
〇Product structure : Silicon monolithic integrated circuit 〇This product has no designed protection against radioactive rays

.

1/33

TSZ02201-0232AA000390-1-2 © 2017 ROHM Co., Ltd. All rights reserved.
06.Mar.2017 Rev.002 TSZ22111 • 14 • 001

www.rohm.com

USB Type-C Power Delivery Controller
BM92A15MWV-Z

General Description
BM92A15 is a full function USB Type-C Power Delivery
(PD) controller that supports USB Power Delivery using
base-band communication. It is compatible with USB
Type-C Specification and USB Power Delivery
specification.
BM92A15 includes support for the PD policy engine and
communicates with an Embedded Controller or the SoC
via host interface. It supports SOP, SOP’ and SOP’’
signaling, allowing it to communicate with cable marker
ICs, support alternate modes.

Features
 USB Type-C Specification compatible
 USB PD Specification compatible (BMC-PHY)
 Connected the required initial voltage is far-end

device’s Max voltage PDO
 Request current depends on the far-end device
 Start of automatic power receiving without Ext-MCU
 Two channel power path control using N-channel

MOSFET drivers with back flow prevention
 Type-C cable orientation detection
 Built-in VCONN Switch and VCONN controller
 Direct VBUS powered operation
 Initial Role is UFP mode (Supports DFP/DRP mode)
 Supports Dead Battery operation
 SMBus Interface for Host Communication

Applications

 Consumer Applications
Laptop PCs, Tablet PCs

Key Specifications
 VBUS Voltage Range: 4.75V to 20V
 Power Sink Voltage Range: 4.75V to 20V
 Power Source Voltage Range: 4.75V to 5.5V
 Power Consumption at Sleep Power: 0.4mW(Typ)
 Operating Temperature Range: -30°C to +105°C

Package W (Typ) x D (Typ) x H (Max)

UQFN40V5050A 5.00mm x 5.00mm x 1.00mm

Typical Application Circuit

BM92A15MWV-Z
UQFN40V5050A

S
1
_D

R
V

_S
R

C

S
1
_D

R
V

_G
1

S
2
_D

R
V

_G
2

S
2
_D

R
V

_S
R

C

S
2
_D

R
V

_G
1

VSTR/ATST2

GPIO1（ALERT#)

DBGMODDT

DBGRSTCK

GPIO5

GPIO4

SMDATA

SMCLK

IDSEL/ATST1

XCLPOFF1

XCLPOFF2

D
S
C

H
G

 V
B

V
E
X

CC1

CC2

G
N

D

G
N

D

L
D

O
1
5
D

C
A

P

L
D

O
2
8
C

A
P

L
D

O
1
5
A

C
A

P

G
N

D

V
C

C
IN

C
S
E
N

S
E
P

C
S
E
N

S
E
N

Hi-side
Switch

VBUS

CC1

CC2

GND

XRST

GND

VDDIO

Power Supply
For Prov (5V)

Charger Power

VDDIO
(1.7V～5.5V)

GND

GND

GND

GND

GND

GND

GND

VCONN_IN

VCCIN

GND

S
1
_D

R
V

_G
2

G
N

D

GPO2/VDIV(BST_EN)

GPO3/FB(HSSWEN)

V
S
V

R

GND

VCCIN

E
P

A
D

VCCIN

VCONN

GND VSVR
(3.1V～5.5V)

GPIO0（VIN_EN)

GPIO6

GPIO7

USB Type-C
Receptacle

EC-I/F

VDDIO

VDDIO

Figure A. Typical Application Circuit

Datasheet

https://www.application-datasheet.com/

2/33

TSZ02201-0232AA000390-1-2 © 2017 ROHM Co., Ltd. All rights reserved.
06.Mar.2017 Rev.002

www.rohm.com

TSZ22111 • 15 • 001

BM92A15MWV-Z

Contents

Contents ... 2
Notation ... 3
Reference .. 3
1. Pin Configuration.. 4
2. Pin Description ... 5
3. Block Diagram .. 7
4. Electrical Characteristics .. 8
4.1. Absolute Maximum Ratings ... 8
4.2. Thermal Resistance

(Note 4)
 ... 8

4.3. Recommended Operating Conditions .. 9
4.4. Internal Memory Cell Characteristics ... 9
4.5. Circuit Power Characteristics ... 9
4.6. Digital Pin DC Characteristics .. 10
4.7. Power Supply Management ... 11
4.7.1. Outline .. 11
4.7.2. Electrical Characteristics .. 12
4.8. CC_PHY .. 13
4.8.1. Outline .. 13
4.8.2. Electrical Characteristics .. 15
4.9. Voltage Detection ... 16
4.9.1. Outline .. 16
4.9.2. Electrical Characteristics .. 16
4.10. VBUS Discharge... 17
4.10.1. Outline .. 17
4.10.2. Electrical Characteristics ... 17
4.11. Power FET Gate Driver (SINK & SOURCE) ... 18
4.11.1. Outline .. 18
4.11.2. Electrical Characteristics ... 18
4.12. Power On Sequence .. 19
4.12.1. Reset Timing ... 20
4.13. Power Off Sequence .. 21
4.14. I/O Equivalence Circuit ... 22
5. Application Example ... 26
5.1. Selection of Components Externally connected ... 26
6. Initial values of BM92A15 ... 27
7. Operational Notes .. 29
8. Ordering Information .. 31
9. Marking Diagrams .. 31
10. Physical Dimension Tape and Reel Information ... 32
11. Revision History ... 33

