

AN4308 Application note

Methods of STCC2540, STCC5011, STCC5021 control

By Ondrej Plachy

Introduction

The STCC2540 and STCC5011/STCC5021 (STCCxxxx in text below) devices are combinations of a current limited USB port power switch with the USB 2.0 high-speed data line (D+/D-) switch and the USB charging port identification circuit. Applications include notebook PCs, all-in-one PCs, desktop PCs and other intelligent USB host devices.

The CTL1, CTL2 and CTL3 (CTLx in text below) logic inputs are used to select one of the various operating modes provided by the STCCxxxx. These modes allow the host device to actively select between:

- "Standard Downstream Port" (SDP) (active USB 3.0 data communication with 900 mA support or USB 2.0 data communication with 500 mA support)
- "Charging Downstream Port" (CDP) (active USB data communication with 1.5 A support)
- "Dedicated Charging Port" (DCP) (wall adapter emulation with no data communication and up to 2.5 A support).

The STCCxxxx devices also integrate the autodetect feature that supports both DCP schemes for the "Battery Charging Specification" (BC1.2, a maximum current draw of 1.5 A) enhanced of Korean tablets support and the divider mode (a maximum current draw of 1 A for the STCC5011 or 2 A for the STCC2540 and STCC5021) without the need for an outside user interaction.

The STCC5011/STCC5021 (STCC50x1 in text below) devices support the peripheral attachment detection in the G2/G3 power state and provide charging without the need of waking up the whole host system. The attachment detection is controlled by a combination of the EN and ATTACH_EN pins.

This Application note is focused on selecting the STCCxxxx operating mode by various methods of driving its control inputs (CTLx, EN, ATTACH_EN).

June 2013 DocID024781 Rev 1 1/14

Contents AN4308

Contents

1	Man	agement of CTLx pins to select operating mode	3			
2	Application dependent CTLx controlling options					
	2.1	CTLx pins controlled by GPIO from embedded controller	5			
	2.2	CTLx pins controlled by SLP_Sx signals from Intel [®] chipset	5			
	2.3	CTLx pins controlled by signals SUSPEND and AC_ADAPTER	7			
3	Man	agement of the EN pin to control the power consumption	8			
	3.1	EN tied to VIN	8			
	3.2	EN driven by GPIO	8			
4	Man	agement of the STCC50x1 attach detector	9			
	4.1	EN and ATTACH_EN controlled by GPIOs	0			
	4.2	ATTACH_EN = CTL3, CTLx pins controlled by SLP_Sx signals from Intel chipset	0			
5	STC	C50x1 application example	1			
6	Revi	sion history	3			

1 Management of CTLx pins to select operating mode

The selection between the SDP, CDP and DCP operating modes is done through a set of control signals. The STCCxxxx devices have 3 logic inputs, the CTLx to select the suitable operating mode in each platform power state (S0 to S5). The combination of these 3 pins provides the following modes:

Table 1. CTLx truth table (assuming EN = 1, ATTACH_EN = 0)

Suitable power state	CTL1	CTL2	CTL3	Mode	Advantages / use case
S0, S3	x	1	0	SDP with full remote wake- up support	If NB is on battery and the battery charge is low, it may be safer not to provide high current for charging PD ⁽¹⁾ . All PDs attached before transition from S0 to S3 are allowed to wake up the host to S0.
S0	1	1	1	CDP	NB can supply high current to PD
S3	0	1	1	CDP with remote wake-up support for low-speed PDs DCP auto for full-speed and high-speed PDs	Low-speed PDs attached before transition S0 to S3 are allowed to wake up the host to S0. Full-speed and high-speed devices are charged in S3 state.
S4/S5	0	0	1	Autodetect DCP mode	NB can charge PD with high current even if NB is OFF (high power SMPS ON). The most flexible, recommended charging mode.
S4/S5	1	0	0	Forced DCP BC1.2 mode	NB can charge PD with high current even if NB is OFF (high power SMPS ON). Standardized USB charging mode enhanced to support also Korean tablet PDs.
S4/S5	1	0	1	Forced DCP divider mode	NB can charge PD with high current even if NB is OFF (high power SMPS ON). Proprietary charging mode for Apple PDs.
Any, but mostly S4/S5	0	0	0	OFF	If NB battery is low, NB can stop charging process using either this combination or EN pin.

PD stands for portable device, NB for notebook. LS stands for low-speed PDs, FS for full-speed PDs and HS for high-speed PDs.

These pins may be controlled in different ways and depending on control types some combinations are useless.

Figure 1 shows the internal state diagram which manages these CTLx combinations.

