

SC8913 内部集成功率管和 I2C 接口的高效同步双向降压充电器

1 简介

SC8913 是一款同步降压充电器,同时支持升压放电工作。芯片内部集成功率管,支持宽范围输入输出电压范围,适用于 1-4 节锂电池应用。

充电模式时,SC8913 通过将高于电池电压的输入电压降压,从而高效地完成电池充电。SC8913 支持完善的充电循环管理包括: 涓流充电、恒流充电和恒压充电。放电模式时,SC8913 可以高效率地反向升压放电,输出电压最高可达 26V。SC8913 集成 I2C 接口,因此用户可以很方便地选择充电/放电模式,并通过 I2C 编程设置输入限流值、输出限流值和输出电压。它还支持 DP/DM 快充握手接口、适配器接入检测、负载接入检测和小电流检测等功能。而且它内部集成的一个可用于外部功率路径管理的 PMOS 驱动器,一个用于通用控制的开漏输出,以及 10 位 ADC。用户可以通过 I2C 接口控制以上功能,从而极大地简化系统设计和减少物料成本。

SC8913 支持完善的保护,包括欠压锁定、过压保护、过流保护、短路警示和过温保护等功能,从而保证各种异常情况下的安全。

SC8913 提供 40 脚的 6X6 QFN 封装。

3 应用

- 移动电源
- 锂电池充电器
- 快充应用
- 智能 USB 插座

2 功能

- 完善的 1-4 节串联电池充电循环管理,包括涓流充电、恒流充电、恒压充电和充电截止功能
- 反向升压放电
- 内部集成功率管
- 充电模式时,VBUS 宽输入电压范围:VBAT-26V
- 放电模式时, VBUS 宽输出电压范围: VBAT-26V
- I2C 可编程控制充电电流和充电电压
- I2C 可编程控制放电输出电压
- I2C 可编程控制输入/输出限流
- 高效率的降压充电/升压放电功率转换
- 支持 DP/DM 快充握手协议
- 频率 150KHZ-450KHZ 可调
- 内部集成 10 位 ADC
- 充电状态指示
- 事件监测:适配器接入和负载接入自动检测
- 功率路径管理
- 完善的保护:欠压保护、过流保护、短路保护和热关断保护护

4 器件信息

器件号	封装	封装尺寸
SC8913QDHR	40 pin QFN	6mm x 6mm x 0.75mm

5 Typical Application Circuit

6 Terminal Configuration and Functions

TOP VIEW

TE	RMINAL	I/O	DESCRIPTION			
NUMBER	NAME	1/0	DESCRIPTION			
1, 2, 40	VBUSP	I/O	Power node of VBUS. Connect to adapter input port or USB port. Work as the power input of the converter when in charging mode, and power output in discharging mode.			
3	SNS1N	_(gative input of a current sense amplifier. Connect to one pad of the 10 m Ω current sense sistor on the power path to sense the current into or out from VBUS.			
4	SNS1P	_	Positive input of a current sense amplifier. Connect to one pad of the 10 m Ω current sense resistor on the power path to sense the current into or out from VBUS.			
5	GPO	0	pen drain output for general purpose. It is controlled by GPO_CTRL bit. User can use this pir drive external PMOS with a pull up resistor.			
6	C P	0	Driver for external charge pump circuit. User can use this driver to implement a charge pump between VCC and VDRV pins to generate a 6V driving voltage at VDRV pin.			
7	INDET1	I	Connect this pin to a USB-A port to detect the load insertion event. When an insertion event is detected, the IC sets INDET1 bit and outputs an INT interrupt pulse to inform MCU.			
8	PGATE/DITHER	Ю	PMOS gate driver controlled by PGATE bit, used to control the external PMOS on the power path. the maximum voltage between VBUS and PGATE is clamped at 7.35V. This pin can be configured through I2C for switching frequency dithering function. Connect a ceramic capacitor (typical 100nF) from this pin to ground when for frequency dither function.			
9	INDET2	I	Connect this pin to a USB-A port to detect the load insertion event. When an insertion event is detected, the IC sets INDET2 bit and outputs an INT interrupt pulse to inform MCU.			
10	ACIN	I	Connect this pin to AC adapter input node or micro-USB port to detect an AC adapter insertion event. When an insertion event is detected, the IC sets AC_OK bit and outputs an INT interrupt			

LD

32

0

			pulse to inform MCU.
11	PSTOP	1	Power stop control. Pull this pin to logic low to enable the power blocks; pull this pin to logic high to disabled the power blocks, and the IC enters into Standby mode. In Standby mode, only the AC adapter and load insert detection functions and the I2C circuits keep working.
			This pin is internally pulled low.
12	SCL	I	I2C interface clock. Connect SCL to the logic rail through a pull up resistor (typical 10 k Ω). The IC works as a slave, and the I2C address is 0x74H.
13	SDA	I/O	I2C interface data. Connect SDA to the logic rail through a pull up resistor (typical 10 kΩ).
14	INT	0	An open drain output for interrupt signal. The IC sends a logic low pulse at INT pin to inform the host if an interrupt event happens.
15	AGND	I/O	Analog ground. Connect PGND and AGND together at the thermal pad under IC.
16	ADIN	I	ADC input pin. Apply an analog signal (≤ 2.048V) to this pin, the internal 10-bit ADC can convert this analog signal to digital signals, and store the digital values in a register.
17	DP	Ю	Positive data line for USB interface. Can be controlled by MCU to implement the handshaking with adapter to realize fast charging.
18	DM	Ю	Negative data line for USB interface. Can be controlled by MCU to implement the handshaking with adapter to realize fast charging.
19	FB	I	Feedback node for VBUS voltage. Connect a resistor divider from VBUS to FB to set the VBUS discharging output voltage in external way. The FB reference can be programmed through I2C.
20	COMP	ı	Connect resistor and capacitor at this pin to compensate the control loop.
21	VBATS	ı	Sense node for VBAT voltage. Connect to VBAT rail if internal way is selected for VBAT charging termination voltage setting; connect a resistor divider at VBATS to sense VBAT voltage if external way is selected.
22	SNS2N	I	Negative input of a current sense amplifier. Connect to one pad of the current sense resistor (typical 10 m Ω) on the power path to sense the current into or out from battery.
23	SNS2P		Positive input of a current sense amplifier. Connect to the other pad of the current sense resistor (typical 10 m Ω) on the power path to sense the current into or out from battery.
24 – 26	PGND	Ð	Power ground. Connect PGND and AGND together at the PGND thermal pad under IC.
27	VBAT	_	Power supply to the IC. Connect to the battery positive node. Place a 1 μ F capacitor from this pin to PGND as close to the IC as possible.
28	NC		NC pin. Leave this pin floating.
29	vce	0	Output of an internal 5V linear regulator. Connect a 1 μF capacitor from VCC pin to PGND as close to the IC as possible.
C ₃₀	VDRV	I	Power supply input for internal driver circuits. One way of getting the power supply is to connect VCC to this pin directly. Another way is to use the CP driver to implement a charge pump between VCC and VDRV pin. With the charge pump, the IC can generate maximum 6V at VDRV pin for internal driver circuits.
31	LG	I	Gate input of the integrated low side MOSFET. Connect to LD pin with or without a driving resistor in between.
			O . II

Gate driver output to the integrated low side MOSFET. User can short LD pin and LG pin directly, or connect a driving resistor between LD and LG pins to limit the driver current.

33 – 35	SW	I/O	Switching Node. Connect to the inductor.
36	HD	0	Gate driver output to the integrated high side MOSFET. User can short HD pin and HG pin directly, or connect a driving resistor between HD and HG pins to limit the driver current.
37	HG	I	Gate input of the integrated high side MOSFET. Connect to HD pin with or without a driving resistor in between.
38	ВТ	I	Connect a 100nF capacitor between BT pin and SW pins to bootstrap a bias voltage for high side MOSFET driver.
39	VBUS	I	Power supply to the IC. Connect to the VBUS rail. Place a 1 μ F capacitor from this pin to PGND as close to the IC as possible.
41	VBUSP	I/O	VBUSP thermal pad under IC. Connect to VBUSP pins together.
42	SW	I/O	Switching thermal pad under IC. Connect to SW pins together.
43	PGND	I/O	PGND thermal pad under IC. Connect to PGND pins together. Connect AGND and PGND together at this thermal pad.

7 Specifications

7.1 Absolute Maximum Ratings

over operating free-air temperature range (unless otherwise noted) (1)

		MIN	MAX	UNIT
	CP, VCC, VDRV, LD, LG, DP, DM, HD to SW, HG to SW, BT to SW	-0.3	6.5	V
	PSTOP	-0.3	6	V
	SCL, SDA, INT, ADIN, COMP	-0.3	5	V
Valtage range et	VBUS, VBUSP, SNS1N, SNS1P, FB, SW, GPO, PGATE, INDET, ACIN, VBATS, SNS2N, SNS2P, VBAT	-0.3	30	V
Voltage range at terminals ⁽²⁾	VBUS to SNS1P, SNS1N	-0.3	11	V
	VBAT to SNS2P, SNS2N	-0.3	11	V
	SNS1P to SNS1N	-10	10	V
	SNS2P to SNS2N	-10	10	V
	HD, BT	-0.3	35	V
	BT to HD	-0.3	6.5	V
T _J	Operating junction temperature range	-40	150	°C
T _{stg}	Storage temperature range	-65	150	°C

⁽¹⁾ Stresses beyond those listed under absolute maximum ratings may cause permanent damage to the device. These are stress ratings only, and functional operation of the device at these or any other conditions beyond those indicated under recommended operating conditions is not implied. Exposure to absolute-maximum-rated conditions for extended periods may affect device reliability.