3/33

TSZ02201-0232AA000390-1-2 © 2017 ROHM Co., Ltd. All rights reserved.
06.Mar.2017 Rev.002

www.rohm.com

TSZ22111 • 15 • 001

BM92A15MWV-Z

Notation

Category Notation Description

Unit V Volt (Unit of voltage)

 A Ampere (Unit of current)

 Ω, Ohm Ohm (Unit of resistance)

 F Farad (Unit of capacitance)

 deg., degree degree Celsius (Unit of Temperature)

 Hz Hertz (Unit of frequency)

 s (lower case) second (Unit of time)

 min minute (Unit of time)

 b, bit bit (Unit of digital data)

 B, byte 1 byte = 8 bits

Unit prefix M, mega-, mebi- 2
20

 = 1,048,576 (used with “bit” or “byte”)

 M, mega-, million- 10
6
 = 1,000,000 (used with “Ω” or “Hz”)

 K, kilo-, kibi- 2
10

 = 1,024 (used with “bit” or “byte”)

 k, kilo- 10
3
 = 1,000 (used with “Ω” or “Hz”)

 m, milli- 10
-3

 μ, micro- 10
-6

 n, nano- 10
-9

 p, pico- 10
-12

Numeric value xxh, xxH Hexadecimal number.
“x”: any alphanumeric of 0 to 9 or A to F.

 xxb Binary number; “b” may be omitted.
“x”: a number, 0 or 1
“_” is used as a nibble (4-bit) delimiter.
 (eg. “0011_0101b” = “35h”)

Address #xxh Address in a hexadecimal number.
“x”: any alphanumeric of 0 to 9 or A to F.

Data bit[n] n-th single bit in the multi-bit data.

 bit[n:m] Bit range from bit[n] to bit[m].

Signal level “H”, High High level (over VIH or VOH) of logic signal.

 “L”, Low Low level (under VIL or VOL) of logic signal.

 “Z”, “Hi-Z” High impedance state of 3-state signal.

Reference

Name Reference Document Release Date Publisher

USB Type-C “USB Type-C Specification Release 1.1” 3.Apr.2015 USB.org

USB PD “Power Delivery Specification Revision2.0 Version1.1” 7.May.2015 USB.org

SMBus “System Management Bus (SMBus) Specification Version 2.0” 3.Aug.2000
System Management
Implementers Forum

4/33

TSZ02201-0232AA000390-1-2 © 2017 ROHM Co., Ltd. All rights reserved.
06.Mar.2017 Rev.002

www.rohm.com

TSZ22111 • 15 • 001

BM92A15MWV-Z

1. Pin Configuration

S
1
_D

R
V

_G
2

S
1
_D

R
V

_S
R

C

S
1
_D

R
V

_G
1

V
E
X

S
2
_D

R
V

_G
2

S
2
_D

R
V

_S
R

C

S
2
_D

R
V

_G
1

G
P

O
3
/
F
B

(H
S
S
W

E
N

)

VDDIO

GPIO1(ALERT#)

GPIO0(VIN_EN)

G
P

O
2
/
V

D
IV

(B
S
T
_E

N
)

DBGMODDT

DBGRSTCK

X
R

S
T

V
C

C
IN

G
N

D

G
N

D

G
N

D

V
S
V

R
BM92A15MWV-Z
UQFN40V5050A

TOP View

D
S
C

H
G

V
B

LDO15ACAP

LDO28CAP

LDO15DCAP

ID
S
E
L
/
A

T
S
T
1

V
S
T
R

/
A

T
S
T
2

GPIO5

GPIO6

GPIO7

SMCLK

SMDATA

VCONN_IN

CSENSEN

CSENSEP

XCLPOFF1

XCLPOFF2

G
P

IO
4

CC2

CC1

21222324252627282930

31

32

33

34

35

36

37

38

39

40

1 3 4 5 6 7 8 9 102

11

12

13

14

15

16

17

18

19

20

(EPAD)

Figure 1-1 Pin configuration

5/33

TSZ02201-0232AA000390-1-2 © 2017 ROHM Co., Ltd. All rights reserved.
06.Mar.2017 Rev.002

www.rohm.com

TSZ22111 • 15 • 001

BM92A15MWV-Z

2. Pin Description

Table 2-1 Pin Description

PKG
PIN#

Pin Name BLOCK I/O Type
Digital

I/O Level
Description

1 GND GND I GND Ground

2 VSTR/ATST2 TEST/Debug IO Analog Analog TEST/ Debug Pin2

3 IDSEL/ATST1 TEST/Debug I Analog VCCIN
SMBus ID (device address)
selection “H”:1Ah, “L”:18h
/Debug Pin1

4 XRST Interface I Digital VCCIN Digital block Reset

5 VCCIN USB-PD O Analog
Internal Power supply
 (For internal use, need to
connect capacitor to GND

6 VSVR POWER I Power
5V SVR INPUT and
SPDSRC_FET_SRC voltage

7 DSCHG Interface IO Analog Discharge NMOS Drain

8 GND GND I GND Ground

9 VB POWER I Power Power Source from VBUS

10 GPIO4 Interface I Digital Mode fixation (Fix: L)

11 GPIO5 Interface I Digital NC pin

12 GPIO6 Interface I Digital NC pin

13 GPIO7 Interface I Digital NC pin

14 DBGRSTCK TEST IO Digital VDDIO Test for logic

15 DBGMODDT TEST IO Digital VDDIO Test for logic

16
GPIO0
(VIN_EN)

Interface I Digital VDDIO VIN_EN signal

17
GPIO1
(ALERT#)

Interface O
(Note 1)

