support:
1 = yes, 0 = no.

[16] B8 R 0 8 bit audio format support:
1 = yes, 0 = no.

[15.:12] Rsvd1 R 0 Reserved.

[11] R12 R 0 384kHz rate support: 1 = yes, 0 = no.

[10] R11 R 1 192kHz rate support: 1 = yes, 0 = no.

[9] R10 R 1 176.4kHz rate support: 1 = yes, 0 = no.

[8] R9 R 1 96kHz rate support: 1 = yes, 0 = no.

[7] R8 R 1 88.2kHz rate support: 1 = yes, 0 = no.

[6] R7 R 1 48kHz rate support: 1 = yes, 0 = no.

[5] R6 R 1 44.1kHz rate support: 1 = yes, 0 = no.

[4] R5 R 0 32kHz rate support: 1 = yes, 0 = no.

[3] R4 R 0 22.05kHz rate support: 1 = yes, 0 = no.

[2] R3 R 0 16kHz rate support: 1 = yes, 0 = no.

[1] R2 R 0 11.025kHz rate support: 1 = yes, 0 = no.

[0] R1 R 0 8kHz rate support: 1 = yes, 0 = no.

5.31.3. SPDIFOut1 StreamCap

Verb ID Payload Response

Get F00 0B See bitfield table.

5.31.3.1. SPDIFOut1 StreamCap

Bit Bitfield Name RW Reset Description

[31.:3] Rsvd R 00000000 Reserved.

[2] AC3 R 1 AC-3 formatted data support:
1 = yes, 0 = no.

5.31.2.1. SPDIFOut1 PCMCap

Bit Bitfield Name RW Reset Description

TSI™ CONFIDENTIAL 233 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

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

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

5.31.4. SPDIFOut1 Cnvtr

Verb ID Payload Response

Get A00 00 See bitfield table.

5.31.4.1. SPDIFOut1 Cnvtr

Bit Bitfield Name RW Reset Description

[31.:16] Rsvd2 R 0000 Reserved.

[15] FrmtNonPCM RW 0 Stream type: 1 = Non-PCM, 0 = PCM.

[14] FrmtSmplRate RW 0 Sample base rate: 1 = 44.1kHz, 0 =
48kHz.

[13.:11] SmplRateMultp RW 0 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 Re-
served

[10.:8] SmplRateDiv RW 0 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)

[7] Rsvd1 R 0 Reserved.

5.31.3.1. SPDIFOut1 StreamCap

Bit Bitfield Name RW Reset Description

TSI™ CONFIDENTIAL 234 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

[6.:4] BitsPerSmpl RW 3 Bits per sample: 000b= 8 bits; 001b= 16
bits; 010b= 20 bits; 011b= 24 bits;
100b= 32 bits; 101b-111b= Reserved

[3.:0] NmbrChan RW 1 Total number of channels in the stream
assigned to this converter:
0000b-1111b= 1-16 channels.

5.31.5. SPDIFOut1 CnvtrID

Verb ID Payload Response

Get F06 00 See bitfield table.

5.31.5.1. SPDIFOut1 CnvtrID

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd R 000000 Reserved.

[7.:4] Strm RW 0 Stream ID: 0h = Converter "off", 1h-Fh =
valid IDs.

[3.:0] Ch RW 0 Channel assignment ("Ch" and "Ch+1"
assigned as a pair, for a stereo convert-
er).

5.31.6. SPDIFOut1 DigCnvtr

Verb ID Payload Response

Get F0D 00 See bitfield table.

5.31.6.1. SPDIFOut1 DigCnvtr

Bit Bitfield Name RW Reset Description

[31.:16] Rsvd2 R 0000 Reserved.

[15] Rsvd1 R 0 Reserved.

5.31.4.1. SPDIFOut1 Cnvtr

Bit Bitfield Name RW Reset Description

TSI™ CONFIDENTIAL 235 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

[14.:8] CC RW 00 CC: Category Code.

[7] L RW 0 L: Generation Level.

[6] PRO RW 0 PRO: Professional.

[5] AUDIO RW 0 /AUDIO: Non-Audio.

[4] COPY RW 0 COPY: Copyright.

[3] PRE RW 0 PRE: Preemphasis.

[2] VCFG RW 0 VCFG: Validity Config.

[1] V RW 0 V: Validity.

[0] DigEn RW 0 Digital enable: 1 = converter enabled, 0
= converter disable.

5.31.7. SPDIFOut1 OutAmpCap

Verb ID Payload Response

Get F00 12 See bitfield table.

5.31.7.1. SPDIFOut1 OutAmpCap

Bit Bitfield Name RW Reset Description

[31] Mute R 1 Mute support: 1 = yes, 0 = no.

[30.:23] Rsvd3 R 00 Reserved.

[22.:16] StepSize R 00 Size of each step in the gain range: 0 to
127 = .25dB to 32dB, in .25dB steps.

[15] Rsvd2 R 0 Reserved.

[14.:8] NumSteps R 00 Number of gains steps (number of pos-
sible settings - 1).

[7] Rsvd1 R 0 Reserved.

[6.:0] Offset R 00 Indicates which step is 0dB

5.31.6.1. SPDIFOut1 DigCnvtr

Bit Bitfield Name RW Reset Description

TSI™ CONFIDENTIAL 236 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.32. SPDIFIn Node (NID = 27)

5.31.8. SPDIFOut1 OutAmpLeft

Verb ID Payload Response

Get BA0 00 See bitfield table.

5.31.8.1. SPDIFOut1 OutAmpLeft

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd2 R 000000 Reserved.

[7] Mute RW 0 Amp mute: 1 = muted, 0 = not muted.

[6.:0] Rsvd1 R 00 Reserved.

5.31.9. SPDIFOut1 OutAmpRight

Verb ID Payload Response

Get B80 00 See bitfield table.

5.31.9.1. SPDIFOut1 OutAmpRight

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd2 R 000000 Reserved.

[7] Mute RW 0 Amp mute: 1 = muted, 0 = not muted.

[6.:0] Rsvd1 R 00 Reserved.

5.32.1. SPDIFOut1 WCap

Verb ID Payload Response

Get F00 09 See bitfield table.

TSI™ CONFIDENTIAL 237 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.32.1.1. SPDIFInWCap

Bit Bitfield Name RW Reset Description

[31.:24] Rsvd2 R 00 Reserved.

[23.:20] Type R 1 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

[19.:16] Delay R 4 Number of sample delays through wid-
get.

[15.:12] Rsvd1 R 0 Reserved.

[11] SwapCap R 0 Left/right swap support: 1 = yes, 0 = no.

[10] PwrCntrl R 0 Power state support: 1 = yes, 0 = no.

[9] Dig R 1 Digital stream support: 1 = yes (digital),
0 = no (analog).

[8] ConnList R 1 Connection list present: 1 = yes, 0 = no.

[7] UnSolCap R 0 Unsolicited response support: 1 = yes, 0
= no.

[6] ProcWidget R 0 Processing state support: 1 = yes, 0 =
no.

[5] Stripe R 0 Striping support: 1 = yes, 0 = no.

[4] FormatOvrd R 1 Stream format override: 1 = yes, 0 = no.

[3] AmpParOvrd R 1 Amplifier capabilities override: 1 = yes,
no.

[2] OutAmpPrsnt R 0 Output amp present: 1 = yes, 0 = no.

[1] InAmpPrsnt R 1 Input amp present: 1 = yes, 0 = no.

[0] Stereo R 1 Stereo stream support: 1 = yes (stereo),
0 = no (mono).

TSI™ CONFIDENTIAL 238 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.32.2. SPDIFInCnvtr

Verb ID Payload Response

Get A00 00 See bitfield table.

