

Pericom's Latest USB S&C PI5USB2544, PI5USB2544A, PI5USB2546, PI5USB2546A

USB Charging Controller for PC

- → Provide charging function when OS is in any mode:
 - □ S0 (on) /
 - □ S3 (Standby mode)/
 - □ S4 (Hibernate mode)/
 - □ S5 (Shut down)

USB Charging Controller for PC

- → S0: Standard port (500mA) or Charging port (CDP -1.5A) per USB BC1.2
- → S3/S4/S5: convert port from a dead port to a dedicated charging port per USB BC1.2, YD/T-1591-2009, and fulfill Samsung Galaxy charger or Apple charger requirements

S0 (Normal USB operation)

- Standard Downstream Port SDP
 - □ If bus is not suspended and configured, maximum output current = 500mA (USB2.0)
- → Charging Downstream Port CDP
 - □ supply a maximum of 1.5 A

S3/S4/S5 = Sleep and Charge

- Dedicate mode charger (DCP)
 - □ USB charging specification 1.1/1.2
 - □ Chinese Telecommunication Industry Standard YD/T1591-2009 charger specification
 - Maximum current = 1.5 A at 5.25 V.

S3/S4/S5 = Sleep and Charge

- → Non BC 1.2 spec.
- Apple different charger mode
 - □ iPad charger (Max. charging current 2A and 2.4A)
 - Other Apple device charger (Max. charging current up to 1A)

Output Voltage	Apple 1A	Apple 2A	Apple 2.4A
D+	2.0V	2.7V	2.7V
D-	2.7V	2.0V	2.7V

Samsung fast charger mode (for Galaxy Tab)

Output Voltage	Samsung Galaxy		
D+	1.2V		
D-	1.2V		

Different Charging per BC1.2 - CDP/ SDP/ DCP

- → CDP: Charging downstream port (1.5A), data transaction + charging
- → SDP: Standard downstream port (USB2.0 = 500mA; USB3.0 = 900mA), data transaction + charging
- → DCP: Dedicated charging port, (1.5A), charging only

How Portable device distinguish the SDP, CDP, DCP

- Two Detection stage according to Battery Charging Specification
- → Primary detection distinguish whether the USB port is SDP or CDP and DCP
 - □ PD send out a 0.5-0.7V pulse from D+ and check whether the USB port reply a 0.5-0.7V pulse from D-
 - SDP No reply on D-
 - □ CDP/DCP reply on D-
- Secondary detection distinguish whether the USB port is CDP or DCP (BC1.2 only)
 - □ PD send out a 0.5-0.7V pulse from D- and check whether the USB port reply anything on D+
 - CDP No reply on D+
 - □ DCP receive a signal from D+ (As D+/D- short together)

Waveform of CDP and SDP

- A CDP requested PD plugged into a CDP port and a SDP port
- Waveform index:
- Yellow = Vbus
- Green = D-
- Blue = D+

Pericom's latest USB S&C IC – PI5USB2544, PI5USB2544A, PI5USB2546, PI5USB2546A

PI5USB2543 vs 2546/A vs 2544/A

Features	PI5USB2543	PI5USB2546 = TPS2546	PI5USB2546A	PI5USB2544 = TPS2544	PI5USB2544A
Port power control (PPC)	No	Yes	Yes	No	No
Automatic CDP/SDP switching for devices that do not connect to CDP port	No	Yes	Yes	Yes	Yes
LS KB/mouse wake-up when S0 ←→ S3	Yes	Yes	Yes	Yes	Yes
FS KB/mouse wake-up when S0 ←→ S3	No	Yes	Yes	Yes	Yes
OCP, OTP, OVP	Yes	Yes	Yes	Yes	Yes
OCP Precision	+/-20%	+/-7% (trim)	+/-7% (trim)	+/-7% (trim)	+/-7% (trim)
Power wake (plug-in detection in S3, S4 and S5)	Yes	Yes	Yes	Yes	Yes
YD/T 1591-2009 charging (D+/- shorted and charging)	Yes	Yes	Yes	Yes	Yes
BC 1.2: DCP, SDP, CDP	Yes	Yes	Yes	Yes	Yes
Power MOSFET RON	100mΩ	73mΩ	73mΩ	73mΩ	73mΩ
Non-BC 1.2 charging: •Apple 1A, 2A (Divider-1A, -2A) charging	Yes	Yes	Yes	Yes	Yes
Non-BC 1.2 charging: •Samsung 1.2V fast charging (DCP-1.2V)	No	Yes	Yes	Yes	Yes
Non-BC 1.2 charging: •Apple 2.4A charging, (Divider-2.4A)	No	No	Yes	No	Yes
Reverse leakage protection	No	Yes	Yes	Yes	Yes

