

Standalone 1.2A Linear Li-Ion Battery Charger with Thermal Regulation in TDFN-6

General Description

The EMC5755 is a complete linear charger for single cell lithium-ion batteries. With small TDFN-6 package and few external components, EMC5755 is well suited for portable applications. In addition, the EMC5755 is specifically designed to work within USB power specifications.

No external sense resistor and blocking diode are required. Charging current can be programmed externally with a single resistor. The built-in thermal regulation facilitates charging with maximum power without risk of overheating.

The EMC5755 always preconditions the battery with 1/10 of the programmed charge current at the beginning of a charge cycle, until 40 μ s after it verifies that the battery can be fast-charged. The EMC5755 automatically terminates the charge cycle when the charge current drops to 1/10th the programmed value after the final float voltage is reached.

The EMC5755 consumes zero reverse current from the battery at standby, shutdown and sleep modes. This feature reduces the charge and discharge cycles on the battery, further prolonging the battery life. The EMC5755 can also be used as a LDO when battery is removed. Other features include shutdown mode, charge current monitor, under voltage lockout, automatic recharge and status indicator.

Features

- Programmable charge current up to 1.2A
- No MOSFET, sense resistor or blocking diode required
- Complete linear charger in TDFN-6 for single cell Lithium-ion batteries
- **Typical zero reverse current from battery**
- Thermal regulation maximizes charge rate without risk of overheating
- Charges single cell Li-ion batteries directly from USB port
- Act as a LDO when battery is removed
- Preset 4.2V charge voltage with $\pm 1\%$ accuracy
- Automatic recharge
- Charge status indicator
- C/10 charge termination
- 45 μ A shutdown supply current
- 2.9V trickle charge threshold
- Soft-start limits inrush current
- RoHS compliant and Pb-free

Applications

- Wireless handsets
- Hand-held instruments
- Portable information appliances
- Bluetooth application
- Charging docks and cradles

Typical Application Diagram

Typical Performance Characteristics

Pin Configuration

Pin Functions

Name	SOT-25	Function
CHGB	1	Open-Drain Charge Status Output. An internal N-channel MOSFET connects CHGB pin to ground when the battery is charging. After the charge cycle is completed, the internal N-channel MOSFET is replaced by a weak pull-down of approximately 24μA, indicating an “AC present” condition. When the EMC5755 detects an under voltage lockout condition, CHGB is forced high impedance.
GND	2	Ground
PROG	3	Charge Current Program, Charge Current Monitor and Shutdown Pin. The charge current is programmed by connecting a 1%resistor, R_{PROG} , to ground. When charging in constant-current mode, this pin servos to 1V. In all modes, the voltage on this pin can be used to measure the charge current using the following formula: $I_{BAT} = (V_{PROG} / R_{PROG}) * 960$ The PROG pin can also be used to shut down the charger. Disconnecting the program resistor from ground allows a 0.4μA current to pull the PROG pin high. When it reaches the 1.18V shutdown threshold voltage, the charger enters shutdown mode. This pin is also clamped to approximately 2.4V. Reconnecting R_{PROG} to ground will return the charger to normal operation. Connecting the PROG pin to a voltage between 0.2V and 0.4V can force EMC5755 into LDO mode. The PROG pin must not be directly shorted to ground at any condition.
VIN	4	Positive Input Supply Voltage. Provides power to the charger. VIN can range from 4.25V to 5.5V and should be bypassed with at least a 1μF capacitor. When VIN drops to within 30mV above the BAT pin voltage, the EMC5755 enters shutdown mode, dropping I_{BAT} to less than 1μA.
NC	5	No connection.
BAT	6	Charge Current Output and battery voltage feedback. This pin provides charge current to the battery and regulates the final float voltage to 4.2V. An internal precision resistor divider from this pin sets the float voltage which is disconnected in standby, shutdown and sleep modes.