-011 OR 001-DCP short Initialize 100configuration A2 Α0 T END of 101 DCP divider DISCH DISCH АЗ -NOT(101)-110 OR 010 Discharge 310 ms -NOT (100)-NOT(011 OR 001)-111 NOT(110 OR 010) DCP auto Α7 SDP (DP and DM) < 0.35 volt AND 011 -010-A5 SUSPEND NOT(111 OR 011) -011-CDP A6 AM03271

Figure 1. Internal state diagram

2 Application dependent CTLx controlling options

2.1 CTLx pins controlled by GPIO from embedded controller

In this case, full remote wakeup in the S3 can be achieved by not toggling CTL1 when the NB enters the S3 state. Thus only 2 GPIOs are needed with the CTL1 and CTL2 tied together. The CTL3 pin can be user-configurable (BIOS, etc.) to enable/disable the charging feature.

Table 2. GPIO control truth table

Power state	CTL1 = CTL2	CTL3	Mode
S0/S3	1	0	SDP
S0/S3 ⁽¹⁾	1	1	CDP
S4/S5	0	1	DCP auto
Any, typically S4/S5	0	0	OFF

^{1.} No charging of full-speed/high-speed PDs in the S3, but full remote wakeup support

2.2 CTLx pins controlled by SLP_Sx signals from Intel[®] chipset

New Intel chipset such as Chief River, X79 (<u>Padsburg</u>), NM10 (Pinetrail) have sleep signals linked to NB power states, described as the <u>SLP_Sx</u>:

Table 3. SLP_Sx truth table

Power state	SLP_S3	SLP_S4	SLP_S5
S0	1	1	1
S3	0	1	1
S4	0	0	1
S5	0	0	0

The 2 signals SLP_S3 and SLP_S4 can be used to control CTLx pins: the CTL1 tied to the SLP_S3 and the CTL2 tied to the SLP_S4. Thus using only 1 GPIO from embedded controller (again the CTL3 pin can be user-configurable (BIOS, etc.) to enable/disable the charging feature), we can control the following modes:

Table 4. SLP_Sx control truth table

Power state	<u>CTL1 =</u> SLP_S3	CTL2 = SLP_S4	CTL3 = GPIO EC	Mode
S0	1	1	0	SDP
S0	1	1	1	CDP
S3	0	1	0	Full remote wakeup
S3	0	1	1	LS devices: remote wakeup. FS, HS devices: DCP auto.
S4/S5	0	0	1	DCP auto
S4/S5	0	0	0	OFF

If CTL3 control is not necessary, the CTL3 can be driven to logic 1^(a):

Table 5. Simplified SLP_Sx control truth table

Power state	<u>CTL1 =</u> SLP_S3	CTL2 = SLP_S4	CTL3 pull-up	Mode
S0	1	1	1	CDP
S3	0	1	1	LS devices: remote wakeup. FS, HS devices: DCP auto.
S4/S5	0	0	1	DCP auto

The device can be powered on/off using the EN pin.

a. Internal pull-up on the CTL3 is a metal option, not implemented in current versions of STCCxxxx devices.

2.3 CTLx pins controlled by signals SUSPEND and AC_ADAPTER

In this case, the charging modes are enabled only when the system is powered from AC adapter.

Table 6. SUSPEND and AC_ADAPTER control truth table

Power state	CTL1 = CTL2 = SUSPEND	CTL3 = AC_ADAPTER	Mode
S0	1	0	SDP
S0	1	1	CDP
S3/S4/S5	0	1	DCP auto
S3/S4/S5	0	0	OFF

The drawback of this solution is that it doesn't support remote wakeup in the S3.

Another way may be to use a GPIO from EC to control the CTL2.

Table 7. SUSPEND, AC_ADAPTER and GPIO control truth table

Power state	CTL1 = SUSPEND	CTL2 = GPIO	CTL3 = AC_ADAPTER	Mode
S0	1	1	0	SDP
S0	1	1	1	CDP
S3	0	1	0	SDP
S3	0	1	1	LS devices: remote wakeup. FS, HS devices: DCP auto.
S4/S5	0	0	1	DCP auto
S4/S5	0	0	0	OFF

Or to use 1 GPIO only and the CTL3 pulled-up(b):

Table 8. SUSPEND and GPIO control truth table

Power state	CTL1 = SUSPEND	CTL2 = GPIO	CTL3 pull-up	Mode
S0	1	1	1	CDP
S3	0	1	1	LS devices: remote wakeup. FS, HS devices: DCP auto.
S4/S5	0	0	1	DCP auto

The device can be powered on/off using the EN pin.

b. Internal pull-up on the CTL3 is a metal option, not implemented in current versions of STCCxxxx devices.

