

2.1A Charging 2.4 A Highly integrated mobile power discharge SOC

1 characteristic

- Charging and discharging the synchronous switch
 - 2.4A Synchronous boost converter, 2.1A Charging synchronous switch
 - Maximum boost efficiency up 96%
 - Maximum charge efficiency up 97%
 - Built-in power path management, support charge while discharge
 - Support large load current line up features

Charging

- Adaptive charging current is adjusted to match all adapters
- Charging voltage accuracy: ± 0.5%
- stand by 4.20 / 4.30 / 4.35 / 4.40V battery
- Power display
 - stand by 4,3,2,1 Stars led Power display
- Feature-rich
 - Power button
 - Built-in lighting drive
 - Automatically detects the phone insertion and removal
- Low power consumption
 - Intelligent load identification, automatic standby
 - Standby power for 100 μA
- BOM Minimalism
 - power MOS Built-in, single-inductor charge-discharge
- Multiple protection, high reliability
 - Output over-current, over-voltage, short circuit protection
 - Input over voltage, over-charge, over-discharge, over-discharge protection stream
 - The whole over-temperature protection
 - ESD 4KV Instant pressure 12V

2 application

- Mobile power / charging treasure
- Mobile phones, tablet computers and other portable devices

3 Brief introduction

IP5306 A boost converter is an integrated, multi-functional lithium rechargeable power management manager, a battery level indicator SOC ,

Provides a complete power solution for mobile power.

IP5306 The high level of integration and feature-rich, so that when applied with minimal external components, and effectively reduce the size of the overall program, reducing BOM cost.

IP5306 Just realize an inductor buck and boost function.

DC-DC Converter operates in 500KHz it can support low cost inductors and capacitors.

IP5306 The system provides maximum synchronous boost 2.4A Output current, the conversion efficiency is high 91%. No-load, automatically enter the sleep state, the quiescent current drops 50uA.

IP5306 Charging using switching technology, providing maximum 2.1A Current, high charging efficiency 97%. Internal IC Input voltage and temperature regulation intelligent charging current.

IP5306 stand by 1, 2, 3, 4 Stars led Power display.

IP5306 stand by I2C Communication can be flexibly customized needs.
IP5306 use eSOP8L Package.

Map 1 Simplified Application Schematic (4 LED Indicates that the battery)

4 Pin definitions

Map 2 IP5306 Pin Figure

Pin Name Pin	Number Pin Des	scription	
VIN	1	DC5V Charge input pin	
LED1	2	led Drive Pins	
LED2	3	led Drive Pins	
LED3	4	led Drive Pins	
KEY	5	Key input, Multiplexing driving lights	
BAT	6	Boost input pins, connected to a positive electrode of lithium batteries	es.
SW	7	DC-DC Switch pin	
VOUT	8	5V Boost output pin	
PowerPAD		Connect to GND	

5 IP Power Charger IC Model selection table

	Char	ge and disc	harge <u>Electric</u>	ity		the Lord	want spec	cial <u>point</u>		Package	
IC model	Discharg	e charging		<u>f lights</u> Lightin	ig button l	2C DCP	Туре-С С	C 2.0 / 3.0 sp	ecification and		Allow
IP5303 1.0	A 1.2A 1	2		√ <u>√ -</u>			-	-	-	eSOP8	
IP5305 1.0	A 1.2A 1	2,3,4 √ √	-				-	-	-	eSOP8	P2P
IP5306 2.4	A 2.1A 1	2,3,4 √ √	√-					-	-	eSOP8	
IP5108E 2.	DA 1.0A	3,4, <u>5</u>		√ <u>√ -</u>			-	-	-	eSOP16	
IP5108 2.0	A 2.0A 3	<u>4,5</u>		√ <u>√ √</u> -				-	-	eSOP16	P2P
IP5207 1.2	A 1.2A 3	<u>4,5</u>		√ <u>√ -</u> √				-	-	QFN24	
<u>IP5109</u> 2.1	A 2.1A 3	4,5		√ <u>√ √</u> -				-	-	QFN24	
<u>IP5209</u> 2.4	A 2.1A 3	<u>4,5</u>		√ <u>√ √ √</u>				-	-	QFN24	P2P
<u>IP5219</u> 2.4	A 2.1A 3	<u>4,5</u>		√ <u>√</u> √ √	√				-	QFN24	
IP5318Q 18	W 4.8A 2	,3,4,5 √	<u> </u>					- √		QFN40	DOD
<u>IP5318</u> 18\	V 4.8A 2	3,4,5 √ √	<u> </u>		·				√	QFN40	P2P