Absolute Maximum Ratings (Notes 1, 2)

V_{IN} , V_{BAT} , V_{CHGB}	-0.3V to 6.0V	Junction Temperature (T _J)	150°C
V_{PROG}	(Note 3) -0.3V to V_{IN} +0.3V	Lead Temperature (10 sec.)	260°C
BAT Short-Circuit Duration	Continuous	Thermal Resistance (θ_{JA})	
BAT Pin Current	1.2A	6-pin TDFN	55°C/W
PROG Pin Current	1.2mA	Operating Ratings	
Storage Temperature Range	-65°C to 160°C	Temperature Range	-40°C to 85°C
		Supply Voltage	4.25V to 5.5V

Note: Devices are ESD sensitive. The leads should be shorted together or the device placed in conductive foam during storage or handling to prevent electrostatic damage to the device.

Electrical Characteristics

Unless otherwise specified, T_A=25°C and V_{IN}=5V.

Symbol	Parameter	Conditions	Min	Typ	Max	Units
V _{IN}	Input Voltage		4.25		5.5	V
I _{CC}	Input Supply Current	Charge Mode, R _{PROG} =10K (Note 4)	150	260	330	μA
		Standby Mode (Charge Terminated)	50	106	150	μA
		Shutdown Mode (R _{PROG} Not Connected, V _{IN} <V _{BAT} or V _{IN} <V _{UV})	20	45	75	μA
V _{FLOAT}	Regulated Output (Float) Voltage	0°C ≤ T _A ≤ 85°C	4.158	4.2	4.242	V
I _{BAT}	BAT Pin Current	R _{PROG} =2K, Current Mode	447	480	513	mA
		Standby Mode, V _{BAT} =4.2V	-1	0	1	μA
		Shutdown Mode (R _{PROG} Not Connected)	-1	0	1	μA
		Sleep Mode, V _{IN} =0V	-1	0	1	μA
I _{TRICKLE}	Trickle Charge Current	V _{BAT} <V _{TRICKLE} , R _{PROG} =2K	21	50	75	mA
V _{TRICKLE}	Trickle Charge Threshold Voltage	R _{PROG} =10K, V _{BAT} Rising	2.8	2.9	3.0	V
V _{TRHYS}	Trickle Charge Hysteresis Voltage	R _{PROG} =10K		210		mV
V _{UV}	V _{IN} Under voltage Lockout Threshold	From V _{IN} Low to High	2.45	3.0	3.75	V
V _{UVHYS}	V _{IN} Under voltage Lockout Hysteresis			180		mV
V _{MSD}	Manual Shutdown Threshold Voltage	PROG Pin Rising		1.18	1.25	V
		PROG Pin Falling	1.00	1.04		V
V _{ASD}	V _{IN} -V _{BAT} Lockout Threshold Voltage	V _{IN} from Low to High		80	140	mV
		V _{IN} from High to Low	5	30		mV
I _{TERM}	C/10 Termination Current Threshold	R _{PROG} =10K		0.1		mA/mA
V _{PROG}	PROG Pin Voltage	R _{PROG} =10K, Current Mode	0.93	1.0	1.07	V
I _{CHGB}	CHGB Pin Weak Pull-Down Current	V _{CHGB} =5V		23		μA

V _{CHGB}	CHGB Pin Output Low Voltage	I _{CHGB} =5mA		0.23	0.6	V
V _{RECHRG}	Recharge Battery Threshold Voltage	V _{FLOAT} -V _{RECHRG}		160		mV
T _{ILM}	Junction Temperature in Constant Temperature Mode			120		°C
R _{ON}	Power FET "ON" Resistance			550		mΩ
T _{SS}	Soft-Start Time	I _{BAT} =0 to I _{BAT} =960V/R _{PROG}		100		μs
T _{RECHARGE}	Recharge Comparator Filter Time	V _{BAT} High to Low	0.75	2.4	4.5	ms
T _{TERM}	Termination Comparator Filter Time	I _{BAT} Falling Below I _{CHG} /10	0.4	1.1	2.5	ms
I _{PROG}	PROG Pin Pull-up Current			0.4		μA

Note 1: Absolute Maximum ratings indicate limits beyond which damage may occur. Electrical specifications are not applicable when the device is operated outside of its rated operating conditions.