-

3 Management of the EN pin to control the power consumption

The STCC2540 (and also the STCC50x1) device offers two states where all functionalities are turned off:

- EN = 0, CTLx ignored (for the STCC50x1 also ATTACH_EN = 0 condition applies)
- EN = 1, CTLx = 000

Although from functional point of view these states are almost equivalent, they differ in consumption. In the first case (EN = 0) the consumption of the STCCxxxx is the lowest possible (up to 1 μ A) but there is one GPIO needed to control the EN pin, in the second case (CTLx = 000) the consumption is 65 μ A but no more GPIO is necessary in most cases.

3.1 EN tied to V_{IN}

This is the simplest case. No more GPIO is necessary. To turn off the device, it is enough to set the CTLx = 000. The drawback is the consumption in the OFF state which is 65 μ A.

The EN can also be connected to the POWER GOOD signal of the 5 V SMPS powering the V_{IN} to increase the robustness of the platform (the STCCxxxx device is powered on after the SMPS provides valid output voltage).

3.2 EN driven by GPIO

This case provides more flexibility (the device can be disabled in any case, e.g. if it reports a fault condition) and lowest power consumption in the OFF state. However it needs one more GPIO which complicates the implementation in many platforms.

4 Management of the STCC50x1 attach detector

The attach detector is controlled by the combination of EN and ATTACH_EN inputs according to *Table 9*:

 EN
 ATTACH_EN
 Attach detector

 0
 0
 Disabled

 0
 1
 Enabled

 1
 0
 Disabled

 1
 1
 Disabled

Table 9. Attach detector truth table

The goal of the attach detector is to allow the host to turn off the 5 V SMPS (high power supply) for V_{IN} when it is not necessary. This decreases the power consumption to the lowest possible level. In the attach detect mode, the consumption of the STCC50x1 is 12 μ A only. After the PD attach is detected, the STCC50x1 asserts the CHARGING/ATTACH output which allows enabling the 5 V SMPS.

Typically the attach detector is useful in S4/S5 states only. In the S0 to S3, the 5 V SMPS is typically always turned on.

The truth table for the 5 V SMPS supply typically looks as *Table 10*:

Power state ΕN ATTACH_EN 5 V SMPS for V_{IN} S₀ 1 0(X)Always enabled S3 1 0(X)Always enabled S4/S5 1 Always enabled, attach detector disabled 0(X)Enabled after attach detect (CHARGING/ATTACH = 0) S4/S5 0 1 otherwise disabled 0 0 S4/S5 Always disabled

Table 10. Truth table for 5 V SMPS

To achieve this truth table, the <u>enable input</u> of the 5 V SMPS for V_{IN} should be controlled by combination of the STCC50x1 CHARGING/ATTACH output and a GPIO or a chipset signal. For Intel chipset, a good candidate is the SLP_S4 signal described in Section 2.2 on page 5.

The truth table for this case is following:

Table 11. 5 V SMPS truth table for SLP_S4 and CHARGING/ATTACH control

Power state	SLP_S4	CHARGING/ATTACH	5V_SMPS_EN
S0	1	X	ON
S3	1	X	ON
S4/S5	0	1 (attach not detected)	OFF
S4/S5	0	0 (attach detected)	ON

It results to simple logical function: 5V_SMPS_EN = SLP_S4 + CHARGING/ATTACH.

This function can be realized either using single gates or simply using discrete MOSFETs and pull-ups to V_{DD} .

4.1 EN and ATTACH_EN controlled by GPIOs

This is the most flexible case consuming most GPIOs, thus not applicable in many applications. The functionality can be programmed exactly as demanded by the application.

4.2 ATTACH_EN = CTL3, CTLx pins controlled by SLP_Sx signals from Intel chipset

The 2 signals SLP_S3 and SLP_S4 can be used to control CTLx pins: the CTL1 tied to the SLP_S3 and the CTL2 tied to the SLP_S4. Thus using only 1 GPIO from embedded controller (again the CTL3 pin can be user-configurable (BIOS, etc.) to enable/disable the charging feature) and implementing *Table 10: Truth table for 5 V SMPS* described above, we can control the following modes:

Table 12. STCC50x1 truth table for SLP_Sx and GPIO control

Power state	CTL1 = SLP_S3	CTL2 = SLP_S4	ATTACH_EN = CTL3 = GPIO from EC	Mode
S0	1	1	0	SDP
S0	1	1	1	CDP
S3	0	1	0	SDP full remote wakeup
S3	0	1	1	CDP LS remote wakeup / FS, HS DCP auto.
S4/S5	0	0	1	EN = 0: Attach detection. EN = 1: DCP auto.
S4/S5	0	0	0	OFF

10/14 DocID024781 Rev 1

5 STCC50x1 application example

The easiest implementation using Intel chipset signals, one GPIO allowing the user to enable/disable the charging mode and discrete realization of 5 V SMPS control is shown in Figure 2.