 Digital VDDIO Alert signal

18 VDDIO POWER I Power Interface Voltage

19 SMDATA Interface IO Digital VDDIO SMBus Data

20 SMCLK Interface I Digital VDDIO SMBus Clock

21 S2_DRV_G1
FET Gate
Control

O Analog
Power Path FET Gate Control
SPDSNK_G1

22 S2_DRV_SRC
FET Gate
Control

I Analog
Power Path FET BG/SRC
Voltage
SPDSNK_SRC

23 S2_DRV_G2
FET Gate
Control

O Analog
Power Path FET Gate Control
SPDSNK_G2

24 S1_DRV_G1
FET Gate
Control

O Analog
Power Path FET Gate Control
SPDSRC_G1

25 S1_DRV_SRC
FET Gate
Control

I Analog
Power Path FET BG/SRC
Voltage
SPDSRC_SRC

26 S1_DRV_G2
FET Gate
Control

O Analog
Power Path FET Gate Control
SPDSRC_G2

(Note 1) N-ch Open Drain

6/33

TSZ02201-0232AA000390-1-2 © 2017 ROHM Co., Ltd. All rights reserved.
06.Mar.2017 Rev.002

www.rohm.com

TSZ22111 • 15 • 001

BM92A15MWV-Z

PKG
PIN#

Pin Name BLOCK I/O Type
Digital

I/O Level
Description

27 GND GND I GND Ground

28 VEX POWER I Power Extension Power Input

29
GPO2/VDIV
(BST_EN)

Interface O Digital VCCIN Boost Enable signal

30
GPO3/FB
(HSSWEN)

Interface O Digital VCCIN Hi-side Switch Enable signal

31 CSENSEN Interface I Analog VCCIN

Pin 29,30 Configuration

(Pin31,Pin32)=(H,H):GPO
mode

32 CSENSEP Interface I Analog VCCIN

Pin 29,30 Configuration

(Pin31,Pin32)=(H,H):GPO
mode

33 XCLPOFF1 CCPHY I Analog VCCIN

Disable Clamper of CC1

L:Dead-battery not support
Open: Dead-battery support

34 XCLPOFF2 CCPHY I Analog VCCIN

Disable Clamper of CC2

L:Dead-battery not support
Open: Dead-battery support

35 CC1 CCPHY IO Analog
Configuration channel 1 for
Type-C

36 VCONN_IN CCPHY I Analog Input power for VCONN

37 CC2 CCPHY IO Analog
Configuration channel 2 for
Type-C

38 LDO15DCAP POWER O Analog
Internal LDO 1.5V for Digital
Need Capacitor

39 LDO28CAP POWER O Analog
Internal LDO 2.8V for Analog
Need Capacitor

40 LDO15ACAP POWER O Analog
Internal LDO 1.5V for Analog
Need Capacitor

7/33

TSZ02201-0232AA000390-1-2 © 2017 ROHM Co., Ltd. All rights reserved.
06.Mar.2017 Rev.002

www.rohm.com

TSZ22111 • 15 • 001

BM92A15MWV-Z

3. Block Diagram

BM92A15 is a full function USB Type-C PD controller that supports USB Power Delivery using base-band communication. It
is compatible with USB Type-C Specification and USB Power Delivery Specification

BM92A15 includes the following functional blocks: Type-C Physical Layer (base-band PHY), BMC encoder / decoder,
USB-PD Protocol engine, two N-ch MOSFET switch drivers to control each, OVP, Discharge FET and SMBus interface for
communicating with the host controller. It requires an external embedded controller that includes Device Policy Manager
and GPIOs for USB Type-C PD operation. BM92A15 is able to operate independently in a dead battery condition where the
embedded controller is not operational. BM92A15 includes an EEPROM, enabling code updates via the SMBus interface
during prototyping phase.

Type-C

Physical Layer

Protocol
BB PD

Physical Layer

SMBus

NchFET Switch

Driver

Type-C USBPD

SPI

I/F
EEPROM

S
1

_
D

R
V

_
G

2

S
1

_
D

R
V

_
S

R
C

S
1

_
D

R
V

_
G

1

V
E

X

S
2

_
D

R
V

_
G

2

S
2

_
D

R
V

_
S

R
C

S
2

_
D

R
V

_
G

1

G
P

O
3

/F
B

(H
S

S
W

E
N

)

VDDIO

GPIO1

(ALERT#)

GPIO0

(VIN_EN)

G
P

O
2

/V
D

IV

(B
S

T
_

E
N

)