Note 2: All voltages are defined and measured with respect to the potential at the ground pin.

Note 3: Can not exceed 6.0V.

Note 4: Supply current includes PROG pin current (approximately 100μA) but does not include any current delivered to the battery through the BAT pin (approximately 96mA).

Order information

EMC5755-00FF06NRR

00 Output voltage

FF06 TDFN-6 Package

NRR RoHS & Halogen free

Rating: -40 to 85°C

Package in Tape & Reel

Order, Mark & Packing Information

Package	Product ID	Marking	Packing
TDFN-6	EMC5755-00FF06NRR		5K units Tape & Reel

Functional Block Diagram

State Diagram

Typical Applications

USB/Wall Adapter Power Li-ion Charger

Full Featured Single Cell Li-ion Charger

Li-ion Charger with External Power Dissipation

Basic Li-ion Charger with Reverse Polarity Input Protection

Turn off the LED after Charge is Terminated

*The formula for R1 is $R1 < \frac{V1}{35\mu A}$, where V1 is the turn-on threshold voltage of the LED device.

Typical Performance Characteristics

Unless otherwise specified, $V_{IN} = 5V$, $T_A = 25^\circ C$.

Typical Performance Characteristics

Unless otherwise specified, $V_{IN} = 5V$, $T_A = 25^\circ C$. (Continued)

Load Transient (Battery Removed)

Line Transient (Battery Removed)

CHGB Pin Current vs Temperature (Strong Pull-Down State)

CHGB Pin I-V Curve (Weak Pull-Down State)

CHGB Pin Current vs Temperature (Weak Pull-Down State)

Trickle Charge Current vs Temperature

Typical Performance Characteristics

Unless otherwise specified, $V_{IN} = 5V$, $T_A = 25^\circ C$. (Continued)

Typical Performance Characteristics

Unless otherwise specified, $V_{IN} = 5V$, $T_A = 25^\circ C$. (Continued)

Charge Current vs PROG Pin Voltage

PROG Pin Pull-Up Current vs Temperature and Supply Voltage

PROG Pin Current vs PROG Pin Voltage (Pull-Up Current)

PROG Pin Current vs PROG Pin Voltage (Clamp Current)

Power FET "ON" Resistance vs Temperature

CHGB Pin I-V Curve (Strong Pull-Down State)

Operation

The EMC5755 is a single cell lithium-ion battery charger using a constant-current/constant-voltage algorithm. It can deliver up to 1.2A of charge current with a final float voltage accuracy of $\pm 1\%$. The EMC5755 includes an internal P-channel power MOSFET and thermal regulation circuitry. No blocking diode or external current sense resistor is required; thus, the basic charger circuit requires only two external components. Furthermore, the EMC5755 is capable of operating from a USB power source.

Normal Charge Cycle

A charge cycle begins when the voltage at the VIN pin rises above the UVLO threshold level and a 1% program resistor is connected from the PROG pin to ground or when a battery is connected to the charger output. If the BAT pin is less than 2.9V, the charger enters trickle charge mode. In this mode, the EMC5755 supplies approximately 1/10 the programmed charge current to bring the battery voltage up to a safe level for full current charging. When the BAT pin voltage rises above 2.9V, the charger enters constant-current mode, where the programmed charge current is supplied to the battery. When the BAT pin approaches the final float voltage (4.2V), the EMC5755 enters constant-voltage mode and the charge current begins to decrease. When the charge current drops to 1/10 of the programmed value, the charge cycle ends.

Programming Charge Current

The charge current is programmed using a single resistor from the PROG pin to ground. The battery charge current is 960 times the current out of the PROG pin. The program resistor and the charge current are calculated using the following equations:

$$R_{PROG} = \frac{960V}{I_{CHG}}, \quad I_{CHG} = \frac{960V}{R_{PROG}}$$

The charge current out of the BAT pin can be determined at any time by monitoring the PROG pin voltage using the following equation:

$$I_{BAT} = \frac{V_{PROG}}{R_{PROG}} \bullet 960$$

Charge Termination

A charge cycle is terminated when the charge current falls to 1/10th the programmed value after the final float voltage is reached. This condition is detected by using an internal, filtered comparator to monitor the PROG pin. When the PROG pin voltage falls below 100mV for longer than T_{TERM} (typically 1.1ms), charging is terminated. The charge current is latched off and the EMC5755 enters standby mode, where the input supply current drops to 106 μ A. (Note: C/10 termination is disabled in trickle charging and thermal limiting modes). **The EMC5755 draws no current from the battery in standby mode.** This feature reduces the charge and discharge cycles on the battery, further prolonging the battery life.