PI5USB254x Pin assignment

- → All part are in the same package TQFN 16 pin
- → Same package of PI5USB2543

PI5USB2546 PI5USB2546A

PI5USB2544 PI5USB2544A

PI5USB2544/A / PI5USB2546/A Block Diagram

Features

- · Two separate current limiting channels
- Supports D+/D- CDP/DCP Modes per USB Battery Charging Specification 1.2
- Supports D+/D- Shorted Mode per Chinese Telecommunication Industry Standard YD/T1591-2009
- Supports non-BC1.2 Charging Modes by Automatic Selection
 - D+/D- Divider Modes 2.0/2.7V, 2.7/2.0V and 2.7/2.7V
 - ➤ D+/D- 1.2V Mode
- Supports Sleep-Mode Charging and Mouse/Keyboard Wake up
- Automatic SDP/CDP Switching for Devices that do not Connect to CDP Ports
- Load Detection for Power Supply Control in S4/S5 Charging and Port Power Management in all Charge Modes
- Compatible with USB 2.0/3.0 Power Switch requirements
- Integrated 73-mΩ (Typ.) High-Side MOSFET
- Adjustable Current-Limit up to 3A(Typ.)
- Operating Range: 4.5 V to 5.5 V
- Max Device Current
 - > 2uA at Device Disabled
 - ➤ 270µA at Device Enabled

Back

PI5USB25XX in SDP mode

- BC 1.2, SDP same as a normal USB port in USB 2.0.
- In Windows, PI5USB254X will simply connect (lines in red) the cell-phone to the USB controller only.

Cell phone

PI5USB254X - CDP mode

- → CDP request cell-phone plugged and seen 5V Vbus, the cell phone will apply a 0.6V on D+ (primary detection) and PI5USB254x will reply a 0.6V on D- (see the connections in red).
- cell-phone will apply 0.6V on D- (secondary detection) and PI5USB254x will not reply.
- cell-phone will start to charge maximum 1.5A and will also enumerate to Windows for data access.

PI5USB254X – Auto DCP mode

- → PI5USB2544/A, PI5USB2546/A enter Divider-1A mode after CTL1/2/3 = 001 or 011
- 2 detection method:
 - Detect D+/D- voltage for charging to DCP mode
 - Detect the current for Divider-2.4A (PI5USB2544A/PI5USB2546A only), Divider-2A or Divider-1A mode

16

PI5USB254X- Keyboard, mouse pass through

- →USB charging port is keep the connection of the low speed (LS) or full speed (FS) keyboard-mouse to USB controller, rather than change to charging mode, when switching from Windows to sleep.
- → Under sleeping mode, PI5USB254X will stay in USB switch mode to keep the connection between LS / FS keyboard-mouse and USB controller (lines in red).

Remark: PI5USB2543 detect LS device only

Other information

1. Vbus Off pulse

Vbus Off Pulses

- → A chargeable device will detect the mode (SDP, DCP, CDP, Apple, etc.) of a USB charging port one-time only, when it detect the rising-edge of Vbus 5V. It need another 5V Vbus rising-edge to re-detect the USB port again (BC 1.2 requests Vbus pulse when changing between SDP, CDP and DCP).
- → There are two ways that can reset a chargeable device:
 - re-plug,
 - generate a Vbus pulse to mimic a re-plug.
- → PI5USB254X will generate Vbus pulses when switching between various charging mode and USB modes to assure proper charging and working

Part Number	Vbus off timing for each device – t(s)
PI5USB2543	500ms
PI5USB2544/A	(a) 2s
PI5USB2546/A	(b) 400ms (change back to CDP or SDP mode)

2. Power Wake

Power wake: PI5USB2543 vs PI5USB2546/A

→ PI5USB2543

- Didn't support Power wake feature
- Will detect Vbus current>0.1mA as for plugged-in
- Will detect certain D+/voltage as plugged-out.