5.32.2.1. SPFIDIn Cnvtr

Bit Bitfield Name RW Reset Description

[31.:16] Rsvd2 R 0000 Reserved.

[15] FrmtNonPCM R 0 Stream type: 1 = Non-PCM 0 = PCM.

[14] FrmtSmplRate RW 0 Sample base rate: 1 = 44.1kHz
0 = 48kHz.

[13.:11] SmplRateMultp RW 0 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 Re-
served

[10.:8] SmplRateDiv RW 0 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)

[7] Rsvd1 R 0 Reserved.

[6.:4] BitsPerSmpl RW 3 Bits per sample: 000b= 8 bits; 001b= 16
bits; 010b= 20 bits; 011b= 24 bits;
100b= 32 bits; 101b-111b= Reserved

[3.:0] NmbrChan RW 1 Total number of channels in the stream
assigned to this converter:
0000b-1111b= 1-16 channels.

TSI™ CONFIDENTIAL 239 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.32.3. SPDIFIn PCMCap

Verb ID Payload Response

Get F00 0A See bitfield table.

5.32.3.1. SPDIFIn PCMCap

Bit Bitfield Name RW Reset Description

[31.:21] Rsvd2 R 000 Reserved.

[20] B32 R 0 32 bit audio format support:
1 = yes, 0 = no.

[19] B24 R 1 24 bit audio format support:
1 = yes, 0 = no.

[18] B20 R 1 20 bit audio format support:
1 = yes, 0 = no.

[17] B16 R 1 16 bit audio format support:
1 = yes, 0 = no.

[16] B8 R 0 8 bit audio format support:
1 = yes, 0 = no.

[15.:12] Rsvd1 R 0 Reserved.

[11] R12 R 0 384kHz rate support: 1 = yes, 0 = no.

[10] R11 R 0 192kHz rate support: 1 = yes, 0 = no.

[9] R10 R 0 176.4kHz rate support: 1 = yes, 0 = no.

[8] R9 R 1 96kHz rate support: 1 = yes, 0 = no.

[7] R8 R 0 88.2kHz rate support: 1 = yes, 0 = no.

[6] R7 R 1 48kHz rate support: 1 = yes, 0 = no.

[5] R6 R 1 44.1kHz rate support: 1 = yes, 0 = no.

[4] R5 R 0 32kHz rate support: 1 = yes, 0 = no.

[3] R4 R 0 22.05kHz rate support: 1 = yes, 0 = no.

[2] R3 R 0 16kHz rate support: 1 = yes, 0 = no.

[1] R2 R 0 11.025kHz rate support: 1 = yes, 0 = no.

[0] R1 R 0 8kHz rate support: 1 = yes, 0 = no.

TSI™ CONFIDENTIAL 240 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.32.4. SPDIFIn StreamCap

Verb ID Payload Response

Get F00 0B See bitfield table.

5.32.4.1. SPDIFIn StreamCap

Bit Bitfield Name RW Reset Description

[31.:3] Rsvd R 00000000 Reserved.

[2] AC3 R 1 AC-3 formatted data support:
1 = yes, 0 = no.

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

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

5.32.5. SPDIFIn ConLst

Verb ID Payload Response

Get F00 0E See bitfield table.

5.32.5.1. SPDIFIn ConLst

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd R 000000 Reserved.

[7] LForm R 0 Connection list format: 1 = long-form
(15-bit) NID entries 0 = short-form
(7-bit) NID entries.

[6.:0] ConL R 01 Number of NID entries in connection list.

TSI™ CONFIDENTIAL 241 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.32.6. SPDIFIn ConLstEntry0

Verb ID Payload Response

Get F02 00 See bitfield table.

5.32.6.1. ADC0 ConLstEntry0

Bit Bitfield Name RW Reset Description

[31.:24] ConL3 R 00 Unused list entry.

[23.:16] ConL2 R 00 Unused list entry.

[15.:8] ConL1 R 00 Unused list entry.

[7.:0] ConL0 R 24 Dig2Pin pin widget (0x24).

5.32.7. SPDIFIn CnvtrID

Verb ID Payload Response

Get F06 00 See bitfield table.

5.32.7.1. SPDIFIn CnvtrID

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd R 000000 Reserved.

[7.:4] Strm RW 0 Stream ID: 0h = Converter "off" 1h-Fh =
valid IDs.

[3.:0] Ch RW 0 Channel assignment ("Ch" and "Ch+1"
assigned as a pair for a stereo convert-
er).

5.32.8. SPDIFIn DigCnvtr

Verb ID Payload Response

Get F0D 00 See bitfield table.

TSI™ CONFIDENTIAL 242 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.32.8.1. SPDIFIn DigCnvtr

Bit Bitfield Name RW Reset Description

[31.:16] Rsvd2 R 0000 Reserved.

[15] Rsvd1 R 0 Reserved.

[14.:8] CC RW 00 CC: Category Code.

[7] L RW 0 L: Generation Level.

[6] PRO RW 0 PRO: Professional.

[5] AUDIO RW 0 /AUDIO: Non-Audio.

[4] COPY RW 0 COPY: Copyright.

[3] PRE RW 0 PRE: Preemphasis.

[2] VCFG RW 0 VCFG: Validity Config.

[1] V RW 0 V: Validity.

[0] DigEn RW 0 Digital enable: 1 = converter enabled, 0
= converter disable.

5.32.9. SPDIFIn OutAmpCap

Verb ID Payload Response

Get F00 12 See bitfield table.

5.32.9.1. SPDIFIn OutAmpCap

Bit Bitfield Name RW Reset Description

[31] Mute R 1 Mute support: 1 = yes, 0 = no.

[30.:23] Rsvd3 R 00 Reserved.

[22.:16] StepSize R 00 Size of each step in the gain range: 0 to
127 = .25dB to 32dB, in .25dB steps.

[15] Rsvd2 R 0 Reserved.

[14.:8] NumSteps R 00 Number of gains steps (number of pos-
sible settings - 1).

TSI™ CONFIDENTIAL 243 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

[7] Rsvd1 R 0 Reserved.

[6.:0] Offset R 00 Indicates which step is 0dB

5.32.10. SPDIFIn InAmpLeft

Verb ID Payload Response

Get B20 00 See bitfield table.

5.32.10.1. SPDIFOut1 OutAmpLeft

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd2 R 000000 Reserved.

[7] Mute RW 0 Amp mute: 1 = muted, 0 = not muted.

[6.:0] Rsvd1 R 00 Reserved.

5.32.11. SPDIFIn InAmpRight

Verb ID Payload Response

Get B00 00 See bitfield table.

5.32.11.1. SPDIFOut1 OutAmpRight

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd2 R 000000 Reserved.

[7] Mute RW 0 Amp mute: 1 = muted, 0 = not muted.

[6.:0] Rsvd1 R 00 Reserved.

5.32.9.1. SPDIFIn OutAmpCap

Bit Bitfield Name RW Reset Description

TSI™ CONFIDENTIAL 244 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.32.12. SPDIFIn VS

Verb ID Payload Response

Get FE0 00 See bitfield table.

5.32.12.1. SPDIFIn VS

Bit Bitfield Name RW Reset Description

[31.:2] Rsvd R 0000000 Reserved.

[1] RoundDis RW 0 SPDIF Input rounding disable:
0 = rounding is enabled,
1 = rounding is disabled

[0] LoLvlSel RW 0 SPDIF Input level select:
0 = standard level,
1 = low level (input buffer enabled).

5.32.13. SPDIFIn Status

Verb ID Payload Response

Get FE0 80 See bitfield table.