7.2 Thermal Information

THERMAL RESISTA	THERMAL RESISTANCE ⁽¹⁾		UNIT
θ_{JA}	Junction to ambient thermal resistance	58	°C/W
θ _{JC}	Junction to case resistance	5	°C/W

⁽¹⁾ Measured on JESD51-7, 4-layer PCB.

7.3 Handling Ratings

PARAMETER	DEFINITION		MIN	MAX	UNIT
	Human body model (HBM) ESD stress voltage ⁽²⁾	All pins except DP and DM	-2	2	kV
ESD ⁽¹⁾	numan body model (nblvi) ESD stress voltage	DP, DM	-8	8	kV
	harged device model (CDM) ESD stress voltage ⁽³⁾		-750	750	V

⁽¹⁾ Electrostatic discharge (ESD) to measure device sensitivity and immunity to damage caused by assembly line electrostatic discharges into the device.

7.4 Recommended Operating Conditions

		MIN	TYP	MAX	UNIT
V _{BU} s	VBUS voltage range	VBAT		26	V

⁽²⁾ All voltage values are with respect to network ground terminal.

⁽²⁾ Level listed above is the passing level per ANSI, ESDA, and JEDEC JS-001. JEDEC document JEP155 states that 500-V HBM allows safe manufacturing with a standard ESD control process.

⁽³⁾ Level listed above is the passing level per EIA-JEDEC JESD22-C101. JEDEC document JEP157 states that 250-V CDM allows safe manufacturing with a standard ESD control process.

V _{BAT}	VBAT voltage range	2.6		26	V
C _{BUS}	Bulk capacitor for VBUS (effective value)	30			μF
Сват	Bulk capacitor for VBAT (effective value)	30			μF
L	Inductance	2.2	3.3	4.7	μH
R _{SNS1}	Current sense resistor at VBUS side		10	1	mΩ
R _{SNS2}	Current sense resistor at VBAT side	5		10	mΩ
TA	Operating ambient temperature	-40		85	°C
TJ	Operating junction temperature	-40		125	°C

SOUTHCHIP SOUTHCHIP SEMICONDUCTOR

7.5 Electrical Characteristics

 $T_{J} \! = 25^{\circ} C$ and $V_{BUS} = 5 V, \, V_{BAT} = 3.6 V$ unless otherwise noted.

PARAMETE	R	TEST CONDITIONS	MIN	TYP	MAX	UNIT
SUPPLY VO	DLTAGE					
	VBUS under-voltage lockout	Rising edge		2.5	2.7	V
$V_{\text{UVLO_VBUS}}$	threshold	Hysteresis		170		mV
\ /	VBAT under-voltage lockout	Rising edge		2.4	2.6	V
$V_{\text{UVLO_VBAT}}$	threshold	Hysteresis		170		mV
		VBUS = 5V PSTOP = L, non-switching		10	30	μA
I_{Q_VBAT}	Quiescent current into VBAT	VBUS = 5V PSTOP = L, after charging termination		15	30	μА
I _{Q_VBUS}	Quiescent current into VBUS	PSTOP = L, non-switching		2.4	5	mA
l	Standby current into VBAT	VBUS open PSTOP = H, AD_START = 0		17	40	μA
SB_VBAT	Standby current into VBA1	VBUS open PSTOP = H, AD_START = 1		0.65	1.2	mA
	Ctandhy augrant into VDIIC	PSTOP = H, AD_START = 0		40	150	μΑ
I _{SB_VBUS}	Standby current into VBUS	PSTOP = H, AD_START = 1		0.65	1.2	mA
VCC, DIRVI	ER AND POWER SWITCH					
	VCC regulation voltage	PSTOP = L, VBUS = 9V		5.0	5.3	V
V_{CC}		PSTOP = L, VBUS = 5V		4.96	5	V
		PSTOP = H, VBAT = 3.6V			3	V
Ivcc LIM	VCC current limit	PSTOP = L VBUS = 5V, VCC = 4.5V	17	25	30	mA
		PSTOP = H, VBAT = 3.6V			1	mA
V_{DRV}	VDDV	charge pump connected VBUS = 5V, IDRV = 0mA,	5.8	6.2	6.5	V
V DRV	VDRV regulation voltage	charge pump connected VBUS = 9V, IDRV = 30mA	5.7	6.1	6.4	V
R _{HS/LS_PU}	High/low side MOS driver pull up resistor			4		Ω
R _{HS/LS_PD}	High/low side MOS driver pull down resistor			1		Ω
R _{DSon_HS}	High side MOS on resistance	VDRV = 6V		9	10	mΩ
R _{DSon_LS}	Low side MOS on resistance	VDRV = 6V		9	10	mΩ
	High side and Low side MOS drain current–continuous	T _C =25°C			60	А
	High side and low side MOS drain current–continuous	T _C =100°C			38	А
REFERENC	E VOLTAGE IN CHARGING MODE					
V _{BATS_ext}	VBATS reference voltage for external setting	VBAT_SEL = 1	1.197	1.203	1.209	V
$V_{\text{BATS_int}}$	VBATS accuracy for internal setting, over VBATS target	VBAT_SEL = 0, CSEL = 00 VCELL SET=000~111	-0.5		0.5	%

.,	Trickle charge threshold voltage	VBAT_SEL = 0, CSEL = 00 VCELL_SET = 000~1111, TRICKLE_SET = 0	2.73	2.94	3.15	V
$V_{TRICKLE_int}$	for internal setting	VBAT_SEL = 0, CSEL = 00 VCELL_SET = 000~1111, TRICKLE_SET = 1	2.31	2.52	2.73	٧
.,	Trickle charge threshold for	VBAT_SEL = 1, TRICKLE_SET = 0	65	70	75	%
V _{TRICKLE_ext}	external setting, over VBAT target	VBAT_SEL = 1, TRICKLE_SET = 1	55	60	65	%
V _{EOC}	EOC voltage threshold, over VBAT target	VBAT_SEL = 0/1	97%	98%	99%	
V_{RECH}	Recharge threshold voltage, over VBAT target	VBAT_SEL = 0/1	94.8%	95.8%	96.8%	
		4.5V target VINREG_SET = 0x2C, VINREG_RATIO = 0	4.3	4.5	4.7	V
V	VINREG reference voltage	15V target VINREG_SET = 0x95, VINREG_RATIO = 0	14.7	15	15.3	V
V_{INREG}	VINACO Telefence voltage	4.48V target VINREG_SET = 0x6F, VINREG_RATIO = 1	4.4	4.5	4.6	V
		10V target VINREG_SET = 0xF9, VINREG_RATIO = 1	9.8	10	10.2	V
V _{BAT_OVP}	VBAT OVP threshold, over VBAT target	VBAT_SEL = 0/1	103%	105.5%	108%	
V _{CLAMP}				125		mV
REFERENC	E VOLTAGE IN DISCHARGING MOD	E.	•			
V_{FB}	FB reference voltage for external setting	FB_SEL = 1, VBUSREF_E_REF target from 0.5V to 2.048V	-2%		2%	
V_{BUS}	VBUS reference voltage accuracy	FB_SEL = 0 VBUS_RATIO = 1 (5x) VBUS = 3.6 ~10.24V	-2%		2%	
V BUS	for internal setting	FB_SEL = 0 VBUS_RATIO = 0 (12.5x) VBUS = 9 ~ 24V	-2%		2%	
.,	VBUS OVP threshold, rising edge	VBUSREF_I_SET = 1V VBUSREF_E_SET = 1V	107.3%	110%	113%	
V _{BUS_OVP}	Hysteresis	VBUSREF_I_SET = 1V VBUSREF_E_SET = 1V		3%		
CURRENT	LIMIT					
2		Charging mode, 6A target IBUS_RATIO = 01 (6x) IBUS_LIM = 0x7F	-10%		10%	
I _{BUS_LIM}	IBUS current limit accuracy	Charging mode, 3A target IBUS_RATIO = 10 (3x) IBUS_LIM = 0x7F	-10%		10%	
		Discharging mode, 6A target				1

		IBUS_LIM = 0x7F				
		Discharging mode, 3A target IBUS_RATIO = 10 (3x) IBUS_LIM = 0x7F	-10%		10%	
		Charging mode, 6A target IBAT_RATIO = 0 (6x) IBAT_LIM = 0xFF	-10%		10%	
ı	IBAT current limit accuracy	Charging mode, 12A target IBAT_RATIO = 1 (12x) IBAT_LIM = 0xFF	-10%		10%	
I _{BAT_LIM}	IBAT current limit accuracy	Discharging mode, 6A target IBAT_RATIO = 0 (6x) IBAT_LIM = 0xFF	-15%	~	15%	
		Discharging mode, 12A target IBAT_RATIO = 1 (12x) IBAT_LIM = 0xFF	-15%		15%	
1	Trickle charge current, over IBAT_LIM setting			10%		
I _{TRICKLE}	Trickle charge current, over IBUS_LIM setting			22%		
I _{EOC}	EOC current threshold, over IBUS_LIM / IBAT_LIM setting	EOC_SET= 0 EOC_SET= 1		10% 4%		
ERROR AM	IPLIFIER					II
Gm _{EA}	Error amplifier gm		0.12	0.15	0.18	mS
R _{OUT}	Error amplifier output resistance (1)			20		ΜΩ
I _{SINK_COMP}	COMP sink current	LOOP_SET = 0/1		25		μΑ
I _{SRC_COMP}	COMP source current	LOOP_SET = 0		18		μA
I _{BIAS_FB}	FB pin input bias current	LOOP_SET = 1 FB_SEL = 1 FB in regulation		32	50	μA nA
SWITCHING	G					
		FREQ_SET = 00 (150kHz)	140	155	170	kHz
f_{SW}	Switching frequency	FREQ_SET = 01 (300kHz)	270	305	330	kHz
		FREQ_SET = 11 (450kHz)	400	450	500	kHz
POWER PA	TH MANAGEMENT					
R _{PU_PGATE}	PGATE pin pull up resistor	EN_PGATE = 0		20		kΩ
R _{PD_PGATE}	PGATE pin pull down resistor	EN_PGATE = 1		6		kΩ
V _{CLAMP}	Clamp voltage from VBUS to PGATE pin	EN_PGATE = 1	6.9	7.35	7.7	V
R _{RD_GPO}	GPO pin pull down resistor	GPO_CTRL = 1		6		kΩ
DETECTION	N					
V	AC detection threshold	AC_DET = 0	2.9	3.1	3.4	V
V _{AC_DET}	measured as VBAT - VBUS	AC_DET = 1	-300	0	300	mV
V_{SHORT}	Short circuit detection threshold, measured as VBAT - VBUS		-300	25	300	mV
I2C AND LC	OGIC CONTROL					
R _{PD}	PSTOP pin internal pull down		0.75	1	1.25	МΩ
	•		•			