→ PI5USB2546/A

- With current sensing and behavior same as TPS2546
- Will detect Vbus current>55mA as for plugged-in
- Will detect Vbus current
 <45mA as plugged-out.

(please refer to P.23 to P27 for details)

PI5USB2546/A Power Wake in Notebook

- → Power wake is activated in S4 / S5 mode of the system
- → CTL1/2/3 & ILIM_SEL = 0011
- Select between high power DC-DC converter or low power LDO based on charging requirements

PI5USB2546/A Power Wake in notebook

- → When device is connected to the charging port and provide charging current > 55mA (typ),
- → STATUS# will pull "LOW" => the power supplier of the charging port will be switched out from LDO and to DC-DC converter
- → VBUS turn off for 2s
- → Current limit auto switch to ILIM_HI => (depends on the RILIM_HI Pin 16 of PI5USB2546/A)

PI5USB2546/A Power Wake in notebook

25

PI5USB2546/A Power Wake in Notebook

- → When device is unplugged or device is fully charge and current is drop to < 45mA (typ),</p>
- → STATUS# of PI5USB2546 will pull "HIGH" after 15s => control the low power LDO supplies the standby power of the charging port.
- → Current limit set to internally => 55mA for LDO

Power Wake in notebook

3. Port Power Management

PI5USB2546/A Port Power Management (PPM)

- → PPM is activated in S0 (CDP) or S3 S5 (DCP_Auto) mode of the system
- → CTL1/2/3 & ILIM_SEL = 1111 or 0111
- Prevents overloading of the system's power supply
- Limiting the total power of USB port
- → System monitors /STATUS pin for different USB port
- Once # of USB port assert /STATUS, system will toggle the reminding port to a SDP
- → If the charging current drop to < ILIM_LO + 60mA, /STATUS pin will de-assert and system resume the charging feature for all USB ports.

PPM in notebook

PPM in notebook

Thank You

Appendix: Difference between PI5USB2546 vs TPS2546

- → Major feature and behaviors are the same between PI5USB2546 and TPS2546
- → Difference only found on specially condition, eg. Charging current drop suddenly when IC just enter Divider-2A mode

- → /STATUS disable time (CTL1/2/3 & ILIM_SEL = 0111 or 1111)
 - When lout < ILIM_LO+50mA, /STATUS will be resumed after 3s.
 - The counter starting time between PI5USB2546 and TPS2546 is slightly difference.
 - /STATUS resume faster than TPS2546

Example for Samsung Galaxy S2 plugged into CDP mode (Samsung Galaxy S2 is non-CDP device) PI5USB2546 TPS2546 DSO-X 3024A, MY52161649: Fri Feb 28 13:46:31 2014 DSD-X 3024A, MY52161649: Mon Feb 17 13:39:10:2014 2.00V/ 2 1.00V/ 3 1.00V/ 4 5.00V/ 4.000s 2.00V/ 2 1.00V/ 3 1.00V/ 4 5.00V/ 738 Agilent Agilent Acquisition Acquisition Tout $\sim 409 \text{mA}$ Tout ~ 409m A Iout ~ Lout Normal 50.0kSa/s 100kSa/s 670 mA670mA Channels Channels Cursors Cursors Start 3s counter Start 3s counter -1.660000000000 +2.30000000000 +602.41m +434.78n $\Delta Y(3)$: $\Delta Y(3)$: Third and statement the still the statement of the statem +575.00n -562.50r Cursors Menu Cursors Menu Mode Mode Y2: 575.0mV Yellow = OUT: Pink = /STATUS: Green = D+: Blue = D-Yellow = OUT: Pink = /STATUS: Green = D+: Blue = D-

- Detection time from Divider-2A back to Divider-1A (or Divider-2.4A to Divider-2A)
- → Only when current will drop < 100mA when D+/D-JUST enter Divider-2A (or 2.4A)
- trigger OUT drop (2s) before resume to Divider-1A
- → This difference solve the looping issue on HTC butterfly and Sony Xperia Z under dead battery case

- → When current drop to < 100mA when D+/D- enter Divider-2A / 2.4A within t(sec), 2sec OUT drop before resume to Divider-1A
 - Detection time (t) = 15s for PI5USB2546; 3s for TPS2546
 - OUT drop found @ ~17s for PI5USB2546 after enter Divider-2A/2.4A mode; @4s for TPS2546