Any external source (V_{PROG}) that holds the PROG pin above 100mV will prevent the EMC5755 from terminating a charge cycle. However, if the PROG pin is controlled by external source, current sourcing from the BAT pin can be infinity (until the internal power MOSFET is burned out or the BAT pin voltage is close to its final float voltage), and the formula for charge current is not valid anymore. Therefore, controlling the PROG pin by external source below 1.1V should be avoided when a battery is connected to BAT pin. However, with no battery present, forcing V_{PROG} to 0.2V-0.4V enables EMC5755 to act as a LDO (LDO mode). In the LDO mode, load current at the BAT pin is recommended to be below 150mA to avoid overheating.

When charging, transient loads on the BAT pin can cause the PROG pin to fall below 100mV for short periods of time before the DC charge current has dropped to 1/10th the programmed value. The 1.1ms filter time (T_{TERM}) on the termination comparator ensures that transient loads of this nature do not result in premature charge cycle termination. Once the average charge current drops below 1/10th the programmed value, the EMC5755 terminates the charge cycle and ceases to provide any current through the BAT pin. This is the standby mode, and all loads on the BAT pin must be supplied by the battery. In the standby mode, any signal below the manual shutdown threshold voltage (typically 1.18V) on the PROG pin is transparent to EMC5755.

The EMC5755 constantly monitors the BAT pin voltage in standby mode. If this voltage drops below the 4.05V recharge threshold (V_{RECHRG}), another charge cycle begins and current is once again supplied to the battery. To manually restart a charge cycle when in standby mode, the input voltage must be removed and reapplied, or the charger must be shut down and restarted using the PROG pin.

Charge Status Indicator (CHGB)

The charge status output has three different states: strong pull-down (~ 10 mA), weak pull-down ($\sim 24\mu$ A) and high impedance. The strong pull-down state indicates that the EMC5755 is in a charge cycle. Once the charge cycle has terminated, the pin state is determined by under-voltage lockout conditions. A weak pull-down indicates that VIN meets the UVLO conditions and the EMC5755 is ready to charge. High impedance indicates that the EMC5755 is in under-voltage lockout mode: either VIN is less than 80mV above the BAT pin voltage or insufficient voltage is applied to the VIN pin. A microprocessor can be used to distinguish between these three states—this method is discussed in the Applications Information section.

Thermal Limiting

An internal thermal feedback loop reduces the programmed charge current if the die temperature attempts to rise above a preset value of approximately 120°C. This feature protects the EMC5755 from excessive temperature and allows the user to push the limits of the power handling capability of a given circuit board without risk of damaging the EMC5755. The charge current can be set according to typical (not worst-case) ambient temperature with the assurance that the

charger will automatically reduce the current in worst-case conditions.

Under-voltage Lockout (UVLO)

An internal under-voltage lockout circuit monitors the input voltage and keeps the charger in shutdown mode until VIN rises above the under-voltage lockout threshold. The UVLO circuit has a built-in hysteresis of 200mV. Furthermore, to protect against reverse current in the power MOSFET, the UVLO circuit keeps the charger in shutdown mode if VIN falls to within 30mV of the battery voltage. If the UVLO comparator is tripped, the charger will not come out of shutdown mode until VIN rise 80mV above the battery voltage.

Manual Shutdown

At any point in the charge cycle, the EMC5755 can be put into shutdown mode by removing R_{PROG} thus floating the PROG pin. This reduces the battery drain current to about to 0μA and the supply current to less than 45μA. A

new charge cycle can be initiated by reconnecting the program resistor.