5.32.13.1. SPDIFIn Status

Bit Bitfield Name RW Reset Description

[31.:29] RcvSmplRate R 7 Received Sample Rate:
000b = 44.1kHz
001b = 48kHz
010b = 88.2kHz
011b = 96kHz
100b = 176.4kHz
101b = 192kHz
11Xb = Invalid Rate

[28.:26] Rsvd2 R 0 Reserved

TSI™ CONFIDENTIAL 245 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

[25.:22] OrigFS R 0 Original Sample Rate (per IEC60958-3
spec):
0000b = Original sampling frequency
not indicated
0001b = 192kHz
0010b = 12kHz
0011b = 176.4kHz
0100b = Reserved
0101b = 96kHz
0110b = 8kHz
0111b = 88.2kHz
1000b = 16kHz
1001b = 24kHz
1010b = 11.025kHz
1011b = 22.05kHz
1100b = 32kHz
1101b = 48khz
1110b = Reserved
1111b = 44.1kHz

[21.:20] CA R 0 Clock Accuracy (per IEC60958-3 spec):
00b = Level II
01b = Level I
10b = Level III
11b = Reserved

[19.:16] FS R 0 Sample Rate (per IEC60958-3 spec):
0000b = 44.1kHz
0001b = Original sampling frequency
not indicated
0010b = 48kHz
0011b = 32kHz
0100b = 22.05kHz
0101b = Reserved
0110b = 24kHz
0111b = Reserved
1000b = 88.2kHz
1001b = Reserved
1010b = 96kHz
1011b = Reserved
1100b = 176.4kHz
1101b = Reserved
1110b = 192kHz
1111b = Reserved

5.32.13.1. SPDIFIn Status

Bit Bitfield Name RW Reset Description

TSI™ CONFIDENTIAL 246 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

[15.:12] CN R 0 Channel Number (per IEC60958-3
spec):
0000b = Do not take into account
0001b = Channel 1 (Left channel for ste-
reo channel format)
0010b = Channel 2 (Right channel for
stereo channel format)
0011b-1111b = Channel 3-15

[11.:9] SmplWrdL R 0 Sample Word Length (per IEC60958-3
spec):
000b = Word length not indicated
001b = Max length - 4
010b = Max length - 2
011b = Reserved
100b = Max length - 1
101b = Max length - 0
110b = Max length - 3
111b = Reserved

[8] MaxWrdL R 0 Max Word Length (per IEC60958-3
spec): 0 = 20 bits, 1 = 24 bits.

[7] NoBlkChk RW 0 Disable Sample Block Checking

[6.:5} Rsvd R 0 Reserved

[4.:3] ParityLimit RW 0 SPDIFIn Parity Limit:
00b = 4 Parity errors
01b = 3 Parity errors
10b = 2 Parity errors
11b = 1 Parity error

[2] SPRun R 0 SPDIFIn Running 0 = no signal on SP-
DIFIn Pin, 1 = Signal on SPDIFIn pin.

[1] SiPerr RW 0 SPDIFIn Parity Error: 0 = No error de-
tected, 1 = Error detected (write 0 to
clear).

[0] CopyInv RW 0 Copyright Invert: 0 = Do not invert
COPY bit, 1 = Invert COPY bit.

5.32.13.1. SPDIFIn Status

Bit Bitfield Name RW Reset Description

TSI™ CONFIDENTIAL 247 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.33. InPort0Mux Node (NID = 28)

5.33.1. InPort0Mux WCap

Verb ID Payload Response

Get F00 09 See bitfield table.

5.33.1.1. InPort0Mux WCap

Bit Bitfield Name RW Reset Description

[31.:24] Rsvd2 R 00 Reserved.

[23.:20] Type R 3 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

[19.:16] Delay R 0 Number of sample delays through wid-
get.

[15.:12] Rsvd1 R 0 Reserved.

[11] SwapCap R 0 Left/right swap support: 1 = yes 0 = no.

[10] PwrCntrl R 0 Power state support: 1 = yes 0 = no.

[9] Dig R 0 Digital stream support: 1 = yes (digital)
0 = no (analog).

[8] ConnList R 1 Connection list present: 1 = yes 0 = no.

[7] UnSolCap R 0 Unsolicited response support:
1 = yes 0 = no.

[6] ProcWidget R 0 Processing state support:
1 = yes 0 = no.

[5] Stripe R 0 Striping support: 1 = yes 0 = no.

[4] FormatOvrd R 0 Stream format override: 1 = yes 0 = no.

[3] AmpParOvrd R 0 Amplifier capabilities override:
1 = yes no.

[2] OutAmpPrsnt R 0 Output amp present: 1 = yes 0 = no.

TSI™ CONFIDENTIAL 248 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

[1] InAmpPrsnt R 0 Input amp present: 1 = yes 0 = no.

[0] Stereo R 1 Stereo stream support: 1 = yes (stereo)
0 = no (mono).

5.33.2. InPort0Mux ConLst

Verb ID Payload Response

Get F00 0E See bitfield table.

5.33.2.1. InPort0Mux ConLst

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd R 000000 Reserved.

[7] LForm R 0 Connection list format: 1 = long-form
(15-bit) NID entries 0 = short-form
(7-bit) NID entries.

[6.:0] ConL R 04 Number of NID entries in connection list.

5.33.3. InPort0Mux ConLstEntry0

Verb ID Payload Response

Get F02 00 See bitfield table.

5.33.3.1. InPort0Mux ConLstEntry0

Bit Bitfield Name RW Reset Description

[31.:24] ConL3 R 0F Port F Pin widget (0x0F).

[23.:16] ConL2 R 0D Port D Pin widget (0x0D)

[15.:8] ConL1 R 0B Port B Pin widget (0x0B)

[7.:0] ConL0 R 0A Port A Pin widget (0x0A)

5.33.1.1. InPort0Mux WCap

Bit Bitfield Name RW Reset Description

TSI™ CONFIDENTIAL 249 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.34. InPort1Mux Node (NID = 29)

5.33.4. InPort0Mux ConSelectCtrl

Verb ID Payload Response

Get F01 00 See bitfield table.

5.33.4.1. InPort0Mux ConSelectCtrl

Bit Bitfield Name RW Reset Description

[31.:2] Rsvd R 00000000 Reserved.

[1.:0] Index RW 0 Connection select control index.

5.34.1. InPort1Mux WCap

Verb ID Payload Response

Get F00 09 See bitfield table.

5.34.1.1. InPort1Mux WCap

Bit Bitfield Name RW Reset Description

[31.:24] Rsvd2 R 00 Reserved.

[23.:20] Type R 3 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

[19.:16] Delay R 0 Number of sample delays through wid-
get.

[15.:12] Rsvd1 R 0 Reserved.

[11] SwapCap R 0 Left/right swap support: 1 = yes 0 = no.

[10] PwrCntrl R 0 Power state support: 1 = yes 0 = no.

[9] Dig R 0 Digital stream support: 1 = yes (digital)
0 = no (analog).

TSI™ CONFIDENTIAL 250 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

[8] ConnList R 1 Connection list present: 1 = yes 0 = no.

[7] UnSolCap R 0 Unsolicited response support:
1 = yes 0 = no.

[6] ProcWidget R 0 Processing state support:
1 = yes 0 = no.

[5] Stripe R 0 Striping support: 1 = yes 0 = no.

[4] FormatOvrd R 0 Stream format override: 1 = yes 0 = no.

[3] AmpParOvrd R 0 Amplifier capabilities override:
1 = yes no.

[2] OutAmpPrsnt R 0 Output amp present: 1 = yes 0 = no.

[1] InAmpPrsnt R 0 Input amp present: 1 = yes 0 = no.