	resistor					
V _{IL}	PSTOP, SCL, SDA input low voltage				0.4	V
V _{IH}	PSTOP, SCL, SDA input high voltage		1.2			V
I _{SINK_INT}	INT pin sink current	V _{INT} = 0.4V	0.3	0.375	0.45	m/
I _{SINK_SCL/SDA}	SCL/SDA pin sink current	V _{SCL/SDA} = 0.4V		100	•	m/
t _{PULSE}	Interrupt pulse width (logic low)		0.6	1	1.5	m
SOFTSTART						
$t_{ ext{deglitch}}$	Deglitch time for charging	PSTOP = L, OTG_SET = 0 VBUS = 5V, from PSTOP low to IC starting charging		220		m
t _{ss}	Internal soft-start time	VBUS from 3.6V to 5V in discharging mode VBUS_Ratio = 1 (5x)		1		m
DP/DM						
R _{SHORT}	Short resistance between DP and DM	SHORT_CTRL = 1	18		22	Ω
	Source voltage at DP/DM pin	DP/DM_CTRL = 01, VDP/DM_SET = 00	0.5	0.6	0.7	٧
V		DP/DM_CTRL = 01, VDP/DM_SET = 01	1.1	1.2	1.3	V
V _{SRC}		DP/DM_CTRL = 01, VDR/DM_SET = 10	2.65	2.75	2.85	٧
		DP/DM_CTRL = 01, VDP/DM_SET = 11	2.65	2.75	2.85	٧
I _{SRC_DP/DM}	Source capability at DP/DM pin	DP/DM_CTRL = 01, VDP/DM_SET = 00/11	250			μ
I _{SINK_DP/DM}	Sink current at DP/DM pin	DP/DM_CTRL = 10	80	105	130	μ
		0.325V threshold	0.25	0.325	0.4	٧
V _{COMP_DP/DM}	Comparison threshold at DP/DM pin	0.84V threshold	0.8	0.84	0.88	٧
		2.05V threshold	1.8	2.05	2.3	٧
R _{PD_DP/DM}	DP/DM pull down resistor	DP/DM_CTRL = 11	14.25	20.2	24.5	kΩ
THERMAL S						
T _{SD}	Thermal shutdown temperature (1)			165		°(
	Thermal shutdown hysteresis (1)			15		°(

8 Detailed Description

8.1 Charging Mode

Charging mode and discharging mode is selected by EN_OTG bit.

When EN_OTG bit is 0, the IC works in charging mode. The current flows from VBUS to VBAT to charge the battery cells.

When in charging mode, the IC charges the battery cells according to below typical charging profile. When battery voltage is lower than trickle charge threshold, the IC charges the cells with small charging current; when cell voltage is higher than the threshold, the IC enters into Constant Current charging phase, and charges the cells with constant current set by IBUS limit or IBAT limit. When the cell voltage reaches the termination voltage target, the IC enters into Constant Voltage charge phase, and charges the cells with gradually decreased current until the current is lower than termination current threshold. Once termination voltage and termination current conditions are satisfied, the IC enters into End of Charge phase. In this phase the IC can either terminate the charging or keep charging the cells.

Figure 1 Typical Charging Profile

8.1.1 Trickle Charge

The trickle charge voltage threshold can be set to 60% or 70% of 4.2V/cell by TRICKLE_SET bit. When in trickle charge phase, the charging current is reduced to a small value for the good of battery cells. If ICHAR_SEL bit is 0, the IBUS is reduced to 1/10 of the IBUS current limit set value; if ICHAR_SEL bit is 1, the IBAT is reduced to 1/10 of IBAT current limit set value.

If trickle charging phase is not needed, the user can set DIS_TRICKLE bit to 1 to disable it.

8.1.2 CC Charge (Constant Current Charge)

When cell voltage is higher than the trickle threshold, the IC charges the battery cells with constant current set by IBUS limit or IBAT limit, which are set respectively through IBUS_LIM_SET and IBAT_LIM_SET registers. The current limit value can be changed dynamically, and is also related to the current sense resistor and ratio bits. Please see Register Map section for details.

In charging mode, the IC regulates the current which reaches its current limit value first. For example, if IBUS

current limit is set to 3A, IBAT limit is set to 10A, and when IBUS reaches 3A, IBAT is only 6A, which is much lower than IBAT limit 10A, then the IC limits the IBUS at 3A.

It is not allowed to set any of the current limits to 0A. Keep the minimum current limit above 0.3A.

8.1.3 CV Charge (Constant Voltage Charge)

The battery target voltage can be set internally, by CSEL bits and VCELL_SET bits. The CSEL bits set the battery cell numbers connected in series, and VCELL_SET bits set the battery voltage per cell. For example, if the battery cells are in xp1s connection (several cells are connected in parallel, but only one in series) and the cell voltage is 4.3V, the user should set CSEL to 00 (1S), and set VCELL_SET bits to 011 (4.3V). If the battery cells are in xp2s connection and the cell voltage is 4.3V, then the user should set CSEL to 01 (2S).

When the battery charging voltage is set internally, the user should connect VBATS pin to VBAT terminal to sense the battery voltage, and the VBAT_SEL bit should be set to 0.

If VBAT_SEL is set to 1, it means the battery voltage is set externally. Under this condition, the user should use resistor divider at VBATS pin to set the target voltage as below. VCELL_SET and CSEL bits don't work. The reference of VBATS is 1.2V.

$$VBAT = V_{BATS_REF} \times \left(1 + \frac{R_{UP}}{R_{DOWN}}\right)$$

Figure 2 Battery voltage setting

When the battery cell voltage reaches 98% of the cell target voltage, the IC enters into CV charge phase. In this phase, the VBAT voltage is regulated at target value, and the charging current reduces gradually.

8.1.4 EOC (End of Charge)

When both of below voltage condition and current condition for EOC detection are satisfied, the IC enters into EOC phase, and informs the MCU through EOC interrupt bit.

- 1. the cell voltage is higher than 98% of set value
- the IBUS or IBAT current (decided by ICHAR_SEL bit) is lower than 1/10 or 1/25 (decided by EOC_SET bit) of its current limit value

In EOC phase, the IC can terminate the charging process or keep charging the battery cells, which can be set by DIS_TERM bit. If IC keeps charging, it regulates the battery cell voltage at set value.

8.1.5 Recharge

If the IC terminates the charging process after EOC is detected, the battery voltage may drop slowly due to leakage or operation current from battery cells. Once the VBAT voltage drops below 95% of the set voltage, the EOC bit is cleared, and the IC enters into CC charge phase and recharges the battery.

8.1.6 Self-adaptive Charging Current (VINREG)

The IC features dynamic power management. The allowed minimum VBUS operation voltage is VINREG threshold, which can be set by VINREG_SET register and VINREG_RATIO bit dynamically. During charging, if the IBUS charging current is higher than adapter's current capability, the adapter will be overloaded and the VBUS voltage is pulled low. Once the IC detects the VBUS voltage drops at VINREG threshold, it reduces the charging current automatically and regulates the VBUS voltage at VINREG threshold.

8.1.7 Battery Impedance Compensation

The IC provides the function of battery impedance compensation. User can set the impedance through IRCOMP bits, then the VBAT target voltage in CV phase is compensated as

VBAT_cmp = VBAT_set + min(IBAT·IRCOMP, VCLAMP)

Where,

VBAT_cmp is the compensated battery voltage target; VBAT_set is the originally set battery termination target; IBAT is the charging current at battery side; IRCOMP is the resistance compensation value set by IRCOMP bits; VCLAMP is the allowed maximum compensation value, fixed at 125mV.

User should carefully evaluate the real battery impedance. If the value set by IRCOMP bits is higher than the real value, it will cause over charge.

8.2 Discharging Mode

When EN_OTG bit is set to1, the IC enters into discharging mode. In discharging mode, the battery (VBAT) is discharged and the current flows from VBAT to VBUS.

If FB_SEL is set to 0, the VBUS output voltage is set internally, through VBUSREF_I_SET and VBUSREF_I_SET2 registers and the VBUS_RATIO bit. The VBUS can be changed dynamically, and the recommended VBUS voltage range is from 3.5V to 25.6V. When VBUS is

lower than 10.24V, it is suggested to set the VBUS_RATIO to 5x, and so the minimum changing step is 10mV/step; when VBUS is higher than 10.24V, VBUS_RATIO should be set to 12.5x, and the minimum changing step is 25mV/step.