Figure 2. Schematic diagram

The ChargingPortEnable is the GPIO allowing the user to enable/disable the charging mode support in the BIOS. For fully automatic operation without needing any GPIO, the CTL3 and ATTACH_EN can be permanently connected to $V_{\rm DD}$.

The operating modes are following:

Table 13. Operating modes

Power state	ChargingPortEnable = 0	ChargingPortEnable = 1
S0	SDP	CDP
S3	SDP with remote wakeup for all devices	CDP with remote wakeup for low-speed devices DCP auto in other cases
S4/S5	OFF	OFF until attach detected DCP auto after attach detected

Note: Important

Important: The ChargingPortEnable GPIO must be latched in the S0 state when the operating system is running. Toggling it under running operating system causes V_{BUS} discharge pulse and may lead to data transfer interruption!

AN4308 Revision history

6 Revision history

Table 14. Document revision history

Date	Revision	Changes
17-Jun-2013	1	Initial release.

Please Read Carefully:

Information in this document is provided solely in connection with ST products. STMicroelectronics NV and its subsidiaries ("ST") reserve the right to make changes, corrections, modifications or improvements, to this document, and the products and services described herein at any time without notice

All ST products are sold pursuant to ST's terms and conditions of sale.

14/14

Purchasers are solely responsible for the choice, selection and use of the ST products and services described herein, and ST assumes no liability whatsoever relating to the choice, selection or use of the ST products and services described herein.

No license, express or implied, by estoppel or otherwise, to any intellectual property rights is granted under this document. If any part of this document refers to any third party products or services it shall not be deemed a license grant by ST for the use of such third party products or services, or any intellectual property contained therein or considered as a warranty covering the use in any manner whatsoever of such third party products or services or any intellectual property contained therein.

UNLESS OTHERWISE SET FORTH IN ST'S TERMS AND CONDITIONS OF SALE ST DISCLAIMS ANY EXPRESS OR IMPLIED WARRANTY WITH RESPECT TO THE USE AND/OR SALE OF ST PRODUCTS INCLUDING WITHOUT LIMITATION IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE (AND THEIR EQUIVALENTS UNDER THE LAWS OF ANY JURISDICTION), OR INFRINGEMENT OF ANY PATENT, COPYRIGHT OR OTHER INTELLECTUAL PROPERTY RIGHT.

ST PRODUCTS ARE NOT AUTHORIZED FOR USE IN WEAPONS. NOR ARE ST PRODUCTS DESIGNED OR AUTHORIZED FOR USE IN: (A) SAFETY CRITICAL APPLICATIONS SUCH AS LIFE SUPPORTING. ACTIVE IMPLANTED DEVICES OR SYSTEMS WITH PRODUCT FUNCTIONAL SAFETY REQUIREMENTS; (B) AERONAUTIC APPLICATIONS; (C) AUTOMOTIVE APPLICATIONS OR ENVIRONMENTS, AND/OR (D) AEROSPACE APPLICATIONS OR ENVIRONMENTS. WHERE ST PRODUCTS ARE NOT DESIGNED FOR SUCH USE, THE PURCHASER SHALL USE PRODUCTS AT PURCHASER'S SOLE RISK, EVEN IF ST HAS BEEN INFORMED IN WRITING OF SUCH USAGE, UNLESS A PRODUCT IS EXPRESSLY DESIGNATED BY ST AS BEING INTENDED FOR "AUTOMOTIVE, AUTOMOTIVE SAFETY OR MEDICAL" INDUSTRY DOMAINS ACCORDING TO ST PRODUCT DESIGN SPECIFICATIONS. PRODUCTS FORMALLY ESCC, QML OR JAN QUALIFIED ARE DEEMED SUITABLE FOR USE IN AEROSPACE BY THE CORRESPONDING GOVERNMENTAL AGENCY.

Resale of ST products with provisions different from the statements and/or technical features set forth in this document shall immediately void any warranty granted by ST for the ST product or service described herein and shall not create or extend in any manner whatsoever, any liability of ST.

ST and the ST logo are trademarks or registered trademarks of ST in various countries. Information in this document supersedes and replaces all information previously supplied. The ST logo is a registered trademark of STMicroelectronics. All other names are the property of their respective owners.

© 2013 STMicroelectronics - All rights reserved

STMicroelectronics group of companies

Australia - Belgium - Brazil - Canada - China - Czech Republic - Finland - France - Germany - Hong Kong - India - Israel - Italy - Japan -Malaysia - Malta - Morocco - Philippines - Singapore - Spain - Sweden - Switzerland - United Kingdom - United States of America

www.st.com

DocID024781 Rev 1