[0] Stereo R 1 Stereo stream support: 1 = yes (stereo)
0 = no (mono).

5.34.2. InPort1Mux ConLst

Verb ID Payload Response

Get F00 0E See bitfield table.

5.34.2.1. InPort1Mux ConLst

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd R 000000 Reserved.

[7] LForm R 0 Connection list format: 1 = long-form
(15-bit) NID entries 0 = short-form
(7-bit) NID entries.

[6.:0] ConL R 04 Number of NID entries in connection list.

5.34.1.1. InPort1Mux WCap

Bit Bitfield Name RW Reset Description

TSI™ CONFIDENTIAL 251 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

\

5.35. InPort2Mux Node (NID = 2A)

5.34.3. InPort1Mux ConLstEntry0

Verb ID Payload Response

Get F02 00 See bitfield table.

5.34.3.1. InPort1Mux ConLstEntry0

Bit Bitfield Name RW Reset Description

[31.:24] ConL3 R 11 Port H Pin widget (0x11)

[23.:16] ConL2 R 10 Port G Pin widget (0x10)

[15.:8] ConL1 R 0E Port E Pin widget (0x0E)

[7.:0] ConL0 R 0A Port A Pin widget (0x0A)

5.34.4. InPort1Mux ConSelectCtrl

Verb ID Payload Response

Get F01 00 See bitfield table.

5.34.4.1. InPort1Mux ConSelectCtrl

Bit Bitfield Name RW Reset Description

[31.:2] Rsvd R 00000000 Reserved.

[1.:0] Index RW 0 Connection select control index.

5.35.1. InPort2Mux WCap

Verb ID Payload Response

Get F00 09 See bitfield table.

TSI™ CONFIDENTIAL 252 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.35.1.1. InPort2Mux WCap

Bit Bitfield Name RW Reset Description

[31.:24] Rsvd2 R 00 Reserved.

[23.:20] Type R 3 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

[19.:16] Delay R 0 Number of sample delays through wid-
get.

[15.:12] Rsvd1 R 0 Reserved.

[11] SwapCap R 0 Left/right swap support: 1 = yes 0 = no.

[10] PwrCntrl R 0 Power state support: 1 = yes 0 = no.

[9] Dig R 0 Digital stream support: 1 = yes (digital)
0 = no (analog).

[8] ConnList R 1 Connection list present: 1 = yes 0 = no.

[7] UnSolCap R 0 Unsolicited response support:
1 = yes 0 = no.

[6] ProcWidget R 0 Processing state support:
1 = yes 0 = no.

[5] Stripe R 0 Striping support: 1 = yes 0 = no.

[4] FormatOvrd R 0 Stream format override: 1 = yes 0 = no.

[3] AmpParOvrd R 0 Amplifier capabilities override:
1 = yes no.

[2] OutAmpPrsnt R 0 Output amp present: 1 = yes 0 = no.

[1] InAmpPrsnt R 0 Input amp present: 1 = yes 0 = no.

[0] Stereo R 1 Stereo stream support: 1 = yes (stereo)
0 = no (mono).

TSI™ CONFIDENTIAL 253 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

5.35.2. InPort2Mux ConLst

Verb ID Payload Response

Get F00 0E See bitfield table.

5.35.2.1. InPort2Mux ConLst

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd R 000000 Reserved.

[7] LForm R 0 Connection list format: 1 = long-form
(15-bit) NID entries 0 = short-form
(7-bit) NID entries.

[6.:0] ConL R 04 Number of NID entries in connection list.

5.35.3. InPort2Mux ConLstEntry0

Verb ID Payload Response

Get F02 00 See bitfield table.

5.35.3.1. InPort2Mux ConLstEntry0

Bit Bitfield Name RW Reset Description

[31.:24] ConL3 R 11 Port H Pin widget (0x11)

[23.:16] ConL2 R 10 Port G Pin widget (0x10)

[15.:8] ConL1 R 0C Port C Pin widget (0x0C)

[7.:0] ConL0 R 0B Port B Pin widget (0x0B)

5.35.4. InPort1Mux ConSelectCtrl

Verb ID Payload Response

Get F01 00 See bitfield table.

TSI™ CONFIDENTIAL 254 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

\

5.36. InPort3Mux Node (NID = 2B)

5.35.4.1. InPort1Mux ConSelectCtrl

Bit Bitfield Name RW Reset Description

[31.:2] Rsvd R 00000000 Reserved.

[1.:0] Index RW 0 Connection select control index.

5.36.1. InPort3Mux WCap

Verb ID Payload Response

Get F00 09 See bitfield table.

5.36.1.1. InPort3Mux WCap

Bit Bitfield Name RW Reset Description

[31.:24] Rsvd2 R 00 Reserved.

[23.:20] Type R 3 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

[19.:16] Delay R 0 Number of sample delays through wid-
get.

[15.:12] Rsvd1 R 0 Reserved.

[11] SwapCap R 0 Left/right swap support: 1 = yes 0 = no.

[10] PwrCntrl R 0 Power state support: 1 = yes 0 = no.

[9] Dig R 0 Digital stream support: 1 = yes (digital)
0 = no (analog).

[8] ConnList R 1 Connection list present: 1 = yes 0 = no.

[7] UnSolCap R 0 Unsolicited response support:
1 = yes 0 = no.

[6] ProcWidget R 0 Processing state support:
1 = yes 0 = no.

TSI™ CONFIDENTIAL 255 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

[5] Stripe R 0 Striping support: 1 = yes 0 = no.

[4] FormatOvrd R 0 Stream format override: 1 = yes 0 = no.

[3] AmpParOvrd R 0 Amplifier capabilities override:
1 = yes no.

[2] OutAmpPrsnt R 0 Output amp present: 1 = yes 0 = no.

[1] InAmpPrsnt R 0 Input amp present: 1 = yes 0 = no.

[0] Stereo R 1 Stereo stream support: 1 = yes (stereo)
0 = no (mono).

5.36.2. InPort3Mux ConLst

Verb ID Payload Response

Get F00 0E See bitfield table.

5.36.2.1. InPort3Mux ConLst

Bit Bitfield Name RW Reset Description

[31.:8] Rsvd R 000000 Reserved.

[7] LForm R 0 Connection list format: 1 = long-form
(15-bit) NID entries 0 = short-form
(7-bit) NID entries.

[6.:0] ConL R 04 Number of NID entries in connection list.

5.36.3. InPort3Mux ConLstEntry0

Verb ID Payload Response

Get F02 00 See bitfield table.

5.36.1.1. InPort3Mux WCap

Bit Bitfield Name RW Reset Description

TSI™ CONFIDENTIAL 256 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

\

6. 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.

5.36.3.1. InPort3Mux ConLstEntry0

Bit Bitfield Name RW Reset Description

[31.:24] ConL3 R 00 Unused list entry

[23.:16] ConL2 R 00 Unused list entry

[15] ConL1Range R 1 1 = ConL0..ConL1 defines a range of
selectable inputs.

[14.:8] ConL1 R 18 DAC3 (0x18)

[7.:0] ConL0 R 15 DAC0 (0x15)

5.36.4. InPort3Mux ConSelectCtrl

Verb ID Payload Response

Get F01 00 See bitfield table.

5.36.4.1. InPort3Mux ConSelectCtrl

Bit Bitfield Name RW Reset Description

[31.:2] Rsvd R 00000000 Reserved.

[1.:0] Index RW 0 Connection select control index.