If FB_SEL is set to 1, the VBUS voltage target is set externally, that Is, by the resistor divider connected at FB pin, and can be calculated as below.

$$VBUS = VBUSREF_E \times (1 + \frac{RUP}{RDOWM})$$

Even if VBUS is set externally, the user can still change the VBUS voltage dynamically by changing the reference voltage VBUSREF_E through VBUSREF_E_SET and VBUSREF_E_SET2 registers. The default VBUSREF_E is 1V, and recommended VBUSREF_E voltage range is from 0.7V to 2.048V.

Please see Register Map section for details.

The IBUS current limit and IBAT current limit are still functional in discharging mode and can be changed dynamically.

It is not allowed to set any of the current limits to 0A. Keep the minimum current limit above 0.3A.

8.2.1 Slew Rate Setting

When the VBUS voltage is changed dynamically through reference voltage (VBUSREF_I_SET and VBUSREF_I_SET2 registers or VBUSREF_E_SET and VBUSREF_E_SET2 registers), the reference voltage change rate can be controlled through SLEW_SET bits. For example, the VBUS is set in internal way with 5x ratio, and the VBUSREF_I = 1V at first (VBUS = 5V), then the user sets the VBUSREF_I voltage to 1.6V to get 8V output. If the slew rate is $2mV/\mu$ s, the VBUS voltage will increase to 8V in $600mV/2mV/\mu$ s = 300μ s.

8.2.2 PFM Operation

The IC supports PFM operation in discharging mode by setting EN_PFM bit to 1. In PWM mode, the IC always works with constant switching frequency for the whole load range. This helps achieve the best output voltage performance, but the efficiency is low at light load condition because of the high switching loss.

In PFM mode, the IC still works with constant switching frequency under heavy load condition, but under light load condition, the IC automatically changes to pulse frequency modulation operation to reduce the switching loss. The efficiency can be improved under light load condition while output voltage ripple will be a little larger compared with PWM operation. Below figure shows the output voltage behavior of PFM mode.

Figure 3 PFM mode illustration

8.3 ADC for Voltage and Current Monitor

The IC integrates a 10-bit ADC, so the IC can monitor the VBUS/VBAT voltages and IBUS/IBAT current no matter in charging mode or discharging mode. Besides these, the IC provides an analog input: ADIN pin for 10-bit ADC sampling. The maximum voltage the ADC can sample at ADIN pin is 2.048V, and the sampling resolution is 2mV/step. The ADC function is enabled after AD_START bit is set to 1. When ADC is enabled in standby mode, the IC will 0.5mA~1mA operation current. Please see Register Map section for details.

8.4 Power Path Management

The IC offers power path management function at PGATE and GPO pins. The PGATE pin can be used to drive PMOS connected at VBUS. The PGATE pin is connected to a 6 k Ω pull down resistor internally when EN_PGATE is set to 1, and the maximum voltage between VBUS and PGATE is clamped at 7.35V; when EN_PGATE is set to 0, PGATE pin is connected to VBUS rail through a 20 k Ω pull up resistor internally

The GPO pin is an open drain output, so external pull up resistor is needed. When GPO_CTRL bit is set to 0, GPO outputs high impedance; when GPO_CTRL is set to 1, GPO is pulled down internally and the pull down resistance is 6 k Ω .

User can use PGATE pin and GPO pin to control the isolation MOSFETs between adapter input and USB output as shown in Typical Application Circuit. However, the MCU or system controller controls the bits through I2C interface, which takes time for communication, so the PMOS may not be turned on/off very quickly. In the application where the isolation PMOS needs to be controlled very fast, it is suggested to use the I/O pins of MCU to control the PMOS on/off directly.

8.5 Phone Insert Detection

If connecting INDETx pins to USB-A port(s) as shown in Typical Application Circuit, the IC can detect the phone detection. Once the IC detects a phone is inserted, it sets the INDETx interrupt bit to inform MCU. The INDETx bit(s) is cleared after it is read by MCU.

8.6 Adapter Attachment / Detachment Detection

If connecting ACIN pin to Micro-USB port as shown in Typical Application Circuit, the IC can detect the attachment

/ detachment of the adapter.

To detect the adapter attachment, it is required to set the AC_DET bit to 0. Then once the ACIN pin voltage is higher than 3V, which means the adapter is inserted, the IC sets the AC_OK interrupt bit to inform MCU about the attachment. After adapter is inserted, to detect the detachment, it is required to set the AC_DET bit to1. Then once the ACIN pin voltage is lower than VBAT voltage, which means the adapter is removed, the IC clears AC_OK bit to inform the MCU about the detachment.

In other words, it is required that when AC_OK bit is 0, set the AC_DET bit to 0 for attachment detection, when AC_OK bit is 1, set A_DET bit to 1 for detachment detection.

8.7 Switching and Frequency Dithering

The IC switches in fixed frequency which can be adjusted through FREQ_SET bits. The switching dead time can also be set through DT_SET pins. Please see Register Map section for details.

The IC also offers frequency dithering function. This function can be enabled by setting EN_DITHER bit to 1. When the function is enabled, the switching frequency is not fixed, but varies within +/- 5% range. For example, if the switching frequency is set to 300kHz (FREQ_SET = 01), the frequency will change from 285kHz to 315kHz gradually and then back to 285kHz back and forth. The time it varies from the lowest to the highest frequency or from highest to lowest frequency can be controlled by a capacitor connected at PGATE/DITHER pin as below equation shows. For example, if 100nF capacitor is connected, the time is 1.2 ms.

$$T_{dither} = \frac{120 \text{ mV} \times \text{C}}{10 \mu \text{A}}$$

When EN_DITHER is set to 1, the PGATE driver function is disabled, and the PGATE/DITHER pin only operates for dithering function.

8.8 VCC Regulator and Driver Supply

The IC integrates a regulator which is powered by VBUS voltage and generates a 5V voltage at VCC pin with typically 25 mA driving capability.

When in Standby mode, the VCC voltage is not regulated and has very limited current capability. It is not suggested to use VCC in Standby mode.

The internal driving circuit is powered from VDRV pin, and user should provide a supply at VDRV pin to power the circuit. The user can connect VCC to VDRV directly, or connect an external power supply to VDRV. Besides the two ways, the IC offers a charge pump driver at CP pin, which can pump the VCC voltage to power VDRV pin. With charge pump circuit, the IC can regulate the VDRV voltage at 6V.

A. connect VC to VDRV directly

B. Use charge pump to power VDRV

Figure 4 Supply for VDRV

8.9 Standby Mode

When PSTOP signal is high, the IC enters into Standby mode. In this mode, the IC stops switching to save the quiescent current. The other functions are still valid, and the MCU can still control the IC through I2C. However, if ADC function is enabled in Standby mode, the quiescent current will be increased to 0.5mA~1mA.

8.10 Protection

8.10.1 VBUS Over Voltage Protection

User can enabled / disable VBUS over voltage protection in discharging mode by DIS_OVP bit. When OVP is enabled, the IC stops switching when VBUS is higher than the target voltage by 10%.

8.10.2 VBAT Over Voltage Protection

The IC implements VBAT over voltage protection in both

charging mode and discharging mode. Once the VBAT voltage is higher than target voltage by 10%, the IC stops switching.

8.10.3 VBUS Short Protection

In discharging mode, if the VBUS voltage is detected lower than VBAT voltage, the IC sets the VBUS_SHORT interrupt bit to inform the MCU. In the same time, it reduces the IBUS current limit to 22% of the set value to protect the IC If DIS_ShortFoldBack bit is set to 1, the IBUS current limit will not be reduced. However, due to the boost architecture in discharging mode, the current can flow from VBAT to VBUS through the body diode of the high side power MOS, and this current cannot be limited by the IC, so it is highly recommended to turn off the isolation PMOS between the VBUS and the output port after short fault is detected.

8.10.4 Over Temperature Protection

When the IC detects the junction temperature is higher than 165°C, the IC stops switching to protect the chip, and sets the OTP interrupt bit to inform the MCU. It resumes switching once the temperature drops below 15°C.

8.11 DP/DM Handshake

The IC integrates DP/DM physical interface. When controlled by MCU, it can realize dedicated charging port controller function or fast charge function for USB-A port in discharging mode. Besides working as output port interface, if the DP and DM pins are connected to charging port (Micro-B port or Type-C port with DP/DM), it can realize fast charge function and induces high VBUS voltage from adapter in charging mode.

The MCU can control the DP/DM pin in different ways: 1. float the pin, 2. set the pin to source/output 0.6V/1.2V/2.75V voltage with certain output impedance, 3. sink current at the pin, 4. pulled down the pin, 5. short the DP and DM pins together. The IC can also monitor the DP/DM pin's voltage level and update the status to MCU through I2C. Please see Register Map section for details.

Below show the typical configurations for dedicated charging port function.

A. Divider mode for Apple device

B. 1.2V mode for Samsung device

Figure 5 Deticated charging port interface

To support the divider mode for Apple device as above, the MCU can set the DP/DM bits as below:

- DP_CTRL = 01 (source voltage at DP)
- DM_CTRL = 01 (source voltage at DM)
- VDP_SET = 10 (output 2.75V with 30k impedance)
- VDM_SET = 10 (output 2.75V with 30k impedance)
- SHORT_CTRL = 0 (disconnect DP and DM)

To support the divider mode for Samsung device, the MCU can set the DP/DM bits as below:

- DP_CTRL = 00 (float)
- DM_CTRL = 01 (source voltage at DM)
- VDP SET = xx
- VDM_SET = 01 (output 1.2V with 100k impedance)
- SHORT CTRL = 1 (short DP/DM together)

User can control the DP/DM following the fast charge protocol to realize the fast charge for charging or discharging.