DBGMODDT

DBGRSTCK

X
R

S
T

V
C

C
IN

G
N

D

G
N

D

G
N

D

V
S

V
R

D
S

C
H

G

V
B

LDO15ACAP

LDO28CAP

LDO15DCAP

ID
S

E
L

/A
T

S
T

1

V
S

T
R

/A
T

S
T

2

GPIO5

GPIO6

GPIO7

SMCLK

SMDATA

VCONN_IN

 CSENSEN

CSENSEP

XCLPOFF1

XCLPOFF2

G
P

IO
4

CC2

CC1

Device Policy

Manager

Figure 3-1 Block Diagram

8/33

TSZ02201-0232AA000390-1-2 © 2017 ROHM Co., Ltd. All rights reserved.
06.Mar.2017 Rev.002

www.rohm.com

TSZ22111 • 15 • 001

BM92A15MWV-Z

4. Electrical Characteristics

4.1. Absolute Maximum Ratings

Table 4-1 Absolute Maximum Ratings

（Ta=25°C）

Parameter Symbol Rating Unit Conditions

Maximum Supply Voltage1
(VB, VEX, DSCHG, S2_DRV_G1,
S2_DRV_G2,S2_DRV_SRC,
S1_DRV_G1,S1_DRV_SRC,
S1_DRV_G2)

VIN1 -0.3 to +28 V
(Note 2)
(Note 3)

Maximum Supply Voltage2
(VDDIO, VSVR, DBGRSTCK,
DBGMODDT,
GPIO0, GPIO1, SMDATA, SMCLK, XRST,
VCONN_IN, VSTR/ATST2, IDSEL/ATST1,
VCCIN, GPIO4, GPIO5, GPIO6, GPIO7,
GPO2/VDIV, GPO3/FB, CSENSEN,
CSENSEP, XCLPOFF1, XCLPOFF2, CC1,
CC2, LDO28CAP)

VIN2 -0.3 to +6.5 V

Maximum Supply Voltage3
(LDO15DCAP, LDO15ACAP)

VIN3 -0.3 to +2.1 V

Maximum different Voltage
(S2_DRV_G1 - S2_DRV_SRC,
 S2_DRV_G2 - S2_DRV_SRC,
 S1_DRV_G1 - S1_DRV_SRC,
 S1_DRV_G2 - S1_DRV_SRC)

Vdiff -0.3 to +6.5 V (Note 3)

Storage Temperature Range Tstg -55 to +125 °C
(Note 2)When the DSCHG pin is applied voltage should by way of resistance more than 1kΩ.
(Note 3)The different voltage between S*DRV_G* and S*DRV_SRC is defined “Symbol Vdiff”. S*_DRV_G*=S*_DRV_SRC+6.0V (typ)

Caution: Operating the IC over the absolute maximum ratings may damage the IC. The damage can either be a short circuit between pins or an open
circuit between pins and the internal circuitry. Therefore, it is important to consider circuit protection measures, such as adding a fuse, in case the IC is
operated over the absolute maximum ratings.

4.2. Thermal Resistance
(Note 4)

Table 4-2 Thermal Resistance

Parameter Symbol
Thermal Resistance (Typ)

Unit
1s

(Note 6)
 2s2p

(Note 7)

UQFN40V5050A

Junction to Ambient θJA 125.0 43.0 °C/W

Junction to Top Characterization Parameter
(Note 5)

 ΨJT 21 14 °C/W

(Note 4)Based on JESD51-2A(Still-Air)
(Note 5)The thermal characterization parameter to report the difference between junction temperature and the temperature at the top center of the outside

surface of the component package.
(Note 6)Using a PCB board based on JESD51-3.

Layer Number of
Measurement Board

Material Board Size

Single FR-4 114.3mm x 76.2mm x 1.57mmt

Top

Copper Pattern Thickness

Footprints and Traces 70μm

(Note 7)Using a PCB board based on JESD51-5, 7.

Layer Number of
Measurement Board

Material Board Size
Thermal Via(Note 8)

Pitch Diameter

4 Layers FR-4 114.3mm x 76.2mm x 1.6mmt 1.20mm Φ0.30mm

Top 2 Internal Layers Bottom

Copper Pattern Thickness Copper Pattern Thickness Copper Pattern Thickness

Footprints and Traces 70μm 74.2mm x 74.2mm 35μm 74.2mm x 74.2mm 70μm

(Note 8) This thermal via connects with the copper pattern of all layers.

9/33

TSZ02201-0232AA000390-1-2 © 2017 ROHM Co., Ltd. All rights reserved.
06.Mar.2017 Rev.002

www.rohm.com

TSZ22111 • 15 • 001

BM92A15MWV-Z

4.3. Recommended Operating Conditions

Table 4-3 Recommended Operating Conditions

 (Ta=25C)

Item Symbol Range Unit Conditions

VB, VEX Voltage VB, VEX 4.75 to 20 V

VSVR Voltage VSVR 3.1 to 5.5 V

VDDIO Voltage VDDIO 1.7 to 5.5 V

VCONN_IN Input Voltage VCONN 4.75 to 5.5 V

Operating Temperature Range Topr -30 to +105 °C

4.4. Internal Memory Cell Characteristics

Table 4-4 Internal Memory Cell Characteristics

 (Ta=25C, VB=VEX=4.75 to 20V, VSVR=3.1 to 5.5V)

Item
Limit

Unit Conditions
Min Typ Max

Data rewriting number
(Note 9)

1000 - - time Ta≦25°C

100 - - time Ta≦105°C

Data retention life
(Note 9)

20 - - year Ta≦25°C

10 - - year Ta≦105°C

(Note 9)Not 100％ TESTED
Caution: Customer is permitted to rewrite EEPROM on BM92A15 only in case of being provided technical support from ROHM.

