

IP5306 Register file

1,I2C protocol

The i2c speed support 400Kbps.Support 8 bit address width and 8bit data width. Transmit and receive MSB first. The default slave address is 0Xea.

I2C acts as slave and is controlled by the master. The SCK line of the I2C interface is driven by the master. The SDA line could be pulled up to VCC by a 2.2Kohm resister and pulled

down by either the master or the slave. A typical WRITE sequence for writing 8bits data to a register is shown in below figure. A start bit is given by the master, followed by the slave address, register address and 8-bit data. After each 8-bit address or data transfer, the IP5306 gives an ACK bit. The master stops writing by sending a stop bit.

All 8 bits data must be written before the register is updated.

Example: Write 8bit data 0x5a to register 0x05, and the slave address is 0Xea


Note:Sack generated by Slave, Mack generated by Master, and Mnack is a NACK generated by Master

Figure 12C WRITE

A typical READ sequence is shown in below figure. First the master has to write the slave address, followed by the register address. Then a restart bit and the slave address specify that a READ is generated. The master then clocks out 8 bits at a time to read data.


Figure 212C Read


2,I2C Application note


I2C Connection diagram

1,IP5306 The standard product is not supported by default I2C, Need to be customized separately I2C Version, please follow IP5306_I2C Models apply for samples and place orders

2, If you want to modify IP5306 When a certain register address=, the value of the corresponding register address= needs to be read out to modify the BIT After bit and OR operation, write the calculated value into this register address =, Make sure to modify only what needs to be modified bit other bit The value of can not be changed at will

3,Recommendations:

- 1) useIRQSignal judgmentIP5306Is it in working mode or standby mode: IRQ=1Hour work,IRQ=0Standby
- 2) Use register address =0x70ofbit3judgelP5306ls it charging or discharging:bit3=1When charging,bit3=0Hourly discharge
- 3) Use register address =0x71ofbit3Determine whether the battery is fully charged:bit3=1Time is full,bit3=0Not full
- 4) IP5306There is no voltage and current information inside, only external belts can be addedADCofMCUTo manage battery power

4,I2C Communication waveform introduction

12c master When writing, pass it first 8bit Data, section 9 indivual bit read slave return ack,ack Low means writing is successful, high means writing is unsuccessful.

I2c master When reading, the last one byte Transmission is slave Return data, master return nack(High level), which means the end of reading; if master What returned is ack(Low level), it means that the reading is not over, master Will continue to read. So the ninthbit of ack Signal depends on master Whether the end is a read operation or a write operation: because IP5306 Can only do slave:

If to IP5306 Register address = write data,IP5306 return ack Is low level;

If from IP5306 Read data, IP5306 return nack High level), (master Must send NACK, Otherwise there will be an exception) on behalf of the end of the reading


3, Register address

Marked as "Reserved" The register address = bit has a special control function, the original value cannot be changed, otherwise unpredictable results will occur. The operation of register address = must be carried out in accordance with "read --> modify --> write", and only modify what is needed bit, Cannot modify other unused bit Value.

SYS_CTL0

Register address =0X00

Bit(s)	Name	Description	R/W	Reset
7:6		Reserved		10
5		Boost enable	RW	1
		0: disable		
		1:enable		
		Note:disable Rear IP5306 There is no way to automatically shut down under light load, you		
		need to press the button to send a double-click pulse signal to shut down and enter sleep		
4		Charger enable	RW	1
		0: disable		
		1:enable		
		Note: After being fully charged and charging, without unplugging the input		
		Down enable – disable- enable, You can turn on charging again		
3		Reserved		1
2		Plug-in load automatic power-on function enable	RW	1
		0: disable		
		1:enable		
1		BOOST Output normally open function	RW	1
		0: disable		
		1:enable		
0		Button shutdown enable	RW	0
	Y	0: disable		
		1:enable		


SYS_CTL1

Register address =0X01

Bit(s)	Name	Description	R/W	Reset
7		closure boost Boost control signal selection	R/W	0
		1:Press		
		0: Short press twice		
6		switch WLED Flashlight control signal selection	R/W	0
		1: Short press twice		
		0:Press		
5		Short press the switch boost	R/W	0
		0: disable		
		1:enable		
4:3		reserved		
2		VIN After unplugging, whether to turn on Boost	R/W	1
		0: Not open,		
		1: On		
1		reserved	R/W	0
0		Batlow 3.0V Low power shutdown enable	RW	1
		0: disable		
		1: enable		

SYS_CTL2

Register address = 0X02

Bit(s)	Name	Description	R/W	Reset
7:5		reserved		
4	Y	KEY long press time setting 0:2s 1:3s	R/W	0
3:2		Light load shutdown time setting 11:64S 10:16S 01:32S 00:8S	R/W	0
1:0		reserved	R/W	0


Charger_CTL0

Register address =0x20

Bit(s)	Name	Description	R/W	Reset
7:2		Reserved		
1:0		Full charge stop setting	RW	10
		11:4.2/4.305/4.35/4.395		*
		10: 4.185/4.29/4.335/4.38	\ Y	
		01: 4.17/4.275/4.32/4.365		
		00: 4.14/4.26/4.305/4.35		
		Corresponding to 4.2V/4.3V/4.35V/4.4V The charging cut-off voltage		
		is recommended 01 or 00 Gear		

