

SOUND

.....16 Bit Single Chip Sound Controller.....

The OPTi 82C928 (MAD16) is an integrated single chip, high performance, audio solution for educational/ entertainment sound, business audio and multimedia applications. It is designed to provide all of the digital functions and interfaces for the Sound Blaster Pro™ and Window Sound System™ compatible sound board.

The MAD16 includes the functions of AT Bus interface, Sound Blaster Pro compatible Digital Audio Processor, MIDI interface, Windows Sound System compatible interface, FM synthesizer interface, CODEC/Mixer interface, Game Port interface and interfaces to three different types of CD-ROMs (Sony, Mitsumi and Panasonic).

All DMA and interrupt selections are software programmable. The MAD16 provides enough driving capabilities for all of the interfaces and thus eliminates the need for external buffering. There is also a power-down mode for power-conscious system designs.

Features/Benefits

- Integrated sound controller compatible with: Sound Blaster Pro, Ad Lib and Microsoft Windows Sound System.
- 8 or 16-Bit sound data.
 - Sound Blaster 8/16-bit audio up to 48 KHz stereo.
 - Windows 8/16-bit audio up to 48 KHz stereo.
- Sample rates up to 48 KHz stereo.
- Integrated MIDI UART with 64-Byte FIFO.
- Built-in sound blaster-compatible digital audio processor.
- OPL4 Interface for wave table synthesis.
- Software programmable AT interface for: I/O address, IRQ, and DRQ.
- Software programmable CD-ROM interface for: Sony CDU31A, Mitsumi, and Panasonic.
- Software enable/disable of the game port.
- Supports 7 DMA and 6 interrupts.
- 24mA Drivers for direct AT bus interface.
- 16mA Drivers for direct CD-ROM interface.
- Software-controlled powerdown mode.
- 1.0µ CMOS technology.
- 160-pin PQFP.
- Position as mainstream low cost 16-bit audio.
- 2-in-1 for entertainment and business audio.
- Wave table synthesis upgradeable.
- Unique architecture design.
- Cover major CD-ROM drive interface.
- Total production solution:
 - Test and configuration program.
 - Windows device driver.
 - Diagnostics software.
 - Manufacturing kit.
- Bundled software (option): Asystem - sound impression; Midisoft - recording session.

Vital Statistics	82C928
BOM	50
Digital Audio	16
Max Sampling Rate	48
Wave Table Option	Yes(Adapter)
FM Synthesis	20 (OPL3)
CD-ROM Interface	Yes (Sony, Mitsumi, Panasonic)
Software Programmable	Yes
Compatibility:	
Sound Blaster	Yes
Sound Blaster Pro	Yes
WSS (Windows)	Yes
WSS (DOS)	Yes
Bundle Software	Sound Impression Recording Session

OPTi 82C928:
The audio solution for computers that need to be heard.

Sales Offices, Representatives and Distributors

California
OPTi, Inc.
(408) 980-8178
Brooks Technical Group
(415) 960-3880
Jones & McGeoy Sales
(714) 724-8080
Excel
(619) 587-0545

Alabama, MS, NC, SC, GA
Concord Component Reps., Inc.
(205) 772-8883
(404) 416-9597
(919) 676-3900

Arizona, New Mexico
Excel
(602) 829-8820

Colorado, Utah
Excel
(303) 649-1800

Florida
EIR
(407) 660-9600

Illinois, Wisc.
Micro-Tex Inc.
(708) 765-3000
(414) 542-5352

Michigan
Jay Marketing Assoc.
(313) 459-1200

Minn, IA, MO
Stan Clothier Company
(612) 944-3456
(314) 928-8078

New York, NJ, E.P.A
S-J Associates, Inc.
(516) 536-4242
(609) 866-1234
(703) 533-2233

Ohio
Lyons Corp
(513) 278-0714
(216) 659-9224
(614) 895-1447

Oregon, WA, BC, CN
Electronic Component Sales
(206) 232-9301
(503) 245-2342

Texas
C-3 Sales
(214) 733-0306
(713) 379-5411
(512) 338-1333

Australia
Braemac Pty., Ltd.
2-564-1211

Brazil
Uniao Digital
(11) 533-4121

France
Tekelec Airtronic
(1) 4623-2407

Hong Kong
DYNAX Electronics Ltd.
2-481-0223
Fax: 2-481-0826

Italy
Consystem SRI
(039) 2-99-041977

Japan
Micro Summit
(03) 3258-5531
Fax: 3-3258-0433
Dia Semicon Systems, Inc.
(03) 3439-2700
Fax: 3-3439-2701

Korea
FM Korea
(02) 575-9720
Fax: (02) 575-9732

Singapore
WesTech Electronics Pte.
743-6355
Fax: 746-1396

Taiwan
OPTi
(2) 325-8520
Fax: (2) 325-6520
ASEC International Corp.
(2) 505-7025

United Kingdom
Manhattan Skyline
(0628) 75851

MEDIA CHIPS
A Multimedia Division of OPTi

OPTi

OPTi, Inc.
2525 Walsh Avenue
Santa Clara, CA 95051, U.S.A.
Tel: (408) 980-8178
Fax: (408) 980-8860
24-hour Bulletin Board: (408) 980-9774