TSI™ CONFIDENTIAL 257 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

7. PINOUTS

7.1. 48QFP

7.1.1. 48QFP Pin Assignment

Figure 12. 48QFP 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
QFP

DVDD_CORE

VOL_UP/DMIC_CLK/GPIO 1

VOL_DN/DMIC_0/GPIO 2

SDO

BITCLK

DVSS

SDI_CODEC

DVDD_CORE

SYNC

RESET#

PCBEEP

PORTD_R

PORTD_L

SENSE_B

CAP2

SENSE_C

VREFOUT-E (GPIO6-SPCLK)

DMIC1/GPIO5

VREFOUT-C (GPIO4-SPO)

VREFOUT-B

VREFFILT

AVSS1

AVDD1

S
E

N
S

E
_

A

P
O

R
T

E
_L

P
O

R
T

E
_R

P
O

R
T

F
_

L

P
O

R
T

F
_R

P
O

R
T

I_
L

P
O

R
T

I_
C

P
O

R
T

I_
R

P
O

R
T

B
_L

P
O

R
T

B
_R

P
O

R
T

C
_L

P
O

R
T

C
_R

S
P

D
IF

 O
U

T
0

E
A

P
D

 /
S

P
D

IF
 IN

 /
G

P
IO

0

P
O

R
T

G
_

R

P
O

R
T

G
_

L

P
O

R
T

H
_

L

P
O

R
T

H
_

R

A
V

S
S

2

P
O

R
T

A
_

R

S
P

D
IF

 O
U

T
1

/
G

P
IO

3

P
O

R
T

A
_

L

A
V

D
D

2

V
R

E
F

O
U

T
-A

 (
G

P
IO

7
–

S
P

I)

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

TSI™ CONFIDENTIAL 258 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

7.1.2. Pin Tables for 48QFP

Pin Name Pin Function I/O
Internal Pull-up

Pull-down
48 pin

location

DVDD_CORE Digital Vdd = 3.3V I(Digital) None 1

Volume Up/DMIC_CLK/GPIO1
Volume Control OR Digital Mic clock output

OR General Purpose I/O
I/O(Digital)

60k Pull-Up with
Volume/GPIO or
60k Pull-down
with Digital Mic

2

DVDD_IO Reference Voltage (1.5V or 3.3V) I(Digital) None 3

Volume Down/DMIC0/GPIO2
Volume Control OR Digital Mic 01 Input OR

General Purpose I/O
I/O(Digital)

60k Pull-Up with
Volume/GPIO or
60k Pull-down
with Digital Mic

4

SDO HD Audio Serial Data output (inbound stream) I/O(Digital) None 5

BITCLK HD Audio Bit Clock I(Digital) None 6

DVSS Digital Ground I(Digital) None 7

SDI_CODEC
HD Audio Serial Data (outbound stream),

audio module
I/O(Digital) None 8

DVDD_CORE 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

PCBEEP Analog PC Beep I(Analog) None 12

SENSE_A Jack insertion detection Ports A,B,C,D I(Analog) None 13

PORTE_L Port E I/O Left I/O(Analog) None 14

PORTE_R Port E I/O Right I/O(Analog) None 15

PORTF_L Port F I/O Left I/O(Analog) None 16

PORTF_R Port F I/O Right I/O(Analog) None 17

PORTI_L Port I Input Left I (Analog) None 18

PORTI_Comm Port I signal Common I (Analog) None 19

PORTI_R Port I Input Right I (Analog) None 20

PORTB_L (HP) Port B I/O Left I/O(Analog) None 21

PORTB_R (HP) Port B I/O Right I/O(Analog) None 22

PORTC_L Port C I/O Left I/O(Analog) None 23

PORTC_R Port C I/O Right I/O(Analog) None 24

AVDD1 Analog Vdd=5.0V I(Analog) None 25

AVSS1 Analog Ground I(Analog) None 26

VREFFILT Analog Virtual Ground O(Analog) None 27

VREFOUT-B
Reference Voltage out drive (intended for mic

bias) for Port B
O(Analog) None 28

VREFOUT-C
Reference Voltage out drive (intended for mic

bias) for Port C / Analog GPIO4
I/O(Analog) None 29

Table 23. 48QFP Pin Table

TSI™ CONFIDENTIAL 259 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

DMIC 1 / GPIO5 Second digital mic input or Analog GPIO5 I/O(Analog)

60k Pull-Up with
GPIO or 60k

Pull-Down with
Digital Mic

30

VREFOUT-E / GPIO6
Reference Voltage out drive (intended for mic

bias) for Port E / Analog GPIO6
I/O(Analog)

50k Pull-Up with
GPIO

31

SENSE C Jack insertion detection Port I I(Analog) None 32

CAP2 ADC reference Cap O(Analog) None 33

SENSE B Jack insertion detection Ports E, F, G, H I(Analog) None 34

PORTD_L (HP) Port D I/O Left I/O(Analog) None 35

PORTD_R (HP) Port D I/O Right I/O(Analog) None 36

VREFOUT-A / GPIO7
Reference Voltage out drive (intended for mic

bias) for Port A / Analog GPIO7
I/O(Analog)

50k Pull-Up with
GPIO

37

AVDD2 Analog Vdd=5.0V I(Analog) None 38

PORTA_L (HP) Port A I/O Left I/O(Analog) None 39

SPDIF OUT1 SECOND SPDIF OUT / Analog GPIO3 I/O(Analog)

60K Pull-Down
with SPDIF or

60K pull-up with
GPIO

40

PORTA_R (HP) Port A I/O Right I/O(Analog) None 41

AVSS2 Analog Ground I(Analog) None 42

PORTG_L Port G I/O Left I/O(Analog) None 43

PORTG_R Port G I/O Right I/O(Analog) None 44

PORTH_L Port H I/O Left I/O(Analog) None 45

PORTH_R Port H I/O Right I/O(Analog) None 46

GPIO0/EAPD/SPDIF-IN General Purpose I/O,EAPD, SPDIF In I/O(Digital)

60K Pull-Down
with SPDIF-IN

and EAPD, 60K
Pull-Up with

GPIO

47

S/PDIF-OUT0 SPDIF digital output (60K internal pull-down O(Digital) 60K Pull-Down 48

Pin Name Pin Function I/O
Internal Pull-up

Pull-down
48 pin

location

Table 23. 48QFP Pin Table

TSI™ CONFIDENTIAL 260 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

7.2. 40QFN

7.2.1. 40QFN Pin Assignment

Figure 13. 40QFN Pin Assignment

40-QFN

DVDD_LV

SDATA_OUT

BITCLK

SDATA_IN

DVDD*

SYNC

RESET#

PCBeep

PORTC_R

AVSS1

AVDD1

P
O

R
T

E
_L

P
O

R
T

E
_

R

P
O

R
T

B
_L

P
O

R
T

B
_

R

P
O

R
T

F
_L

P
O

R
T

F
_R

P
O

R
T

A
_R

P
O

R
T

A
_L

P
O

R
T

G
_L

A
V

D
D

2

E
A

P
D

/G
P

IO
0

/S
P

D
IF

 I
N

PORTD_R

PORTD_L

Cap 2

VrefOut-B

1

2

3

4

5

6

7

8

9

10

11 12 15 16 17 18 19 2013 14

21

22

23

24

25

26

27

28

29

30

3
8

3
7

3
6

3
5

3
4

3
3

3
2

3
1

4
0

3
9

P
O

R
T

C
_L

SENSE_A

C
D

_L

C
D

_G

C
D

_R

VrefFilt

VrefOut-E/GPIO6

SENSE_B

A
V

S
S

2

P
O

R
T

G
_R

P
O

R
T

H
_L

P
O

R
T

H
_R

SPDIF OUT0

V
R

E
F

O
U

T
-A

/G
P

IO
7

TSI™ CONFIDENTIAL 261 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

7.2.2. Pin Tables for 40QFN

Pin Name Pin Function I/O
Internal Pull-up

Pull-down
40 pin

location

S/PDIF-OUT0 SPDIF digital output (60K internal pull-down O(Digital) 60K Pull-Down 1