Charger_CTL1

Register address =0x21

Bit(s)	Name	Description	R/W	Reset
7:6		Battery end stop charging current detection	RW	01
		11: 600mA		
		10: 500mA		
		01: 400mA		
		00: 200mA		
,		IP5306 The full charge detection first detects the current and then the		
		battery voltage (0X20bit1:0)		
5	Y	reserved		0
4:2		Charging under-voltage loop setting (output terminal when charging VOUT	RW	101
		Voltage111:4.8		F
		110:4.75		
		101:4.7		
		100:4.65		
		011:4.6		
		010:4.55		
		001:4.5		
		000:4.45		


Note: When charging IC Will detect output VOUT Voltage to automatically adjust the charging
current when VOUT When the voltage is greater than the set value, the maximum current is used
to charge, and when the voltage is less than the set value, it will be charged automatically.
Automatically reduce the charging current to maintain this voltage;
If the customer requires charging and discharging, sampling can be added at the output
The load current at the output terminal of the resistance detection while charging and discharging is greater than
100mA The undervoltage ring can be set to the highest value when it is time, and the external load can be
charged first

Charger_CTL1

Register address =0x22

Bit(s)	Name	Description	R/W	Reset
7:4		Reserved		0000
3:2		Battery voltage setting	RW	00
		11:4.4		
		10:4.35v		
		01:4.3v		
		00: 4.2v		
1:0		Constant voltage charging voltage setting	RW	01
		11: Pressurized 42mV		
		10: Pressurized 28mV		
		01: Pressurized 14mV		
		00: Not pressurized		
		Note:4.30V/4.35V/4.4V It is recommended to pressurize 14mV;		
		4.2V It is recommended to pressurize 28mV;		

Register address =0x23

Bit(s)	Name	Description	R/W	Reset
7:6		Reserved		
5	>	Charging constant current loop selection: 1:VIN end CC Constant current 0:BAT end CC Constant current	RW	1
4:0		Reserved	RW	

CHG_DIG_CTL0

Register address =0x24


	7:5	Reserved		
2	4:0	Charger(VIN End) current setting:	RW	
		I=0.05+b0*0.1+b1*0.2+b2*0.4+b3*0.8+b4*1.6A		

REG_READ0

Register address = 0X70

Bit(s)	Name	Description	R/W	Reset
7:4		Reserved	R	
3	charge on	Charging enable flag	R	
	charge_en	Charging is on Charging off		>
2:0		Reserved	R	

REG_READ1

Register address = 0X71

Bit(s)	Name	Description	R/W	Reset
7:4		Reserved	R	Χ
3		Full of flags	R	Х
		0: Still charging		
		1: Already full		
2:0		Reserved	R	Х

REG_READ2

Register address = 0X72

Bit(s)	Name	Description	R/W	Reset
7:3	<i>></i>	Reserved	R	X
2		Output light load flag 0: Heavy load 1: Light load	R	Х
1:0		Reserved	R	X

REG_READ3

Offset = 0X77


Bit(s)	Name	Description	R/W	Reset
7:3				
2	KEY Button double click sign	for 1, Indicating that a double-click has occurred	R/W	0
	KEY BULLON GOUDLE CIICK SIGN	Write 1 Cleared		
1	KEY Button long press sign	for 1, Indicating that a long key press has occurred	R/W	0
		Write 1 Cleared		
0		for 1, Indicating that a short press of the button has occurred	R/W	0
	KEY Button short press sign	Write 1 Cleared		


4, Responsibility and copyright declaration

Injixin Technology Co., Ltd. reserves the right to make corrections, modifications, enhancements, improvements or other changes to the products and services provided.

Before placing an order, obtain the latest relevant information and verify that the information is complete and up-to-date. The sales of all products follow at the time of order confirmation. The terms and conditions of sale provided.

Injixin Technology Co., Ltd. assumes no obligation for application assistance or customer product design. Customers should respond to their use of Injixin's products and applications.

You are responsible for it. In order to minimize the risks associated with customers' products and applications, customers should provide adequate design and operation safety verification.

The customer acknowledges and agrees that although any application-related information or support may still be provided by Injixin, they will be solely responsible for satisfying their production.

Products and all laws, regulations and safety-related requirements related to the use of Injixin products in their applications. The client declares and agrees that they have the

With all the professional skills and knowledge required to implement safety measures, the dangerous consequences of failures can be foreseen, the failures and their consequences can be monitored, and the

Probability of adult body injury failure and take appropriate remedial measures. The customer will fully compensate for the use of any insets in such critical applications

Core products and any losses caused to Yingjixin and its agents.

For the product manuals or data sheets of Injixin, only if there is no tampering with the content and with relevant authorizations, conditions, restrictions and declarations

Copying is allowed only under the circumstances. Injixin assumes no responsibility or obligation for such tampered files. Copying third-party information may require

Subject to additional restrictions.

Injixin will update the content of this document from time to time. The actual parameters of the product may vary due to different models or other matters. This document will not For any express or implied guarantee or authorization.

When reselling Yingjixin products, if there are differences or false components in the statement of the product parameters compared with the parameters marked by Yingjixin, it will Loss of all the express or implied authorization of related Injixin products, and this is an improper and fraudulent business practice. Yingjixin is responsible for any such false

None of the statements assume any responsibility or obligation.