8.12 I2C and Interrupt

8.12.1 I2C Interface

The IC features I2C interface, so the MCU or controller can control the IC flexibly. The 7-bit I2C address of the chip is 0x74 (8-bit address is 0xE8 for write command, 0xE9 for read command). The SDA and SCL pins are open drain and must be connected to the positive supply voltage via a current source or pull-up resistor. When the bus is free, both lines are HIGH. The I2C interface supports both standard mode (up to 100kbits) and fast mode (up to 400k bits with 5 k Ω pull up resistor at SCL pin and SDA pin respectively).

8.12.1.1 Data Validity

The data on the SDA line must be stable during the HIGH period of the clock. The HIGH or LOW state of the data line can only change when the clock signal on the SCL line is LOW. One clock pulse is generated for each data bit transferred.

Figure 6 Bit transfer on the I2C bus

8.12.1.2 START and STOP Conditions

All transactions begin with a START (S) and are terminated by a STOP (P). A HIGH to LOW transition on the SDA line while SCL is HIGH defines a START condition. A LOW to HIGH transition on the SDA line while SCL is HIGH defines a STOP condition.

START and STOP conditions are always generated by the master. The bus is considered to be busy after the START condition. The bus is considered to be free again a certain time after the STOP condition.

Figure 7 START and STOP conditions

8.12.1.3 Byte Format

Every byte put on the SDA line must be eight bits long. The number of bytes that can be transmitted per transfer is unrestricted. Each byte must be followed by an Acknowledge bit. Data is transferred with the Most Significant Bit (MSB) first. If a slave cannot receive or transmit another complete byte of data until it has performed some other function, for example servicing an internal interrupt, it can hold the clock line SCL LOW to force the master into a wait state. Data transfer then continues when the slave is ready for another byte of data and releases clock line SCL.

Figure 8 Data transfer on the I2C bus

8.12.1.4 Acknowledge (ACK) and Not Acknowledge (NACK)

The acknowledge takes place after every byte. The acknowledge bit allows the receiver to signal the transmitter that the byte was successfully received and another byte may be sent. During data is transferred, the master can either be the transmitter or the receiver. No matter what it is, the master generates all clock pulses, including the acknowledge ninth clock pulse.

The transmitter releases the SDA line during the acknowledge clock pulse so the receiver can pull the SDA line LOW and it remains stable LOW during the HIGH period of this clock pulse.

When SDA remains HIGH during this ninth clock pulse, this is defined as the Not Acknowledge signal. The master can then generate either a STOP condition to abort the transfer, or a repeated START condition to start a new transfer.

8.12.1.5 The slave address and R/W bit

Data transfers follow the format shown in below. After the START condition (S), a slave address is sent. This address is seven bits long followed by an eighth bit which is a data direction bit (R/W) — a 'zero' indicates a transmission (WRITE), a 'one' indicates a request for data (READ). A data transfer is always terminated by a STOP condition (P) generated by the master. However, if a master still wishes to

communicate on the bus, it can generate a repeated START condition (Sr) and address another slave without first generating a STOP condition.

Figure 9 A complete data transfer

Figure 10 The first byte after the START procedure

8.12.1.6 Single Read and Write

Figure 11 Single Wite

Figure 12 Single Read

If the register address is not defined, the charger IC send back NACK and go back to the idle state.

8.12.1.7 Multi-Read and Multi-Write

The IC supports multi-read and multi-write for continuous registers.

Figure 14 Multi-Read

8.12.2 Interrupt

When DM_L/AC_OK/VBUS_SHORT/OTP/EOG is set to 1, or clear to 0, the IC sends an interrupt pulse as below at INT pin to inform MCU. But when INDET2/INDET1 only is set to 1, the IC sends an interrupt pulse. It is summarized as below:

Status Signal	Interrupt Triggering Mechanism
DM_L	Rising edge or falling edge triggers 1ms_pulse INT
AC_OK	Rising edge or falling edge triggers 1ms_pulse INT
INDET2	Only rising edge triggers 1ms_pulse INT
INDET1	Only rising edge triggers 1ms_pulse INT
VBUS_SHORT	Logic high triggers continuous INT
OTP	Rising edge or falling edge triggers 1ms_pulse INT
EOC	Rising edge or falling edge triggers 1ms_pulse INT
Reserved	

The interrupt pulse at INT pin is as follow:

Figure 15 Interrupt pulse at INT pin

The INDET bit is read and clear type. Except INDET, all other bits in Status register represent the real time status. User can mask the interrupt output of any bit by setting its corresponding bit in Mask register. When the mask bit is set, the corresponding status bit is still set, but the IC doesn't send the interrupt at INT pin.

9 Application Information

9.1 Capacitor Selection

The switching frequency of the IC is in the range of 150kHz $\sim 450 \text{kHz}$. Since MLCC ceramic capacitor has good high frequency filtering with low ESR, above $60 \mu F$ X5R or X7R capacitors with higher voltage rating then operating voltage with margin is recommended. For example, if the highest operating Vin/Vout voltage is 12V, select at least 16V capacitor and to secure enough margin, 25V voltage rating capacitor is recommended.

The high capacitance polymer capacitor or tantalum capacitor can be used for input and output but capacitor voltage rating must be higher than the highest operating voltage with enough margin. The high frequency characteristics of these capacitors are not as good as ceramic capacitor, so at least 10µF ceramic capacitor should be placed in parallel to reduce high frequency ripple.

9.2 Inductor Selection

 $2.2~\mu H$ or $3.3~\mu H$ inductor is recommended for loop stability. The peak inductor current in discharging mode can be calculated as

$$IL_peak = IBAT + \frac{VBAT \cdot (VBUS - VBAT \cdot \eta)}{2 \cdot fsw \cdot L \cdot VBUS}$$

where IBAT is the battery current at VBAT side, and can be calculated as

$$IBAT = \frac{VBUS \cdot IBUS}{\eta \cdot VBAT}$$

 η is the power conversion efficiency. User can use 90% for calculation.

fsw is the switching frequency

L is the inductor value

The peak inductor current in charging mode can be calculated as

$$IL_peak = IBAT + \frac{VBAT \cdot (VBUS-VBAT)}{2 \cdot fsw \cdot L \cdot VBUS \cdot \eta}$$

where IBAT is the battery charging current at VBAT side, and can be calculated as

$$IBAT = \frac{VBUS \cdot IBUS \cdot \eta}{VBAT}$$

 η is the power conversion efficiency. User can use 90% for calculation.

fsw is the switching frequency

L is the inductor value

When selecting inductor, the inductor saturation current must be higher than the peak inductor current with enough margin (20% margin is recommended). The rating current of the inductor must be higher than the battery current.

The inductor DC resistance value (DCR) affects the

conduction loss of switching regulator, so low DCR inductor is recommended especially for high power application. The conductor loss of inductor can be calculated roughly as

$$PL DC = IL^2 \cdot DCR$$

IL is the average value of inductor current, and it equals to IBAT or IBUS.

Besides DC power loss, there are also inductor AC winding loss and inductor core loss, which are related to inductor peak current. Normally, higher peak current causes higher AC loss and core loss. The user can consult with the inductor vendor to select the inductors which have small ESR at high frequency and small core loss.

9.3 Current Sense Resistor

The RSNS1 and RSNS2 are current sense resistors. 10 $m\Omega$ should be used for RSNS1 to sense IBUS current, 5 $m\Omega$ or 10 $m\Omega$ used for RSNS2 to sense IBAT current (10 $m\Omega$ supports higher battery current limit accuracy, and 5 $m\Omega$ supports higher efficiency). Resistor of 1% or higher accuracy and low temperature coefficient is recommended.

The resistor power rating and temperature coefficient should be considered. The power dissipation is roughly calculated as $P=l^2R$, and I is the highest current flowing through the resistor. The resistor power rating should be higher than the calculated value.

Normally the resistor value is varied if the temperature increased and the variation is decided by temperature coefficient. If high accuracy of current limit is required, select lower temperature coefficient resistor as much as possible.

9.4 Driver Resistor and SW Snubber Circuit

To adjust MOSFET switching time and switching overshoot for EMI debugging, it is recommended to add series resistor (0603 size) for gate driving signal (HD to HG, LD to LG), and RC snubber (0603 size) circuit at SW, as shown in Figure 16.

The driver resistor should be placed near MOS. At first, use 0Ω resistors; if switching overshoot is big, increase the resistor value to slow down the switching speed. It is suggested to keep the resistor value < 10 $\Omega.$ While the switching speed gets slower, the default dead time may not be enough to avoid overshoot of the power MOSFETs. So if higher than 10Ω is needed, user should increase the dead time if necessary.

The RC snubber circuit at SW node is also helpful in absorbing the high frequency spike at SW node, so to improve EMC performance. User can leave RC components as NC at the beginning, and adjust the value to improve the EMC performance if necessary. Normally user can try 2.2Ω and 1nF for the snubber. If EMC should be improved further, reduce the resistor value (like 1 Ω or even lower) and increase the capacitor value (like 2.2nF or even higher).

Figure 16 Driver resistor and snubber circuit

9.5 Layout Guide

- The capacitors connected at VBUS/VBAT/VCC/VDRV pins should be placed near the IC, and their ground connection to the ground pins should be as short as possible.
 - a. component(s) on schematic:

Figure 17 Schematic

b. **Layout example**: put the four capacitors near IC but on the bottom layer. Connect the capacitors to each pin through vias, and connect the capacitors to ground pins by the ground pour.

Figure 18 Bottom layer (flip view)

Figure 19 Top layer (flip view)

- Add a 100nF 0402 capacitor to PGND between current sense resistor and VBUSP pins. This capacitor is helpful to suppress high frequency noise. Put this capacitor very close to VBUSP pins and PGND pins.
 - a. component(s) on schematic

Figure 20 Schematic

b. **Layout example**: put the capacitor on the bottom of the IC, just from the VBUSP pad to PGND pad.