DVDD_LV DVDD Level O(Power) None 2

SDATA_OUT HD Audio Serial Data output from controller I(Digital) None 3

BITCLK HD Audio Bit Clock I(Digital) None 4

SDATA_IN HD Audio Serial Data Input to controller I/O(Digital) None 5

DVDD Digital Vdd= 3.3V I(Power) None 6

SYNC HD Audio Frame Sync I(Digital) None 7

RESET# HD Audio Reset I(Digital) None 8

PCBeep PC Beep input I(Analog) None 9

SENSE_A Jack insertion detection I(Analog) None 10

PORTE_L Port E Left I/O(Analog) None 11

PORTE_R Port E Right I/O(Analog) None 12

PORTF_L Port F Left I/O(Analog) None 13

PORTF_R Port F Right I/O(Analog) None 14

CD Left CD Left I(Analog) None 15

CD Common CD L/R return I(Analog) None 16

CD Right CD Right I(Analog) None 17

PORTB_L (HP) Port B Output Left I/O(Analog) None 18

PORTB_R (HP) Port B Output Right I/O(Analog) None 19

PORTC_L Port C Left I/O(Analog) None 20

PORTC_R Port C Right I/O(Analog) None 21

AVDD1 Analog Vdd=5.0V or 3.3V I(Analog) None 22

AVSS1 Analog Ground I(Analog) None 23

VREFFILT Analog Virtual Ground O(Analog) None 24

VREFOUT-B
Reference Voltage out drive (intended for mic
bias)

O(Analog) None 25

VREFOUT-E / GPIO2
Reference Voltage out drive (intended for mic
bias) or General Purpose I/O

O(Analog) None 26

CAP 2 ADC reference bypass capacitor O(Analog) None 27

SENSE_B Jack insertion detection I(Analog) None 28

PORTD_L (HP) Port D Output Left I/O(Analog) None 29

PORTD_R (HP) Port D Output Right I/O(Analog) None 30

VREFOUT-E / GPIO7
Reference Voltage out drive (intended for mic
bias) or General Purpose I/O

O(Analog) None 31

AVDD2 Analog Supply for VREG I(Power) None 32

PORTA_L (HP) Port A Output Left I/O(Analog) None 33

PORTA_R (HP) Port A Output Right I/O(Analog) None 34

Table 24. 40QFN Pin Table

TSI™ CONFIDENTIAL 262 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

8. PACKAGE OUTLINE AND PACKAGE DIMENSIONS

Package dimensions are kept current with JEDEC Publication No. 95

8.1. 48QFP Package

Figure 14. 48QFP Package Drawing

AVSS Analog Ground I(Power) None 35

PORTG_L Port G Left I/O(Analog) None 36

PORTG_R Port G Right I/O(Analog) None 37

PORTH_L Port H Left I/O(Analog) None 38

PORTH_R Port H Right I/O(Analog) None 39

EAPD/SPDIF_IN/GPIO0 EAPD, SPDIF Input, GPIO0 I/O(Digital)
60K
Pull-Up/Down

40

The DAP pad must be connected to DVSS on the 40-pin package

Pin Name Pin Function I/O
Internal Pull-up

Pull-down
40 pin

location

Table 24. 40QFN Pin Table

Key
QFP Dimensions in mm

Min Nom Max

A 1.40 1.50 1.60

A1 0.05 0.10 0.15

A2 1.35 1.40 1.45

D 8.80 9.00 9.20

D1 6.90 7.00 7.10

E 8.80 9.00 9.20

E1 6.90 7.00 7.10

L 0.45 0.60 0.75

e 0.50

c 0.09 - 0.20

b 0.17 0.22 0.27

48 pin LQFPE E
1

D

D1

Pin 1

b

A

A2

A1

c

e

TSI™ CONFIDENTIAL 263 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

8.2. 40QFN Package

Figure 15. 40QFN Package Drawing

8.3. 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”

Table 25. Standard Reflow Profile

TSI™ CONFIDENTIAL 264 V 1.4 09/14

©2014 TEMPO SEMICONDCUTOR, INC. 92HD73E

92HD73E
Ten Channel HD Audio Codec

Figure 16. Solder Reflow Profile

8.4. Pb Free Process - 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.

MSL Reflow Temperature

3 260 oC

Table 26. Pb-Free Process Reflow

Profile Feature Pb Free Assembly

Table 25. Standard Reflow Profile

92HD73E
Ten Channel HD Audio Codec

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.

9. DOCUMENT REVISION HISTORY

Revision Date Description of Change

0.5 April 25, 2007 Initial release

0.6 July 19, 2007
corrected type-os, replaced TBD in power consumption, updated widget and pinout description table
and widget diagram, updated port configuration diagram

0.9 Oct 9, 2007 added detailed widget information, updated power consumption specification

0.91 Dec 14, 2007
updated Analog BC Peep description, updated the functional and widget diagrams for the new
Analog PC Beep typology, added AnaBeep widget in AFG NID=-01h

1.0 March 19, 2008 removed preliminary, updated performance numbers

1.1 June 2011
Added 40QFN option. Added 48QFP Industrial temperature option. Removed all but 5V AVDD as an
analog voltage option. Converted to newer datasheet template, updated software support section.

1.2 June 2011 Removed 40QFN device ID, all package options will have the same device ID.

1.3 August 2011 Updated 40QFN orderable part number and pinout.

1.4 September 2014 Released in TSI format

	1. Description
	1.1. Overview
	1.2. Orderable Part Numbers
	1.3. Detailed Description
	1.3.1. Port Functionality
	1.3.2. Port Characteristics
	1.3.3. Jack Detect
	1.3.4. SPDIF Output
	1.3.5. SPDIF Input
	1.3.6. Analog Mixer
	1.3.7. Input Multiplexers
	1.3.8. ADC Multiplexers
	1.3.9. Power Management
	1.3.10. Low-voltage HDA Signaling
	1.3.11. Multi-channel capture
	1.3.12. EAPD
	1.3.13. Digital Microphone Support (on 48QFP package)
	1.3.14. PC-Beep
	1.3.15. Headphone Drivers
	1.3.16. GPIO
	1.3.17. External Volume Control (on 48QFP package)

	2. Characteristics
	2.1. Electrical Specifications
	2.1.1. Absolute Maximum Ratings
	2.1.2. Recommended Operating Conditions

	2.2. 92HD73E Analog Performance Characteristics

	3. Port Configurations
	4. functional block diagrams
	4.1. 48QFP
	4.2. 40QFN
	4.3. Widget Information and Supported Command Verbs
	4.4. Widget List
	4.5. Pin Configuration Default Register Settings

	5. Widget Information
	5.1. Root Node (NID = 00))
	5.1.1. Root VendorID
	5.1.2. Root RevID

	5.2. AFG Node (NID = 01
	5.2.1. AFG Reset
	5.2.2. AFG NodeInfo
	5.2.3. AFG FGType
	5.2.4. AFG AFGCap
	5.2.5. AFG PCMCap
	5.2.6. AFG StreamCap
	5.2.7. AFG InAmpCap
	5.2.8. AFG PwrStateCap
	5.2.9. AFG GPIOCnt
	5.2.10. AFG OutAmpCap
	5.2.11. AFG PwrState
	5.2.12. AFG UnsolResp
	5.2.13. AFG GPIO
	5.2.14. AFG GPIOEn
	5.2.15. AFG GPIODir
	5.2.16. AFG GPIOWakeEn
	5.2.17. AFG GPIOUnsol
	5.2.18. AFG GPIOSticky
	5.2.19. AFG SubID
	5.2.20. AFG GPIOPlrty
	5.2.21. AFG GPIODrive
	5.2.22. AFG DMic
	5.2.23. AFG AnaBeep