4.5. Circuit Power Characteristics

Table 4-5 Common Characteristics

Electrical Characteristics (Ta=25C)

Item Symbol
Limit

Unit Conditions
Min Typ Max

[Circuit Power]

Sleep power
(Note 10)

 PST - 0.4 - mW
VSVR=3.3V, VB=open,
VEX=open, VDDIO=3.3V

Standby power
(Note11)

 POP - 3.5 - mW
VSVR=3.3V, VB=open,
VEX=open, VDDIO=3.3V

 (Note 10) Sleep power: Power consumption at unattached plug.
 (Note 11) Standby power: Power consumption at attached plug.

10/33

TSZ02201-0232AA000390-1-2 © 2017 ROHM Co., Ltd. All rights reserved.
06.Mar.2017 Rev.002

www.rohm.com

TSZ22111 • 15 • 001

BM92A15MWV-Z

4.6. Digital Pin DC Characteristics

Table 4-6 Digital Pin DC Characteristics

Electrical Characteristics (Ta=25C, VSVR=3.3V, VB=open, VEX=open, VDDIO=3.3V, VCCIN=VSVR)

Item Symbol
Limit

Unit Comment
Min Typ Max

Digital characteristics (VDDIO Power:GPIO0, GPIO1, SMDATA, SMCLK)

Input "H" level VIH1
0.8×

VDDIO
-

VDDIO+

0.3
V

Input "L" level VIL1 -0.3 -
0.2×

VDDIO
V

Input leak current IIC1 -5 0 5 μA Power: VDDIO

Output Voltage when “H” VOH1
0.7×

VDDIO
- - V Source=1mA

SMDATA pin "L" level voltage

(SMDATA)

VOL

SMDATA
- - 0.4 V Sink=350μA Max

Output Voltage when “L”

(GPIO0, GPIO1)
VOL1 - - 0.3 V Sink=1mA

Digital characteristics (VCCIN Power: XRST, GPIO2, GPIO3, GPIO4, GPIO5, GPIO6, GPIO7)

Input "H" level VIH2
0.8×

VCCIN
-

VCCIN+

0.3
V

Input "L" level VIL2 -0.3 -
0.2×

VCCIN
V

Input leak current IIC2 -5 0 5 μA Power: VCCIN

Output Voltage when “H”

(GPIOs)
VOH2

0.7×

VCCIN
- - V Source=1mA

Output Voltage when “L”

(GPIOs)
VOL2 - - 0.3 V Sink=1mA

11/33

TSZ02201-0232AA000390-1-2 © 2017 ROHM Co., Ltd. All rights reserved.
06.Mar.2017 Rev.002

www.rohm.com

TSZ22111 • 15 • 001

BM92A15MWV-Z

4.7. Power Supply Management

4.7.1. Outline

BM92A15 has a power selector. It select the lowest power supply voltage from VSVR, VEX, or VB for low power
consumption. Internal Power Supply (VCCIN) gives priority in order of VSVR, VEX, and VB. VCCIN supplied from the
power selector is used to BM92A15 main power source. LDOs (for internal only) are supplied from VCCIN, and output each
internal supply voltage.
Each power supply input have UVLO and OVLO. And POR (power on reset) signal is generated from detection of
LDO28OK, LDO15DOK, LDO15AOK, and VCCIN.

P
o

w
e

r
S

e
le

c
to

r

w
it
h

 r
e

g
u

la
to

r

VSVR

VEX

VB

VCCIN

UVLO/OVLO

Detection

Internal

Power

Supply

POR
POR

signal

LDO

LDO

LDO

LDO28CAP

LDO15DCAP

LDO15ACAP

LDO28OK

LDO15DOK

LDO15AOK

Internal

Power

Supply

UVLO

/OVLO

signal

VDDIO
VDDIO

detection

signal

DET

VBUS

VEX

VSVR

VCCIN

0V

5 to 20V

0V

5 to 20V

0V

5V

0V VBUS VEX VSVR

Figure 4-1 Power Supply Management Block Diagram and Timing Chart

12/33

TSZ02201-0232AA000390-1-2 © 2017 ROHM Co., Ltd. All rights reserved.
06.Mar.2017 Rev.002

www.rohm.com

TSZ22111 • 15 • 001

BM92A15MWV-Z

4.7.2. Electrical Characteristics

Table 4-7 Power Supply Management Characteristics

Item Symbol
Limit

Unit Comment
Min Typ Max

[Analog characteristics]

Unless otherwise specified

Ta=25°C, GND=0V, CVCCIN=4.7μF(Ceramic), CLDO28=CLDO15D=CLDO15A =1μF(Ceramic)

Input Analog Pins: VSVR, VEX, VB

UVLO rising threshold voltage 1 VUVLO1H - 2.8 - V VSVR

UVLO rising threshold voltage 2 VUVLO2H - 3.5 - V VEX, VB

UVLO falling threshold voltage VUVLOL - 2.7 - V VSVR, VEX, VB

OVLO rising threshold voltage VOVLO5 - 6.4 - V VSVR

OVLO rising threshold voltage VOVLO20 - 28 - V VEX, VB

OVLO hysteresis voltage 1 VOV5HYS - 240 - mV VSVR

OVLO hysteresis voltage 2 VOV20HYS - 920 - mV VEX, VB

Power ON reset threshold voltage VPOR - 2.6 - V VCCIN

VDDIO detection voltage VDB 1.7 - - V For Dead Battery Operation

LDO28CAP output voltage V28 - 2.8 - V No Load, VSVR=5V

LDO15DCAP output voltage V15D - 1.5 - V No Load, VSVR=5V

LDO15ACAP output voltage V15A - 1.5 - V No Load, VSVR=5V

13/33

TSZ02201-0232AA000390-1-2 © 2017 ROHM Co., Ltd. All rights reserved.
06.Mar.2017 Rev.002

www.rohm.com

TSZ22111 • 15 • 001

BM92A15MWV-Z

4.8. CC_PHY

4.8.1. Outline

CC_PHY has below functions of USB Type-C. (Refer to USB Type-C Spec)
- Defining Port Mode