Figure 21 Bottom layer (flip view)

Figure 22 Top layer (flip view)

- The current sense resistor and bulk capacitor at VBUS side should be placed very close to VBUSP pins and PGND pins.
 - a. component(s) on schematic

Figure 23 Schematic

b. Layout example: put the current sense resistor just near the IC on the top layer, and put the bulk capacitors on the bottom layer through multiple vias. The VBUSP pour should be wide. The bulk capacitors are connected to PGND pins through ground pour. Keep the ground pour as wide as possible.

Figure 24 Top layer view

Figure 25 Bottom layer view

4. The current sense traces should be connected to the current sense resistor's pads in Kelvin sense way as below, and routed in parallel (differential routing), and the filter for current sense should be placed near the IC.

Figure 26 Current sense

a. component(s) on schematic

Figure 27 Schematic

 Layout example: the traces are routed in parallel, and connected to the current sense resistors' pads through vias. The filter components are placed near the IC.

Figure 28 Top layer view

Figure 29 Bottom layer view

- The FB resistor divider and COMP pin components should be placed near IC, and connect to AGND (analog ground) pin. Then connect the AGND pin and PGNDs at the PGND pad under IC.
 - a. component(s) on schematic

Figure 30 Schematic

b. Layout example:

Figure 31 Top layer view

10 Register Map

7-bit address: 0x74; 8-bit address: 0xE8 for write command; 0xE9 for read command

Addr	Register	Туре	Default value @POR	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
00H	VBAT_SET	R/W	0000 0001	IRC	IRCOMP VBAT_SEL			EL	1	CELL_SET	•
01H	VBUSREF_I_SET	R/W	0011 0001		<u> </u>			EF_L_SET			
02H	VBUSREF_I_SET2	R/W	11xx xxxx	VBUSRE	F_I_SET _2	Reserved	Reserved	Reserved	Reserved	Reserved	Reserved
03H	VBUSREF_E_SET	R/W	0111 1100				VBUSRE	EF_E_SET			•
04H	VBUSREF_E_SET2	R/W	11xx xxxx	VBUSREF	E_E_SET _2	Reserved	Reserved	Reserved	Reserved	Reserved	Reserved
05H	IBUS_LIM_SET	R/W	1111 1111				IBUS_L	.IM setting			
06H	IBAT_LIM_SET	R/W	1111 1111				IBAT_L	M setting			
07H	VINREG_SET	R/W	0010 1100				VINREG vo	oltage setting			
H80	RATIO	R/W	0011 1000		Reserved		IBAT_RATIO	IBU	S_RATIO	VBAT_MON_ RATIO	VBUS_RATIO
09H	CTRL0_SET	R/W	0000 0100	EN_OTG	Reserved	AC_DET	VINREG_RATIO	FR	EQ_SET	DT_	SET
0AH	CTRL1_SET	R/W	0000 0001	ICHAR_SEL	DIS_TRICKLE	DIS_TERM	FB_SEL	TRICKLE_SET	DIS_OVP	Reserved	Reserved
0BH	CTRL2_SET	R/W	0000 0001		Reserved			FACTORY	EN_DITHER	SLEV	/_SET
0CH	CTRL3_SET	R/W	0000 0010	EN_PGATE	GPO_CTRL	AD_START	ILIM_BW_SEL	LOOP_SET	DIS_ShortFoldBack	EOC_SET	EN_PFM
0DH	VBUS_FB_VALUE	R	0000 0000				VBUS_	FB_value			
0EH	VBUS_FB_VALUE2	R	0000 0000	VBUS_I	B_value2	1		Rese	erved		
0FH	VBAT_FB_VALUE	R	0000 0000		- / / Y		VBAT_	FB_value			
10H	VBAT_FB_VALUE2	R	0000 0000	VBAT_F	B_value2			Rese	erved		
11H	IBUS_VALUE	R	0000 0000	•			IBUS	S_value			
12H	IBUS_VALUE2	R	0000 0000	IBUS	_value2			Rese	erved		
13H	IBAT_VALUE	R	0000 0000		1		IBAT	_value			
14H	IBAT_VALUE2	R	0000 0000	IBAT	value2			Rese	erved		
15H	ADIN_VALUE	R	0000 0000				ADIN	l_value			
16H	ADIN_VALUE_2	R	0000 0000	ADIN	_value2			Rese	erved		
17H	STATUS	R	0000 0000	DM_L	AC_OK	INDET2	INDET1	VBUS_SHORT	OTP	EOC	Reserved
18H	Reserved	R	0000 0000			•	Res	served		1	•
19H	MASK	R/W	1000 0000	DM_L_Mask	AC_OK_Mask	INDET2_Mask	INDET1_Mask	VBUS_SHORT_ Mask	OTP_Mask	EOC_Mask	Reserved
1AH	DP/DM_CTRL	R/W	0000 0000	DP_	CTRL	VDF	P_SET	Di	M_CTRL	VDM	_SET
1BH	DP/DM_READ	R/W	xxx0 0000		Reserved	•	SHORT_CTRL	V	DP_RD	VDN	1_RD

Table 1 0x00 VBAT_SET Register

Bit	Mode	Bit Name	Default value @POR	Description	Notes
7-6	R/W	IRCOMP	00	Battery IR compensation setting:	
				00: 0 mΩ (default)	•
				01: 20 mΩ	
				10: 40 mΩ	
				11: 80 mΩ	
5	R/W	VBAT_SEL	0	VBAT voltage setting selection:	
				0: internal setting (default)	Ĭ
				1: external setting	
4-3	R/W	CSEL	00	Battery cell selection, only valid for internal VBAT voltage setting	
				00: 1S battery (default)	
				01: 2S battery	
				10: 3S battery	
				11: 4S battery	
2-0	R/W	VCELL_SET	001	Battery voltage setting per cell, only valid for internal VBAT voltage setting	
				000: 4.1V	
				001: 4.2V (default)	
				010: 4.25V	
				011: 4.3V	
				100: 4.35V	
				101: 4.4V	
				110: 4.45V	
				111: 4.5V	

Table 2 0x01 VBUSREF_I_SET Register

Bit	Mode	Bit Name	Default value @POR	Description	Notes
7-0	R/W	VBUSREF_I	0011 0001	Reference voltage programming for internal VBUS voltage setting.	
		SET		When FB_SEL = 0 (internal VBUS setting), set the highest 8-bit of the reference voltage for VBUS (total 10-bit programming).	
				The internal reference voltage is calculated as	
				VBUSREF_I = (4 x VBUSREF_I_SET + VBUSREF_I_SET2 + 1) x 2 mV	
				The VBUS output voltage is calculated as	
4				VBUS = VBUSREF_I x VBUS_RATIO	
				VBUSREF_I_SET range: 0 ~ 255	
				0000 0000: 0	
				0000 0001: 1	
				0000 0010: 2	

	 0011 0001 	: 49 (default)	
	1111 1111	: 255	
		It reference voltage is (4 x 49 +3+1) x 2 mV = 400 mV; the US output voltage with FB_SEL = 0 is 400mV x 12.5 = 5V	
	to 5x wher VBUS_RA	al VBUS voltage setting, it is suggested to set the VBUS_RATIO NVBUS is lower than 10.24V; when VBUS is higher than 10.24V, TIO should be set to 12.5x. The recommended VBUSREF I nge is from 0.7V to 2.048V.	

Table 3 0x02 VBUSREF_I_SET_2 Register

Bit	Mode	Bit Name	Default value @POR	Description	Notes
7-6	R/W	VBUSREF_I_ SET2	11	Reference voltage programming for internal VBUS voltage setting. When FB_SEL = 0 (internal VBUS setting), set the lowest 2-bit of the reference voltage for VBUS (total 10-bit programming). The internal reference voltage is calculated as VBUSREF_I = (4 x VBUSREF_I_SET + VBUSREF_I_SET2 + 1) x 2 mV The VBUS output voltage is calculated as VBUS = VBUSREF_I x VBUS_RATIO VBUSREF_I_SET2 range: 0 ~ 3 00: 0 01: 1 10: 2 11: 3 (default)	
5-0		Reserved	xx xxxx		

Table 4 0x03 VBUSREF_E_SET Register

Bit	Mode	Bit Name	Default value @POR	Description	Notes
7-0	R/W	VBUSREF_E_	0111 1100	Reference voltage programming for external VBUS voltage setting.	
		SET		When FB_SEL = 1 (external VBUS setting), set the highest 8-bit of the reference voltage for VBUS (total 10-bit programming).	
				The external reference voltage is calculated as	
				VBUSREF_E = (4 x VBUSREF_E_SET+VBUSREF_E_SET2+1) x 2mV	
4				The VBUS output voltage is calculated as	
				$VBUS = VBUSREF_E \times (1 + \frac{RUP}{RDOWM})$	
				VBUSREF_E_SET range: 0 ~ 255	
				0000 0000: 0	

	0000 0001: 1	
	0000 0010: 2	
	0111 1100: 124 (default)	
	1111 1111: 255	
	The default reference voltage is (4 x 124 +3 +1) x 2 mV = 1 V	r
	The recommended VBUSREF_E voltage range is from 0.7V to 2.048V.	