	5.3. Port A Node (NID = 0A)
	5.3.1. PortA WCap
	5.3.2. PortA PinCap
	5.3.3. PortA ConLst
	5.3.4. PortA ConLstEntry0
	5.3.5. PortA ConSelectCtrl
	5.3.6. PortA PinWCntrl
	5.3.7. PortA UnsolResp
	5.3.8. PortA ChSense
	5.3.9. PortA InAmpLeft
	5.3.10. PortA InAmpRight
	5.3.11. PortA ConfigDefault

	5.4. PortB Node (NID = 0B)
	5.4.1. PortB WCap
	5.4.2. PortB PinCap
	5.4.3. PortB ConLstEntry0
	5.4.4. PortB ConLstEntry0
	5.4.5. PortB ConSelectCtrl
	5.4.6. PortB PinWCntrl
	5.4.7. PortB UnsolResp
	5.4.8. PortB ChSense
	5.4.9. PortB InAmpLeft
	5.4.10. PortD InAmpRight
	5.4.11. PortB ConfigDefault

	5.5. Port C Node (NID = 0C)
	5.5.1. PortC WCap
	5.5.2. PortC PinCap
	5.5.3. PortC ConLst
	5.5.4. PortC ConLstEntry0
	5.5.5. PortC ConSelectCtrl
	5.5.6. PortC PinWCntrl
	5.5.7. PortC UnsolResp
	5.5.8. PortC ChSense
	5.5.9. PortC InAmpLeft
	5.5.10. PortC InAmpRight
	5.5.11. PortC ConfigDefault

	5.6. Port D Node (NID = 0D)
	5.6.1. PortD WCap
	5.6.2. PortD PinCap
	5.6.3. PortD ConLst
	5.6.4. PortD ConLstEntry0
	5.6.5. PortD ConSelectCtrl
	5.6.6. PortD PinWCntrl
	5.6.7. PortD UnsolResp
	5.6.8. PortD ChSense
	5.6.9. PortD InAmpLeft
	5.6.10. PortD InAmpRight
	5.6.11. PortD ConfigDefault

	5.7. PortE Node (NID = 0E)
	5.7.1. PortE WCap
	5.7.2. PortE PinCap
	5.7.3. PortE ConLst
	5.7.4. PortE ConLstEntry0
	5.7.5. PortE ConSelectCtrl
	5.7.6. PortE PinWCntrl
	5.7.7. PortE UnsolResp
	5.7.8. PortE ChSense
	5.7.9. PortE InAmpLeft
	5.7.10. PortE InAmpRight
	5.7.11. PortE ConfigDefault

	5.8. PortF Node (NID = 0F)
	5.8.1. PortF WCap
	5.8.2. PortF PinCap
	5.8.3. PortF ConLst
	5.8.4. PortF ConLstEntry0
	5.8.5. PortF ConSelectCtrl
	5.8.6. PortF PinWCntrl
	5.8.7. PortF UnsolResp
	5.8.8. PortF ChSense
	5.8.9. PortF InAmpLeft
	5.8.10. PortF InAmpRight

	5.9. PortG Node (NID = 10)
	5.9.1. PortG WCap
	5.9.2. PortG PinCap
	5.9.3. PortG ConLst
	5.9.4. PortG ConLstEntry0
	5.9.5. PortG ConSelectCtrl
	5.9.6. PortG PinWCntrl
	5.9.7. PortG UnsolResp
	5.9.8. PortG ChSense
	5.9.9. PortG InAmpLeft
	5.9.10. PortG InAmpRight
	5.9.11. PortG ConfigDefault

	5.10. PortH Node (NID = 11)
	5.10.1. PortH WCap
	5.10.2. PortH PinCap
	5.10.3. PortH ConLst
	5.10.4. PortH ConLstEntry0
	5.10.5. PortH ConSelectCtrl
	5.10.6. PortH PinWCntrl
	5.10.7. PortH UnsolResp
	5.10.8. PortH ChSense
	5.10.9. PortH InAmpLeft
	5.10.10. PortH InAmpRight
	5.10.11. PortH ConfigDefault

	5.11. PortI Node (NID = 12)
	5.11.1. PortI WCap
	5.11.2. PortI PinCap
	5.11.3. PortI PinWCntrl
	5.11.4. PortI UnsolResp
	5.11.5. PortI ChSense
	5.11.6. PortI ConfigDefault

	5.12. DMic0 Node (NID = 13)
	5.12.1. DMic0 WCap
	5.12.2. DMic0 PinCap
	5.12.3. DMic0 PinWCntrl
	5.12.4. DMic0 InAmpLeft
	5.12.5. DMic0 InAmpRight
	5.12.6. DMic0 ConfigDefault

	5.13. DMic1 Node (NID = 14)
	5.13.1. DMic1 WCap
	5.13.2. DMic1 PinCap
	5.13.3. DMic1 PinWCntrl
	5.13.4. DMic1 InAmpLeft
	5.13.5. DMic1 InAmpRight
	5.13.6. DMic1 ConfigDefault

	5.14. DAC0 Node (NID = 15)
	5.14.1. DAC0 WCap
	5.14.2. DAC0 Cnvtr
	5.14.3. DAC0 OutAmpLeft
	5.14.4. DAC0 OutAmpRight
	5.14.5. DAC0 PwrState
	5.14.6. DAC0 CnvtrID
	5.14.7. DAC0 LR

	5.15. DAC1 Node (NID = 16)
	5.15.1. DAC1 WCap
	5.15.2. DAC1 Cnvtr
	5.15.3. DAC1 OutAmpLeft
	5.15.4. DAC1 OutAmpRight
	5.15.5. DAC1 PwrState
	5.15.6. DAC1 CnvtrID
	5.15.7. DAC1 LR

	5.16. DAC2 Node (NID = 17)
	5.16.1. DAC2 WCap
	5.16.2. DAC2 Cnvtr
	5.16.3. DAC2 OutAmpLeft
	5.16.4. DAC2 OutAmpRight
	5.16.5. DAC2 PwrState
	5.16.6. DAC2 CnvtrID
	5.16.7. DAC2 LR

	5.17. DAC3 Node (NID = 18)
	5.17.1. DAC3 WCap
	5.17.2. DAC3 Cnvtr
	5.17.3. DAC3 OutAmpLeft
	5.17.4. DAC3 OutAmpRight
	5.17.5. DAC3 PwrState
	5.17.6. DAC3 CnvtrID
	5.17.7. DAC3 LR

	5.18. DAC4 Node (NID = 19)
	5.18.1. DAC4 WCap
	5.18.2. DAC4 Cnvtr
	5.18.3. DAC4 OutAmpLeft
	5.18.4. DAC4 OutAmpRight
	5.18.5. DAC4 PwrState
	5.18.6. DAC4 CnvtrID
	5.18.7. DAC4 LR

	5.19. ADC0 Node (NID = 1A)
	5.19.1. ADC0 WCap
	5.19.2. ADC0 ConLst
	5.19.3. ADC0 ConLstEntry0
	5.19.4. ADC0 Cnvtr
	5.19.5. ADC0 ProcState
	5.19.6. ADC0 PwrState
	5.19.7. ADC0 CnvtrID