> DFP Mode Condition
> UFP Mode Condition
> DRP Mode Condition

- DFP-to-UFP Attach / Detach Detection
- Plug Orientation / Cable Twist Detection
- USB Type-C VBUS Voltage Detection and Usage
- VCONN (Supply for SOP’) Control
- Base-Band Power Delivery Communication (BBPD communication)

CC1

CC2

CC DET

BB_PHY

VCONN_IN

C
o

n
tr

o
l

L
o

g
ic

GND GND

M
C

U

Receptacle

Rd Rd

PORT_CONT

UFP_CLAMP

VBUS_MONI

VBUS

M
C

U

XCLPOFF１

XCLPOFF2

VCONNSW

Figure 4-2 CC_PHY Block Diagram

[PORT_CONT]

This block chose the port mode according to the setting from MCU.

(DFP)
Variable current source is connected to CC terminal. These currents of each mode are Default Current, Medium Current
and High Current.

(UFP)
Pull-down resistor is connected to CC terminal.

(DRP)
Changing DFP and UFP is repeated frequently.

14/33

TSZ02201-0232AA000390-1-2 © 2017 ROHM Co., Ltd. All rights reserved.
06.Mar.2017 Rev.002

www.rohm.com

TSZ22111 • 15 • 001

BM92A15MWV-Z

[CC_DET]

CC_DET has functions of “Attach / Detach Detection”, “Plug Orientation / Cable Twist Detection”, “Discovery and detect
extension mode” and “USB Type-C VBUS Current Detection”.

Attach / Detach is detected with monitoring voltage of CC terminal. When the voltage of CC terminal become under a
threshold voltage at DFP, attach is detected. Oppositely, when the voltage of CC terminal become over a threshold
voltage, detach is detected. When the voltage of CC terminal become over a threshold voltage at UFP, attach is detected.

Plug orientation and cable twist is detected from the relationship of two CC terminals. Because only one wire is
connected to Rd, the difference between two CC terminals is generated.

UFP can detect the maximum current of the power source by monitoring the voltage of CC terminal.

[UFP_CLAMP]
Clamp is used for UFP emulation at dead-battery condition.

[VBUS_MONI]
UFP detect Attach / Detach by existence of VBUS voltage. VBUSDET detects Attach when VBUS voltage over the
threshold voltage. And it detects Detach when VBUS under the threshold voltage.

[VCONNSW]
VCONNSW is the power switch for VCONN source. It has OCP function.

[BB_PHY]

If Type-C controller supports BBPD, CC terminal can output BBPD communication signal. (Refer to BB_PHY)

15/33

TSZ02201-0232AA000390-1-2 © 2017 ROHM Co., Ltd. All rights reserved.
06.Mar.2017 Rev.002

www.rohm.com

TSZ22111 • 15 • 001

BM92A15MWV-Z

4.8.2. Electrical Characteristics

Table 4-8 CC_PHY Characteristics

Item Symbol
Limit

Unit Comment
Min Typ Max

[PORT_CONT characteristics]

Unless otherwise specified

Ta=25°C, VSVR=VB=5V, VCONN_IN=5V, VDDIO=3.3V, GND=0V, CVCCIN=4.7μF(Ceramic), CLDO28=CLDO15D=CLDO15A

=1μF(Ceramic)

Input Analog Pins: CC1, CC2

Default current CCPUP1 64 80 96 μA

Medium current CCPUP2 166 180 194 μA

High current CCPUP3 304 330 356 μA

Pull down resistor CCPDN 4.6 5.1 5.6 kΩ

[UFP_CLAMP characteristics]

Unless otherwise specified

Ta=25°C, VSVR=VB=5V, VCONN_IN=5V, VDDIO=3.3V, GND=0V, CVCCIN=4.7μF(Ceramic), CLDO28=CLDO15D=CLDO15A

=1μF(Ceramic)

Input Analog Pins: CC1, CC2

CCx terminal input impedance CCZin 126 - - kΩ

CCx clamp voltage CCCLP 0.7 - 1.3 V Iin=64 to 356μA

[VBUS MONI]

Unless otherwise specified

Ta=25°C, VSVR=5V, VCONN_IN=5V, VDDIO=3.3V, GND=0V, CVCCIN=4.7μF(Ceramic), CLDO28=CLDO15D=CLDO15A

=1μF(Ceramic)

Input Analog Pins: VB

VBUS presence detection level CCVBDET - 3.42 - V

[VCONNSW]

Unless otherwise specified

Ta=25°C, VSVR=VB=5V, VCONN_IN=5V, VDDIO=3.3V, GND=0V, CVCCIN=4.7μF(Ceramic), CLDO28=CLDO15D=CLDO15A

=1μF(Ceramic)