<u>IP5306 Order Type</u> Order No. Model <u>Type</u>

batteries	
IP5306	4.20V
IP5306_4.30V_4.30	v
IP5306_4.35V_4.35	v
<u>IP5306_4.40V</u> 4.40	v

6 Limit parameters

parameter	symbol	value	unit
Port input voltage range	Vın	-0.3 to 5.5	V
Operating temperature range	Та	0 ~ 70	င
Junction Temperature Range	TJ	- 40 to 150	င
Storage Temperature Range	Tstg	- 60 to 150	°C
Thermal resistance (junction to ambient)	9 ја	50	°C/W
Human Body Model (HBM)	ESD	4	KV

^{*} Numerical ratings listed above absolute maximum stress portion may cause permanent damage to the device, either in absolute maximum rating conditions

The exposure time is too long may affect the reliability and service life of the device

7 Recommended operating conditions

parameter	symbol	Minimum	Typical values	Maximum	unit
Input voltage	Vin	4.5	5	5.5	V
Load current		0	2.4	3	А
Working temperature	TA	0		70	°C

 $[\]ensuremath{^{\star}}$ Beyond these working conditions, characteristics of the device can not be guaranteed.

8 Electrical Characteristics

Unless otherwise specified, TA = 25 °C , L = 1.0uH

parameter	symbol	Test Conditions	Minimum	Typical values	Max Uni	
Charging system						
Input voltage	VIN		4.5 5		5.5 V	
Input operating current		VIN = 5V , fs = 500KHz			2	mA
Input Quiescent Current	I vin	VIN = 5V , Device not switching		100		uA
Charging target voltage	V TRGT			4.2		V
recharging current	I CHRG			2.1	2.4 A	
Trickle charge current	I TRKL	VIN = 5V , BAT = 2.7V		100		mA
Trickle-off voltage	V TRKL			2.9		V
Recharge threshold	V RCH			4.1		V

<u>IP5306</u>

Charging cut-off time	T END			twenty fou	r	Hour
Input undervoltage protection	V uvlo Voltage	e rise		4.5		V
Hysteresis undervoltage protection	V uvloh			200		mV
Boost system						
Battery voltage	V BAT		3.0		4.4 V	
Switching operation of the battery		VBAT = 3.7V , VOUT = 5.0V , fs = 500KHz		3		mA
the input current	I BAT	VIN = 5V , Device not switching		100		uA
DC The output voltage	V оит	VBAT = 3.7V		5.0		٧
Complement output line voltage	V оит	VBAT = 3.7V		5.15		٧
Complement output line current po	_{int} lout	VBAT = 3.7V		1		Α
Output voltage ripple	ΔV ouт	VBAT = 3.7V , VOUT = 5.0V , fs = 500KHz		50		mV
Boost system power supply current	l vout			2.4		Α
Load overcurrent detection time	T uvd	The output voltage is continuously below 4.2V		30		ms
Load short-circuit detection time	TOCD	Output current for greater than 3.5A	150		200	us
Control System						
On-off level	fs			500		KHz
PMOS ON resistance				35		mΩ
NMOS ON resistance	r dson			30		mΩ
Standby current battery input	Ізтв	VIN = 0V , VBAT = 3.7V		50		uA
led Lighting drive current	Key	Y		25		mA
	l _{L1})				
led Display drive current	112			4		mA
Automatic load detection time	L3 T loadD Continuo	us load current of less than 45mA		32		s
Key short wake-up time T OnDeboo				50		ms
turn on light time	T Keylight			2		s
Thermal Shutdown Temperature	Тотр	Temperature rise		125		°C
Thermal Shutdown Temperature H				40		°C
			1	_		

9 Light display mode

4 Mode

discharge lamp

Power C (%)	D1	D2	D3	D4
C≥75%	bright	bright	bright	bright
50% ≤C < 75%	bright	bright	bright	Destroy
25% ≤C < 50%	bright	bright	Destroy	Destroy
3% ≤C < 25%	bright	Destroy	Destroy	Destroy
0% < C < 3%	1.5Hz Flicker	Destroy	Destroy	Destroy