Table 5 0x04 VBUSREF_E_SET_2 Register

Bit	Mode	Bit Name	Default value @POR	Description	Notes
7-6	R/W	VBUSREF_E_ SET2	11	Reference voltage programming for external VBUS voltage setting. When FB_SEL = 1 (external VBUS setting), set the lowest 2-bit of the reference voltage for VBUS (total 10-bit programming). The external reference voltage is calculated as VBUSREF_E = (4 x VBUSREF_E_SET+VBUSREF_E_SET2+1) x 2mV The VBUS output voltage is calculated as VBUS = VBUSREF_E x (1+ RUP RDOWM)	
				- RDOWM' VBUSREF_E_SET2 range: 0 ~ 3 00: 0 01: 1 10: 2 11: 3 (default)	
5-0		Reserved	XX XXXX		

Table 6 0x05 IBUS_LIM_SET Register

				<u> </u>	
Bit	Mode	Bit Name	Default value @POR	Description	Notes
7-0	R/W	IBUS_LIM_SE	1111 1111	Set IBUS current limit, which is valid for both charging and discharging modes. $IBUS_LIM\ (A) = \frac{(IBUS_LIM_SET + 1)}{256} \times IBUS_RATIO \times \frac{10\ m\Omega}{RS1}$ RS1 is the current sense resistor at VBUS side. $IBUS_LIM_SET\ range: 0 \sim 255$ 0000 0000: 0 0000 0001: 1 0000 0010: 2	IBUS_LIM_S ET must be >=300mA

		1111 1111: 255 (default)	
		E.g., if RS1 = 10 m Ω , the default IBUS current limit is	
		$(255+1)/256 \times 3 \times 10 \text{ m}\Omega / 10 \text{ m}\Omega = 3 \text{ A}$	

Table 7 0x06 IBAT_LIM_SET Register

Bit	Mode	Bit Name	Default value @POR	Description	otes
7-0	R/W	IBAT_LIM_SE T	шРОК 1111 1111	modes.	_LIM_S lust =300mA
				E.g., if RS2 = 10 mΩ, the default IBAT current limit is $(255+1)/256 \times 12 \times 10 \text{ m}\Omega / 10 \text{ m}\Omega = 12 \text{ A}$	

Table 8 0x07 VINREG_SET Register

Bit	Mode	Bit Name	Default value @POR	Description	Notes
7-0	R/W	VINREG_SET	0010 1100	Set VINREG reference voltage for charging mode.	
				VINREG = (VINREG_SET+1) × VINREG_RATIO (mV)	
				VINREG_SET range: 0 ~ 255	
				0000 0000: 0	
			•	0000 0001: 1	
				0010 1100: 44 (default)	
				1111 1111: 255	
)			If VINREG_RATIO = 1 (40x), the default VINREG voltage is 1.8V, and the maximum VINREG voltage which can be set is 10.24V;	
				If VINREG_RATIO = 0 (100x), the default VINREG voltage is 4.5V, and the maximum VINREG voltage which can be set is 25.6V.	

Table 9 0x08 RATIO Register

Bit	Mode	Bit Name	Default value @POR	Description	Notes
7-6	R/W	Reserved	00	Internal use. Don't overwrite this bit.	
5	R/W	Reserved	1	Internal use. Don't overwrite this bit.	
4	R/W	IBAT_RATIO	1	IBAT_LIM setting ratio	
				0: 6x	
				1: 12x (default)	
3-2	R/W	IBUS_RATIO	10	IBUS_LIM setting ratio	
				00: not allowed	
				01: 6x	
				10: 3x (default)	
				11: not allowed	
1	R/W	VBAT_MON_	0	RATIO setting for VBAT voltage monitor	
		RATIO		0: 12.5x (default)	
				1: 5x	
				No matter battery target voltage is set internally or externally, the battery voltage can be monitored at VBAT pin, through internal resistor divider set by this bit. VBAT voltage can be calculated as below:	
				VBAT = (4 x VBAT_FB_VALUE + VBAT_FB_VALUE2 + 1) x VBAT_MON_RATIO x 2 mV	
				VBAT_FB_VALUE and VBAT_FB_VALUE2 are ADC register values.	
				For 1S and 2S battery applications (VBAT < 9V), set this bit to 1.	
0	R/W	VBUS_RATIO	0	Set the ratio for VBUS voltage setting (internal way) and VBUS voltage monitor.	
				0: 12.5x (default)	
				1: 5x	
				For internal VBUS voltage setting, it is suggested to set the VBUS_RATIO to 5x when VBUS is lower than 10.24V; when VBUS is higher than 10.24V, VBUS_RATIO should be set to 12.5x.	
				No matter VBUS voltage is set internally or externally, the VBUS voltage can be monitored at VBUS pin, through internal resistor divider set by this bit. VBUS voltage can be calculated as below:	
				VBUS = (4 x VBUS_FB_VALUE + VBUS_FB_VALUE2 + 1) x VBUS_RATIO x 2 mV	
				VBUS_FB_VALUE and VBUS_FB_VALUE2 are ADC register values.	

Table 10 0x09 CTRL0_SET Register

Bit	Mode	Bit Name	Default value @POR	Description	Notes
7	R/W	EN_OTG	0	Enable OTG operation	
				0: set the charger to work in charging mode (default)	
				1: set the charger to work in discharging mode	

6	R/W	Reserved	0	Internal use. Don't overwrite this bit.
5	R/W	AC_DET	0	AC insertion and removal detection control, that is, to set the condition of AC_OK interrupt bit
				0: ACIN pin voltage is compared with 3V. When $V_{ACIN} > 3V$, AC_OK bit is set; when $V_{ACIN} < 3V$, the AC_OK bit is cleared
				1: ACIN pin voltage is compared with 3V, and the VBUS voltage is compared with VBAT voltage. When $V_{ACIN} > 3V$ and also VBUS > VBAT, the AC_OK bit is set; when either $V_{ACIN} < 3V$ or VBUS < VBAT, the AC_OK bit is cleared.
				User needs to set AC_DET to 0 when AC_OK interrupt bit is 0, and set AC_DET to 1 when AC_OK interrupt bit is 1.
4	R/W	VINREG_RAT	0	VINREG setting ratio
		Ю		0: 100x (default)
				1: 40x
				Choose 40x ratio when VINREG target value < 10V.
3-2	R/W	FREQ_SET	01	Switching frequency setting
				00: 150kHz
				01: 300kHz (default)
				10: Reserved
				11: 450kHz
1-0	R/W	DT_SET	00	Switching dead time setting
				00: 20ns (default)
				01: 40ns 10: 60ns
				11: 80ns

Table 11 0x0A CTRL1_SET Register

Bit	Mode	Symbol	Default value @POR	Description	Notes
7	R/W	ICHAR_SEL	0	Charging current selection 0: IBUS as charging current, the trickle charging current and termination current will be based on IBUS (default)	
				BAT as charging current, the trickle charging current and termination current will be based on IBAT	
6	R/W	DIS_Trickle	0	Trickle charge control	
				0: enable trickle charge phase (default)	
				1: disable trickle charge phase	
5	R/W	DIS_Term	0	Charging termination control	
				0: enable auto-termination (default)	
				1: disable auto-termination	
4	R/W	FB_SEL	0	VBUS voltage setting control, only for discharging mode	
				0: internal VBUS setting, VBUS output voltage is set by VBUS_RATIO bit and VBUSREF_I_SET bits (default)	

				external VBUS setting, VBUS output voltage is set by resistor divider at FB pin
3	R/W	TRICKLE _SET	0	Trickle charge phase threshold setting
				0: 70% of VBAT voltage setting (default)
				1: 60% of VBAT voltage setting
2	R/W	DIS_OVP	0	OVP protection setting for discharging mode 0: enable OVP protection (default) 1: disable OVP protection
1	R/W	Reserved	0	Internal use. Don't overwrite this bit.
	FX/VV	Veserven	U	iliterilai use. Don t overwrite tilis bit.
0	R/W	Reserved	1	Internal use. Don't overwrite this bit.

Table 12 0x0B CTRL2_SET Register

Bit	Mode	Symbol	Default value @POR	Description	Notes
7-4	R/W	Reserved	0000	Internal use. Don't overwrite this bit.	
3	R/W	FACTORY	0	Factory setting bit. MCU shall write this bit to 1 after power up.	
2	R/W	EN_DITHER	0	Enable switching frequency dithering function at PGATE pin: 0: disable frequency dithering function, PGATE pin used as PMOS gate control (default) 1: enable frequency dithering function, PGATE pin used to set the frequency dithering	
1-0	R/W	SLEW_SET	01	Reference voltage slew rate/change rate setting in discharging mode. 00: 1mV/μs 01: 2mV/μs (default) 10: 4mV/μs 11: 8mV/μs	

Table 13 0x0C CTRL3_SET Register

Bit	Mode	Symbol	Default value @POR	Description	Notes
7	R/W	EN_PGATE	0	PGATE control	
				0: PGATE outputs logic high to turn off PMOS (default)	
				1: PGATE outputs logic low to turn on PMOS	
6	R/W	GPO_CTRL	0	GPO output control	
				0: Open drain output (default)	
				1: Logic low output	
5	R/W	AD_START	0	ADC control	
				0: stop ADC conversion (default)	
				1: start ADC conversion, MCU can read the voltage/current values	

				from ADC registers
4	R/W	ILIM_BW_SEL	0	ILIM loop bandwidth setting:
				0: 5kHz (default)
				1: 1.25kHz
3	R/W	LOOP_SET	0	Loop response control
				0: Normal loop response (default)
				1: Improve the loop response
2	R/W	DIS_ShortFold Back	0	IBUS current foldback control for VBUS short circuit condition, only valid in discharging mode
				0: IBUS is fold-back to 1/10 of IBUS_LIM setting (default)
				1: disable fold-back.
1	R/W	EOC_SET	1	Current threshold setting for End Of Charging (EOC) detection
				0: 1/25 of charging current
				1: 1/10 of charging current (default)
				1/25 option is not recommended for ≤ 3A ILIMx setting.
0	R/W	EN_PFM	0	PFM control under light load condition, only for discharging mode
				0: disable PFM mode (PWM mode enabled) (default)
				1: enable PFM mode