Input Analog Pins: CC1, CC2, VCONN_IN

VCONN_IN to CCx resistance CCVCR - - 500 mΩ

Overcurrent protection level CCVCOCP 1.1 - - A

16/33

TSZ02201-0232AA000390-1-2 © 2017 ROHM Co., Ltd. All rights reserved.
06.Mar.2017 Rev.002

www.rohm.com

TSZ22111 • 15 • 001

BM92A15MWV-Z

4.9. Voltage Detection

4.9.1. Outline

VDET Block detects the voltage level of VB. It can detect follow conditions;
-OVP (over voltage protection) detection
-VBUS voltage drop detection

VBUS

Variable Reference

Voltage

+

-

+

-

OVP

detection

VBUS voltage drop

detection

Figure 4-3 Voltage Detection Block Diagram

4.9.2. Electrical Characteristics

Table 4-9 Voltage Detection characteristics

Item Symbol
Limit

Unit Comment
Min Typ Max

[VDET characteristics]

Unless otherwise specified

Ta=25°C, VSVR=5V, VCONN_IN=5V, VDDIO=3.3V, GND=0V, CVCCIN=4.7μF(Ceramic), CLDO28=CLDO15D=CLDO15A

=1μF(Ceramic), Vnom=PD negotiation Voltage

Input Analog Pins: VB

Over voltage protection detection

rate
OVP 17 20 23 % Standard voltage=Vnom

VBUS voltage drop detection rate VB_DROP -27 -25 -23 % Standard voltage=Vnom

17/33

TSZ02201-0232AA000390-1-2 © 2017 ROHM Co., Ltd. All rights reserved.
06.Mar.2017 Rev.002

www.rohm.com

TSZ22111 • 15 • 001

BM92A15MWV-Z

4.10. VBUS Discharge

4.10.1. Outline

NMOS switch is prepared for VBUS discharging.

Discharge

Control

Discharge

Resistor

DSCHG

GND

Figure 4-4 VBUS Discharge Block Diagram

4.10.2. Electrical Characteristics

Table 4-10 VBUS Discharge Characteristics

Item Symbol
Limit

Unit Comment
Min Typ Max

[Discharge characteristics]

Unless otherwise specified

Ta=25°C, VSVR=VB=5V, VCONN_IN=5V, VDDIO=3.3V, GND=0V, CVCCIN=4.7μF(Ceramic), CLDO28=CLDO15D=CLDO15A

=1μF(Ceramic)

Input Analog Pins: DSCHG

MOSFET Switch ON Resistance RDSCHG - 25 - Ω

18/33

TSZ02201-0232AA000390-1-2 © 2017 ROHM Co., Ltd. All rights reserved.
06.Mar.2017 Rev.002

www.rohm.com

TSZ22111 • 15 • 001

BM92A15MWV-Z

4.11. Power FET Gate Driver (SINK & SOURCE)

4.11.1. Outline

FET Gate Driver is the NMOS switch driver for power line switch.
- External Nch-FET gate control: S1, S2

S
1

_
D

R
V

_
G

1

S
1

_
D

R
V

_
S

R
C

S
1

_
D

R
V

_
G

2

S
2

_
D

R
V

_
G

1

S
2

_
D

R
V

_
S

R
C

S
2

_
D

R
V

_
G

2

C
h

a
rg

e

p
u

m
p

C
h

a
rg

e

p
u

m
p

C
h

a
rg

e

p
u

m
p

C
h

a
rg

e

p
u

m
p

IN IN

OUT OUT

IN IN

OUT OUT

Figure 4-5 Power FET Gate Driver Block Diagram

4.11.2. Electrical Characteristics

Table 4-11 Power FET Gate Driver Characteristics

Item Symbol
Limit

Unit Comment
Min Typ Max

[Discharge characteristics]

Unless otherwise specified

Ta=25°C, VSVR=VB=5V, VCONN_IN=5V, VDDIO=3.3V, GND=0V, CVCCIN=4.7μF(Ceramic), CLDO28=CLDO15D=CLDO15A

=1μF(Ceramic)

Input Analog Pins: S1_DRV_SRC, S2_DRV_SRC=0V

Output Analog Pins: S1_DRV_G1, S1_DRV_G2, S2_DRV_G1, S2_DRV_G2

FET control voltage between gate

and source
VGS - 6.0 - V

S1_DRV_G1 – S1_DRV_SRC

S1_DRV_G2 – S1_DRV_SRC

S2_DRV_G1 – S2_DRV_SRC

S2_DRV_G2 – S2_DRV_SRC

19/33

TSZ02201-0232AA000390-1-2 © 2017 ROHM Co., Ltd. All rights reserved.
06.Mar.2017 Rev.002

www.rohm.com

TSZ22111 • 15 • 001

BM92A15MWV-Z

4.12. Power On Sequence

(1)Normal Operation (Non Dead Battery Operation)

VSVR

VDDIO

VB

0V

3.1V to 5.5V

0V

1.7V to 5.5V

0V

Status

SMBus

access

5V

SMBus can’t

operate

SMBus can

operate

Firmware

download

(max 230ms)

Firmware

download

Normal

Operation

(Non dead battery)

Shutdown

(2)Dead Battery Operation

VSVR

VDDIO

VB

0V

0V

0V

Status

SMBus

access

5V

SMBus can’t

operate

SMBus can

operate

Firmware

download

(max 230ms)

Firmware

download
Dead battery

operation
Shutdown

Normal

Operation

(Non dead battery)

3.1V to 5.5V

1.7V to 5.5V

Figure 4-6 Power On Sequence

20/33

TSZ02201-0232AA000390-1-2 © 2017 ROHM Co., Ltd. All rights reserved.
06.Mar.2017 Rev.002

www.rohm.com

TSZ22111 • 15 • 001

BM92A15MWV-Z

4.12.1. Reset Timing

XRST

T1 T2

Please input “L” level more than

100us when need reset.