	5.20. ADC1 Node (NID = 1B)
	5.20.1. ADC1 WCap
	5.20.2. ADC1 ConLst
	5.20.3. ADC1 ConLstEntry0
	5.20.4. ADC1 Cnvtr
	5.20.5. ADC1 ProcState
	5.20.6. ADC1 PwrState
	5.20.7. ADC1 CnvtrID

	5.21. DigBeep Node (NID = 1C)
	5.21.1. DigBeep WCap
	5.21.2. DigBeep OutAmpCap
	5.21.3. DigBeep OutAmpLeft
	5.21.4. DigBeep Gen

	5.22. Mixer Node (NID = 1D)
	5.22.1. Mixer WCap
	5.22.2. Mixer ConLst
	5.22.3. Mixer ConLstEntry0
	5.22.4. Mixer InAmpCap
	5.22.5. Mixer InAmpLeft0
	5.22.6. Mixer InAmpRight0
	5.22.7. Mixer InAmpLeft1
	5.22.8. Mixer InAmpRight1
	5.22.9. Mixer InAmpLeft2
	5.22.10. Mixer InAmpRight2
	5.22.11. Mixer InAmpLeft3
	5.22.12. Mixer InAmpRight3
	5.22.13. Mixer InAmpLeft4
	5.22.14. Mixer InAmpRight4

	5.23. MixerOutVol Node (NID = 1E)
	5.23.1. MixerOutVol WCap
	5.23.2. MixerOutVol ConLst
	5.23.3. MixerOutVol ConLstEntry0
	5.23.4. MixerOutVol OutAmpCap
	5.23.5. MixerOutVol OutAmpLeft
	5.23.6. MixerOutVol OutAmpRight0

	5.24. VolumeKnob Node (NID = 1F)
	5.24.1. VolumeKnob WCap
	5.24.2. VolumeKnob VolKnobCap
	5.24.3. VolumeKnob ConLst
	5.24.4. VolumeKnob ConLstEntry0
	5.24.5. VolumeKnob UnsolResp
	5.24.6. VolumeKnob Cntrl
	5.24.7. VolumeKnob VS

	5.25. ADC0Mux Node (NID = 20)
	5.25.1. ADC0Mux WCap
	5.25.2. ADC0Mux ConLst
	5.25.3. ADC0Mux ConLstEntry0
	5.25.4. ADC0Mux ConSelectCtrl
	5.25.5. ADC0Mux LR
	5.25.6. ADC0Mux OutAmpCap
	5.25.7. ADC0Mux OutAmpLeft
	5.25.8. ADC0Mux OutAmpRight

	5.26. ADC1Mux Node (NID = 21)
	5.26.1. ADC1Mux WCap
	5.26.2. ADC1Mux ConLst
	5.26.3. ADC1Mux ConLstEntry0
	5.26.4. ADC1Mux ConSelectCtrl
	5.26.5. ADC1Mux LR
	5.26.6. ADC1Mux OutAmpCap
	5.26.7. ADC1Mux OutAmpLeft
	5.26.8. ADC1Mux OutAmpRight

	5.27. Dig0Pin Node (NID = 22)
	5.27.1. Dig0Pin WCap
	5.27.2. Dig0Pin PinCap
	5.27.3. Dig0Pin ConLst
	5.27.4. Dig0Pin ConLstEntry0
	5.27.5. Dig0Pin ConSelectCtrl
	5.27.6. Dig0Pin PinWCntrl
	5.27.7. Dig0Pin ConfigDefault

	5.28. Dig1Pin Node (NID = 23)
	5.28.1. Dig1Pin WCap
	5.28.2. Dig1Pin PinCap
	5.28.3. Dig1Pin ConLst
	5.28.4. Dig1Pin ConLstEntry0
	5.28.5. Dig1Pin ConSelectCtrl
	5.28.6. Dig1Pin PinWCntrl
	5.28.7. Dig1Pin ConfigDefault

	5.29. Dig2Pin Node (NID = 24)
	5.29.1. Dig2Pin WCap
	5.29.2. Dig2Pin PinCap
	5.29.3. Dig2Pin PinWCntrl
	5.29.4. Dig2Pin UnsolResp
	5.29.5. Dig2Pin ChSense
	5.29.6. Dig2Pin PwrState
	5.29.7. Dig2Pin EAPD
	5.29.8. Dig2Pin ConfigDefault

	5.30. SPDIFOut0 Node (NID = 25)
	5.30.1. SPDIFOut0 WCap
	5.30.2. SPDIFOut0 PCMCap
	5.30.3. SPDIFOut0 StreamCap
	5.30.4. SPDIFOut0 Cnvtr
	5.30.5. SPDIFOut0 CnvtrID
	5.30.6. SPDIFOut0 DigCnvtr
	5.30.7. SPDIFOut0 OutAmpCap
	5.30.8. SPDIFOut0 OutAmpLeft
	5.30.9. SPDIFOut0 OutAmpRight

	5.31. SPDIFOut1 Node (NID = 26)
	5.31.1. SPDIFOut1 WCap
	5.31.2. SPDIFOut1 PCMCap
	5.31.3. SPDIFOut1 StreamCap
	5.31.4. SPDIFOut1 Cnvtr
	5.31.5. SPDIFOut1 CnvtrID
	5.31.6. SPDIFOut1 DigCnvtr
	5.31.7. SPDIFOut1 OutAmpCap
	5.31.8. SPDIFOut1 OutAmpLeft
	5.31.9. SPDIFOut1 OutAmpRight

	5.32. SPDIFIn Node (NID = 27)
	5.32.1. SPDIFOut1 WCap
	5.32.2. SPDIFInCnvtr
	5.32.3. SPDIFIn PCMCap
	5.32.4. SPDIFIn StreamCap
	5.32.5. SPDIFIn ConLst
	5.32.6. SPDIFIn ConLstEntry0
	5.32.7. SPDIFIn CnvtrID
	5.32.8. SPDIFIn DigCnvtr
	5.32.9. SPDIFIn OutAmpCap
	5.32.10. SPDIFIn InAmpLeft
	5.32.11. SPDIFIn InAmpRight
	5.32.12. SPDIFIn VS
	5.32.13. SPDIFIn Status

	5.33. InPort0Mux Node (NID = 28)
	5.33.1. InPort0Mux WCap
	5.33.2. InPort0Mux ConLst
	5.33.3. InPort0Mux ConLstEntry0
	5.33.4. InPort0Mux ConSelectCtrl

	5.34. InPort1Mux Node (NID = 29)
	5.34.1. InPort1Mux WCap
	5.34.2. InPort1Mux ConLst
	5.34.3. InPort1Mux ConLstEntry0
	5.34.4. InPort1Mux ConSelectCtrl

	5.35. InPort2Mux Node (NID = 2A)
	5.35.1. InPort2Mux WCap
	5.35.2. InPort2Mux ConLst
	5.35.3. InPort2Mux ConLstEntry0
	5.35.4. InPort1Mux ConSelectCtrl

	5.36. InPort3Mux Node (NID = 2B)
	5.36.1. InPort3Mux WCap
	5.36.2. InPort3Mux ConLst
	5.36.3. InPort3Mux ConLstEntry0
	5.36.4. InPort3Mux ConSelectCtrl

	6. Disclaimer
	7. Pinouts
	7.1. 48QFP
	7.1.1. 48QFP Pin Assignment
	7.1.2. Pin Tables for 48QFP

	7.2. 40QFN
	7.2.1. 40QFN Pin Assignment
	7.2.2. Pin Tables for 40QFN

	8. Package Outline and Package Dimensions
	8.1. 48QFP Package
	8.2. 40QFN Package
	8.3. Standard Reflow Profile Data
	8.4. Pb Free Process - Package Classification Reflow Temperatures

	9. DOCUMENT Revision history