In manual shutdown, the CHGB pin is in a weak pull-down state as long as VIN is high enough to exceed the UVLO conditions. The CHGB pin is in a high impedance state if the EMC5755 is in under-voltage lockout mode: either VIN is within 80mV of the BAT pin voltage or insufficient voltage is applied to the VIN pin.

Automatic Recharge

Once the charge cycle is terminated, the EMC5755 continuously monitors the voltage on the BAT pin using a comparator with a 2ms filter time (T_{RECHARGE}). A charge cycle restarts when the battery voltage falls below 4.05V (which corresponds to approximately 80% to 90% battery capacity). This ensures that the battery is kept at or near a fully charged condition and eliminates the need for periodic charge cycle initiations. CHGB output enters a strong pull-down state during recharge cycles.

Application Information

Stability Considerations

The constant-voltage mode feedback loop is stable without an output capacitor provided a battery is connected to the charger output. With no battery present, an output capacitor is recommended to reduce ripple voltage. When using high value, low ESR ceramic capacitors, it is recommended to add a 1Ω resistor in series with the capacitor. No series resistor is needed if tantalum capacitors are used.

In constant-current mode, the PROG pin is in the feedback loop, not the battery. The constant-current mode stability is affected by the impedance at the PROG pin. With no additional capacitance on the PROG pin, the charger is stable with program resistor values as high as 100k. However, additional capacitance on this node reduces the maximum allowed program resistor. The pole frequency at the PROG pin should be kept above 100kHz. Therefore, if the PROG pin is loaded with a capacitance, C_{PROG}, the following equation can be used to calculate the maximum resistance value for R_{PROG}:

$$R_{PROG} \leq \frac{1}{2\pi \cdot 10^5 \cdot C_{PROG}}$$

Average, rather than instantaneous, charge current may be of interest to the user. For example, if a switching power supply operating in low current mode is connected in parallel with the battery, the average current being pulled out of the BAT pin is typically of more interest than the instantaneous current pulses. In such a case, a simple RC filter can be used on the PROG pin to measure the average battery current as shown in Figure 1. A 10kΩ resistor has been added between the PROG pin and the filter capacitor to ensure stability.

Power Dissipation

The conditions that cause the EMC5755 to reduce charge current through thermal feedback can be approximated by considering the power dissipated in the IC. Nearly all of this power dissipation is generated by the internal MOSFET—this is calculated to be approximately:

$$P_D = (V_{IN} - V_{BAT}) \cdot I_{BAT}$$

where P_D is the power dissipated, V_{IN} is the input supply voltage, V_{BAT} is the battery voltage and I_{BAT} is the charge current. The approximate ambient temperature at which the thermal feedback begins to protect the IC is:

$$T_A = 120^\circ\text{C} - P_D \theta_{JA}$$

$$T_A = 120^\circ\text{C} - (V_{IN} - V_{BAT}) \cdot I_{BAT} \cdot \theta_{JA}$$

Example: An EMC5755 operating from a 5V wall adapter is programmed to supply 1A full-scale current to a discharged Li-Ion battery with a voltage of 3.7V. Assuming θ_{JA} is 100°C/W, the ambient temperature at which the EMC5755 will begin to reduce the charge current is approximately:

$$T_A = 120^\circ\text{C} - (5\text{V} - 3.6\text{V}) \cdot (1\text{A}) \cdot 55^\circ\text{C/W}$$

$$T_A = 120^\circ\text{C} - 1.4\text{W} \cdot 55^\circ\text{C/W} = 120^\circ\text{C} - 77^\circ\text{C}$$

$$T_A = 43^\circ\text{C}$$

The EMC5755 can be used above 43°C ambient, but

Figure 1. Isolating Capacitive load on PROG Pin and Filtering

the charge current will be reduced from 1A. The approximate current at a given ambient temperature can be approximated by:

$$I_{BAT} = \frac{120^{\circ}C - T_A}{(V_{IN} - V_{BAT}) \cdot \theta_{JA}}$$

Using the previous example with an ambient temperature of 70°C, the charge current will be reduced to approximately:

$$I_{BAT} = \frac{120^{\circ}C - 70^{\circ}C}{(5 - 3.6) \cdot 55^{\circ}C/W} = \frac{50^{\circ}C}{77^{\circ}C/A}$$

$$I_{BAT} = 649mA$$

Moreover, when thermal feedback reduces the charge current, the voltage at the PROG pin is also reduced proportionally as discussed in the Operation section. It is important to remember that EMC5755 applications do not need to be designed for worst-case thermal conditions since the IC will automatically reduce power dissipation when the junction temperature reaches approximately 120°C.

Increasing Thermal Regulation Current

Reducing the voltage drop across the internal MOSFET can significantly decrease the power dissipation in the IC. This has the effect of increasing the current delivered to the battery during thermal regulation. One method is by dissipating some of the power through an external component, such as a resistor or diode.

Example: An EMC5755 operating from a 5V wall adapter is programmed to supply 1A full-scale current to a discharged Li-Ion battery with a voltage of 3.6V. Assuming θ_{JA} is 55°C/W, the approximate charge current at an ambient temperature of 70°C is:

$$I_{BAT} = \frac{120^{\circ}C - 70^{\circ}C}{(5V - 3.6V) \cdot 55^{\circ}C/W} = 649mA$$

By dropping voltage across a resistor in series with a 5V wall adapter (shown in Figure 2), the on-chip power dissipation can be decreased, thus increasing the thermally regulated charge current

$$I_{BAT} = \frac{120^{\circ}C - 70^{\circ}C}{(V_S - I_{BAT}R_{CC} - V_{BAT}) \cdot \theta_{JA}}$$

Figure 2. A Circuit to Maximize Thermal Mode Charge Current

Solving for IBAT using the quadratic formula.

$$I_{BAT} = \frac{1}{2R_{CC}} \left[(V_S - V_{BAT}) - \sqrt{(V_S - V_{BAT})^2 - \frac{4R_{CC}(120^{\circ}C - T_A)}{\theta_{JA}}} \right]$$

(Note: Large values of R_{CC} will result in no solution for I_{BAT} . This indicates that the EMC5755 will not generate enough heat to require thermal regulation.)

Using $R_{CC} = 0.25\Omega$, $V_S = 5V$, $V_{BAT} = 3.6V$, $T_A = 70^{\circ}C$ and $\theta_{JA} = 55^{\circ}C/W$ we can calculate the thermally regulated charge current to be:

$$I_{BAT} = 750mA$$

While this application delivers more energy to the battery and reduces charge time in thermal mode, it may actually lengthen charge time in voltage mode if V_{IN} becomes low enough to put the EMC5755 into dropout.

This technique works best when R_{CC} values are minimized to keep component size small and avoid dropout. Remember to choose a resistor with adequate power handling capability.

VIN Bypass Capacitor

Many types of capacitors can be used for input bypassing, however, caution must be exercised when using multilayer ceramic capacitors. Because of the self-resonant and high Q characteristics of some types of ceramic capacitors, high voltage transients can be generated under some start-up conditions, such as connecting the charger input to a live power source. Adding a 1.5Ω resistor in series with an X5R ceramic capacitor will minimize start-up voltage transients.

Charge Current Soft-Start

The EMC5755 includes a soft-start circuit to minimize the inrush current at the start of a charge cycle. When a charge cycle is initiated, the charge current ramps from zero to the full-scale current over a period of approximately 100µs. This has the effect of minimizing the transient current load on the power supply during start-up.

CHGB Status Output Pin

The CHGB pin can provide an indication that the input voltage is greater than the under-voltage lockout threshold level. A weak pull-down current of approximately 24µA indicates that sufficient voltage is applied to VIN to begin charging. When a discharged battery is connected to the charger, the constant current portion of the charge cycle begins and the CHGB pin pulls to ground. The CHGB pin can sink up to 10mA to drive an LED that indicates that a charge cycle is in progress.