Table 14 0x0D VBUS_FB_VALUE Register

Bit	Mode	Symbol	Default value @POR	Description	Notes
7-0	R	VBUS_FB_VA	0000 0000	The highest 8-bit of the ADC reading of VBUS voltage (total 10-bit).	
		LUE		VBUS voltage is calculated as	
				VBUS = (4 x VBUS_FB_VALUE + VBUS_FB_VALUE2 + 1) x VBUS_RATIO x 2 mV	
				VBUS_FB_VALUE range: 0 ~ 255	
		XX		0000 0000: 0	
				0000 0001: 1	
				0000 0010: 2	
				1111 1111: 255	

Table 15 0x0E VBUS_FB_VALUE_2 Register

Bit	Mode	Symbol	Default value	Description	Notes	
			@POR			

7-6	R	VBUS_FB_VA LUE2	00	The lowest 2-bit of the ADC reading of VBUS voltage (total 10-bit). VBUS voltage is calculated as VBUS voltage is calculated as VBUS = (4 x VBUS_FB_VALUE + VBUS_FB_VALUE2 + 1) x VBUS_RATIO x 2 mV VBUS_FB_VALUE2 range: 0 ~ 3 00: 0 01: 1 10: 2
5-0		Reserved	00 0000	11: 3

Table 16 0x0F VBAT_FB_VALUE Register

Bit	Mode	Symbol	Default value @POR	Description	Notes
7-0	R	VBAT_FB_VA LUE	@POR 0000 0000	The highest 8-bit of the ADC reading of VBAT voltage (total 10-bit). VBAT voltage is calculated as VBAT = (4 x VBAT_FB_VALUE + VBAT_FB_VALUE2 + 1) x VBAT_MON_RATIO x 2 mV VBAT_FB_VALUE range: 0 ~ 255 0000 0000: 0 0000 0001; 1	
				0000 0001. 1 0000 0010: 2 	

Table 17 0x10 VBAT_FB_VALUE_2 Register

Bit	Mode	Symbol	Default value @POR	Description	Notes
7-6	R	VBAT_FB_VA	00	The lowest 2-bit of the ADC reading of VBAT voltage (total 10-bit).	
		LUE_2		VBAT voltage is calculated as	
				VBAT = (4 x VBAT_FB_VALUE + VBAT_FB_VALUE2 + 1) x VBAT_MON_RATIO x 2 mV	
				VBAT_FB_VALUE_2 range: 0 ~ 3	
				00: 0	
				01: 1	
				10: 2	
				11: 3	
5-0		Reserved	00 0000		

Table 18 0x11 IBUS_VALUE Register

Bit	Mode	Symbol	Default value @POR	Description	Notes
7-0	R	IBUS_VALUE	0000 0000	The highest 8-bit of the ADC reading of IBUS current (total 10-bit).	
				IBUS current is calculated as	
				$IBUS (A) = \frac{(4 \times IBUS_VALUE + IBUS_VALUE2 + 1) \times 2}{1200} \times IBUS_RATIO \times \frac{10 \text{ m}\Omega}{RS1}$	
				IBUS_VALUE range: 0 ~ 255	
				0000 0000: 0	
				0000 0001: 1	
				0000 0010: 2	
				1111 1111: 255	

Table 19 0x12 IBUS_VALUE_2 Register

Bit	Mode	Symbol	Default value @POR	Description	Notes
7-6	R	IBUS_VALUE2	00	The lowest 2-bit of the ADC reading of IBUS current (total 10-bit). IBUS current is calculated as $IBUS (A) = \frac{(4 \times IBUS_VALUE + IBUS_VALUE2 + 1) \times 2}{1200} \times IBUS_RATIO \times \frac{10 \text{ m}\Omega}{RS1}$ IBUS_VALUE2 range: 0 ~ 3 00: 0 01: 1 10: 2 11: 3	
5-0		Reserved	00 0000		

Table 20 0x13 IBAT_VALUE Register

Bit	Mode	Symbol	Default value @POR	Description	Notes
7-0	R	IBAT_VALUE	0000 0000	The highest 8-bit of the ADC reading of IBAT current (total 10-bit).	
				IBAT current is calculated as	
				$IBAT (A) = \frac{(4 \times IBAT_VALUE + IBAT_VALUE2 + 1) \times 2}{1200} \times IBAT_RATIO \times \frac{10 \text{ m}\Omega}{RS2}$	
				IBAT_VALUE range: 0 ~ 255	
				0000 0000: 0	
				0000 0001: 1	
				0000 0010: 2	

SC8813/SC8913 DATASHEET

1111 1111: 255	

Table 21 0x14 IBAT_VALUE_2 Register

Bit	Mode	Symbol	Default value @POR	Description Notes
7-6	R	IBAT_VALUE2	00	The lowest 2-bit of the ADC reading of IBAT current (total 10-bit). IBAT current is calculated as $IBAT (A) = \frac{(4 \times IBAT_VALUE + IBAT_VALUE2 + 1) \times 2}{1200} \times IBAT_RATIO \times \frac{10 \text{ m}\Omega}{RS2}$ IBAT_VALUE2 range: 0 ~ 3 00: 0 01: 1 10: 2 11: 3
5-0		Reserved	00 0000	

Table 22 0x15 ADIN_VALUE Register

Bit	Mode	Symbol	Default value @POR	Description	Notes
7-0	R	ADIN_VALUE	0000 0000	The highest 8-bit of the ADC reading of ADIN voltage (total 10-bit).	
				ADIN voltage is calculated as	
				VADIN = (4 x ADIN_VALUE + ADIN_VALUE2 + 1) x 2 mV	
				ADIN_VALUE range: 0 ~ 255	
				0000 0000: 0	
				0000 0001: 1	
				0000 0010: 2	
				1111 1111: 255	

Table 23 0x16 ADIN_VALUE_2 Register

Bit	Mode	Symbol	Default value @POR	Description	Notes
7-6	R	ADIN_VALUE2	00	The lowest 2-bit of the ADC reading of ADIN voltage (total 10-bit).	
				ADIN voltage is calculated as	
				VADIN = (4 x ADIN_VALUE + ADIN_VALUE2 + 1) x 2 mV	
				ADIN_VALUE_2 range: 0 ~ 3	

SC8813/SC8913 DATASHEET

5-0	Reserved	00 0000		
			11: 3	
			10: 2	
			01: 1	
			00: 0	

Table 24 0x17 STATUS Register

Bit	Mode	Symbol	Default value @POR	Description Notes
7	R	DM_L	0	1: DM voltage is detected lower than 0.325V
6	R	AC_OK	0	1: AC adapter is inserted
5	R	INDET2	0	1: USB-A load insert is detected at INDET2 pin
4	R	INDET1	0	1: USB-A load insert is detected at INDET1 pin
3	R	VBUS_SHORT	0	1: VBUS short circuit fault happens in discharging mode
2	R	ОТР	0	1: OTP fault happens
1	R	EOC	0	1: EOC conditions are satisfied
0	R	Reserved	0	

Table 25 0x19 MASK Register

Bit	Mode	Symbol	Default value @POR	Description	Notes
7	R/W	DM_L_Mask		1: Interrupt is disabled	
6	R/W	AC_OK_Mask	0	1: Interrupt is disabled	
5	R/W	INDET2_Mask	0	1: Interrupt is disabled	
4	R/W	INDET1_Mask	0	1: Interrupt is disabled	
3	R/W	VBUS_SHORT_ Mask	0	1: Interrupt is disabled	
2	R/W	OTP_Mask	0	1: Interrupt is disabled	
7	R/W	EOC_Mask	0	1: Interrupt is disabled	
0	R/W	Reserved	0	Internal use. Write this bit to 1 after power up.	

Table 26 0x1A DP/DM_CTRL Register

Bit	Mode	Symbol	Default value @POR	Description	Notes
7-6	R/W	DP_CTRL	00	00: float DP pin (default)	
				01: source: output a voltage at DP pin	
				10: sink: turn on sink current (100 μA) at DP pin	
				11: pull down: turn on the pull down resistor (19.53 kΩ) at DP pin	
5-4	R/W	VDP_SET	00	Set the output voltage at DP pin	
				00: 0.6V (default)	
				01: 1.2V with 100 kΩ output impedance at DP pin	
				10: 2.75V with 30 k Ω output impedance at DP pin	
				11: 2.75V	
3-2	R/W	DM_CTRL	00	00: float DM pin (default)	
				01: source: output a voltage at DM pin	
				10: sink: turn on sink current (100 μA) at DM pin	
				11: pull down: turn on the pull down resistor (19.53 kΩ) at DM pin	
1-0	R/W	VDM_SET	00	Set the output voltage at DM pin	
				00: 0.6V (default)	
				01: 1.2V with 100 k Ω output impedance at DP pin	
				10: 2.75V with 30 k Ω output impedance at DP pin	
				11: 2.75V	

Table 27 0x1B DP/DM_READ Register

Bit	Mode	Symbol	Default value @POR	Description	Notes
7-5		Reserved	XXX		
4 R/W	R/W	SHORT_CTR	0	Short DP pin and DM pin through 20 Ω resistor	
				0: no, disconnect (default)	
			·	1: yes, short	
3-2	R	VDP_RD	00	DP pin voltage reading	
				00: < 0.325V	
				01: 0.325V ~0.84V	
				10: 0.84V ~ 2.05V	
				11: >2.05V	
1-0	R	VDM_RD	00	DM pin voltage reading	
				00: < 0.325V	
				01: 0.325V ~0.84V	
				10: 0.84V ~ 2.05V	
				11: >2.05V	

MECHANICAL DATA

QFN40L(6x6x0.75)