Charging

Power C (%)	D1	D2	D3	D4
full	bright	bright	bright	bright
75% ≤C	bright	bright	bright	1.5Hz Flicker
50% ≤C < 75%	bright	bright	1.5Hz Flicker	Destroy
25% ≤C < 50%	bright	1.5Hz Flicker	Destroy	Destroy
C < 25%	1.5Hz Flicker	Destroy	Destroy	Destroy

3 Light Mode

 $\underline{\textbf{Three lights and four display lamps}} \ \textbf{like} \ \underline{\textbf{Fvery single light}} \ \textbf{Correct} \underline{\textbf{The battery should be in the following table}}$

	D1	D2	D3	D4
The three lights	3%	66%	100%	no
Four lights	25%	50%	75%	100%

2 Light Mode

	status	D1	D2
Charging The	charging process Flicker		Destroy
	full	bright	Destroy
Discharge		Destroy	bright
	Low	Destroy	Flicker

1 Light Mode

	status	D1	
Charging The	Charging The charging process		
	Fully charged	bright	
Discharge No	Discharge Normal discharge		
	Low	Flicker	

10 Typical Application Schematic

IP5306 Requires only inductors, capacitors, resistors, To implement a full function mobile power solutions.

如果不需要照明功能,R2和D5可以省略

Map 7 4LED Power display typical application schematic

如果不需要照明功能,R2和D5可以省略

Map 8 3LED Power display typical application schematic

Map 9 2LED Power display typical application schematic

如果不需要照明功能,R2和D5可以省略

Map 10 1LED Power display typical application schematic

11 BOM table

No. Comp	onent Name	Model & Specifications	Unit dosa	ge	position	Remark
1	IC	IP5306	PCS	1	U1	
2 Chip F	esistor	0603 2R 5%	PCS	1	R3 , R4	
3 Chip F	Resistor	0603 20R 5%	PCS	1	R2	The brightness of lights, other resistance values may be connected or shorted
4 Chip F	Resistor	0603 10K 5%	PCS	1	R1	
5 Chip o	apacitors	0805 10uF 10%	PCS	3	C1 , C2 , C6 , C7 Pressure is greater	than 16V , Recommended that With chip ceramic capacitors
6 Chip o	apacitors	0805 22uF 10%	PCS	3	Č3, C4, C5	Pressure is greater than 16V Recommended chip ceramic capacitors
7 Pato	h led	0603	PCS	4	D1 , D2 , D3 , D4	
8 led 5	mm		PCS	1	D5	
9 induct	ance	SPM70701R0	PCS	1	L1	saturation last , The current temperature rise ldc more than the distance of value and the dista
10 USB F	emale 10mm Pratylenchu	s mouth roll	PCS	2	USB1 , USB2	
11 Min	USB	Micro USB Female 5 Foot sticking to PCS		1	J1	
12 butt	on	6.5mm * 5.1mm	PCS	1	S1	
13 AC Electronic wire 2 * 100mm Red and black			PCS	2	B + B-	

Recommended model inductance

SPM70701R0

DADEOURIU	Inductance	Tolerance	DC Resistance (MΩ)		Heat Rating Current	Saturation Current	Measuring
DARFON PIN	(UH)				DC Amp.	DC Amps.	Condition
			Тур.	Max.	Idc (A) Max.	Isat (A) Max.	
SPM70701R0	1.0	± 20%	8.5	8	12	15	

12 Package Information

OVMBOL	MILLIMETER						
SYMBOL	MIN	NOM	MAX				
Α			1.65				
A1	0.05		0.15				
A	1.30	1.40	1.50				
A3	0.60	0.65	0.70				
b	0.39		0.48				
b1	0.38	0.41	0.43				
С	0.21		0.25				
c1	0.19	0.20	0.21				
D	4.70	4.90	5.10				
E	5.80	6.00	6.20				
E1	3.70	3.90	4.10				
е	1.27BSC						
h	0.25		0.50				
L	0.50	0.60	0.80				
L1	1.05BSC						
θ	0		8°				
D1		2.09					
E2		2.09					