When the battery is nearing full charge, the charger enters the constant-voltage portion of the charge cycle and the charge current begins to drop. When the charge current drops below 1/10 of the programmed current, the charge cycle ends and the strong pull-down is replaced by the 24µA pull-down, indicating that the charge cycle has ended. If the input voltage is removed or drops below the under-voltage lockout threshold, the CHGB pin becomes high impedance.

Figure 3 shows that by using two different value pull-up

Figure 3. Using a Microprocessor to Determine CHGB State

resistors, a microprocessor can detect all three states from this pin.

To detect when the EMC5755 is in charge mode, force the digital output pin (OUT) high and measure the voltage at the CHGB pin. The internal N-channel MOSFET will pull the pin voltage low even with the 2k pull-up resistor. Once the charge cycle terminates, the N-channel MOSFET is turned off and a 24µA current source is connected to the CHGB pin. The IN pin will then be pulled high by the 2k pull-up resistor. To determine if there is a weak pull-down current, the OUT pin should be forced to a high impedance state. The weak current source will pull the IN pin low through the 800k resistor; if CHGB is high impedance, the IN pin will be pulled high, indicating that the part is in a UVLO state.

Reverse Polarity Input Voltage Protection

In some applications, protection from reverse polarity voltage on VIN is desired. If the supply voltage is high enough, a series blocking diode can be used. In other cases, where the voltage drop must be kept low a P-channel MOSFET can be used (as shown in Figure 4).

USB and Wall Adapter Power

The EMC5755 allows charging from both a wall adapter

Figure 4. Low Loss Input Reverse Polarity Protection

and a USB port. Figure 5 shows an example of how to combine wall adapter and USB power inputs. A P-channel MOSFET, MP1, is used to prevent back conducting into the USB port when a wall adapter is present and a Schottky diode, D1, is used to prevent USB power loss through the 1k pull-down resistor. Typically a wall adapter can supply more current than the 500mA-limited USB port. Therefore, an N-channel MOSFET, MN1, and an extra 10k program resistor are used to increase the charge current to 580mA when the wall adapter is present.

Figure 5. Combining Wall Adapter and USB Power

Physical Dimensions

TDFN-6

SYMBOL	COMMON					
	DIMENSIONS MILLIMETER			DIMENSIONS INCH		
	MIN.	NOM.	MAX.	MIN.	NOM.	MAX.
A	0.70	0.75	0.80	0.028	0.030	0.031
A3	0.203 REF			0.008 REF		
b	0.25	0.30	0.35	0.010	0.012	0.014
D	3.00 BSC			0.118 BSC		
D2	2.20	2.30	2.35	0.087	0.091	0.093
E	3.00 BSC			0.118 BSC		
E2	1.40	1.50	1.55	0.055	0.059	0.061
e	0.95 BSC			0.037 BSC		
L	0.25	0.35	0.45	0.010	0.014	0.018

Revision History

Revision	Date	Description
2.0	2009.05.12	EMP transferred from version 1.0
2.1	2009.11.24	Order, Mark & Packing Information--marking
2.2	2010.10.07	Package dimension update

Important Notice

All rights reserved.

No part of this document may be reproduced or duplicated in any form or by any means without the prior permission of ESMT.

The contents contained in this document are believed to be accurate at the time of publication. ESMT assumes no responsibility for any error in this document, and reserves the right to change the products or specification in this document without notice.

The information contained herein is presented only as a guide or examples for the application of our products. No responsibility is assumed by ESMT for any infringement of patents, copyrights, or other intellectual property rights of third parties which may result from its use. No license, either express, implied or otherwise, is granted under any patents, copyrights or other intellectual property rights of ESMT or others.

Any semiconductor devices may have inherently a certain rate of failure. To minimize risks associated with customer's application, adequate design and operating safeguards against injury, damage, or loss from such failure, should be provided by the customer when making application designs.

ESMT's products are not authorized for use in critical applications such as, but not limited to, life support devices or system, where failure or abnormal operation may directly affect human lives or cause physical injury or property damage. If products described here are to be used for such kinds of application, purchaser must do its own quality assurance testing appropriate to such applications.