SMBus can operate SMBus can’t operate SMBus can operate
SMBus

access

Figure 4-7 Reset Timing Chart

Table 4-12 Reset Timing Characteristics

Item Symbol
Limit

Unit Comment
Min Typ Max

Reset Timing

XRST Minimum Pulse T1 100 - - μs

SMBus access Start after XRST

release
T2 230 - - ms

21/33

TSZ02201-0232AA000390-1-2 © 2017 ROHM Co., Ltd. All rights reserved.
06.Mar.2017 Rev.002

www.rohm.com

TSZ22111 • 15 • 001

BM92A15MWV-Z

4.13. Power Off Sequence

VSVR
0V

Status

SMBus

access
SMBus can’t

operate
SMBus can

operate

Normal

Operation

(Non dead battery)

3.1V to 5.5V

Shutdown

Figure 4-8 Power Off Sequence

22/33

TSZ02201-0232AA000390-1-2 © 2017 ROHM Co., Ltd. All rights reserved.
06.Mar.2017 Rev.002

www.rohm.com

TSZ22111 • 15 • 001

BM92A15MWV-Z

4.14. I/O Equivalence Circuit

PIN
No.

PIN Name Equivalent circuit diagram

5
6
9
28

VCCIN
VSVR
VB
VEX

Internal
Circuit

Pin

Pin

VB

Pin

VEX

Pin

VSVR

VCCIN

Power
Selector

7 DSCHG

Pin

16
17
15
14

10
11
12
13

GPIO0(VIN_EN)
GPIO1(ALERT#)
DBGMODDT
DBGRSTCK

GPIO4(UPSCS)
GPIO5(UPSDIN)
GPIO6(UPSDO)
GPIO7(UPSCLK)

VDDIO
VDDIO

VDDIO
Pin

GPIO0
GPIO1
DBGMODDT
DBGRSTCK

VCCIN
VCCIN

VCCIN
Pin

GPIO4
GPIO5
GPIO6
GPIO7

29

GPO2_VDIV

Pin

VCCIN VCCIN

VCCIN

23/33

TSZ02201-0232AA000390-1-2 © 2017 ROHM Co., Ltd. All rights reserved.
06.Mar.2017 Rev.002

www.rohm.com

TSZ22111 • 15 • 001

BM92A15MWV-Z

PIN
No.

PIN Name Equivalent circuit diagram

30

GPO3_FB

Pin

VCCIN VCCIN VCCIN

18 VDDIO

I/O Interface
CircuitPin

32
31

CSENSEP
CSENSEN

Pin

VCCIN

19
21

SMDATA
SMCLK

VDDIO

Pin

32
22
23
24
25
26

S2_DRV_G1
S2_DRV_SRC
S2_DRV_G2
S1_DRV_G1
S1_DRV_SRC
S1_DRV_G2

Pin

Pin

Sx_DRV_G1
Sx_DRV_G2

Sx_DRV_SRC

24/33

TSZ02201-0232AA000390-1-2 © 2017 ROHM Co., Ltd. All rights reserved.
06.Mar.2017 Rev.002

www.rohm.com

TSZ22111 • 15 • 001

BM92A15MWV-Z

PIN
No.

PIN Name Equivalent circuit diagram

33
34
35
36
37

XCLPOFF1
XCLPOFF2
CC1
VCONN_IN
CC2

Pin

CC2

Pin

VCONN_IN

XCLPOFF2

Pin

Pin

CC1

XCLPOFF1

Pin

4

XRST

VCCINVCCIN

Pin

38
40

LDO15DCAP
LDO15ACAP

Internal
Circuit

Pin

VCCIN

VCCIN

39

LDO28CAP

Internal
Circuit

Pin

VCCIN

25/33

TSZ02201-0232AA000390-1-2 © 2017 ROHM Co., Ltd. All rights reserved.
06.Mar.2017 Rev.002

www.rohm.com

TSZ22111 • 15 • 001

BM92A15MWV-Z

PIN
No.

PIN Name Equivalent circuit diagram

2 VSTR/ATST2

Pin

VCCIN

3 IDSEL/ATST1

Pin

VCCIN

26/33

TSZ02201-0232AA000390-1-2 © 2017 ROHM Co., Ltd. All rights reserved.
06.Mar.2017 Rev.002

www.rohm.com

TSZ22111 • 15 • 001

BM92A15MWV-Z

5. Application Example

BM92A15MWV-Z
UQFN40V5050A

S
1_D

R
V

_S
R

C

S
1_D

R
V

_G
1

S
2_D

R
V

_G
2

S
2_D

R
V

_S
R

C

S
2_D

R
V

_G
1

VSTR/ATST2

GPIO1（ALERT#)

DBGMODDT

DBGRSTCK

GPIO5

GPIO4

SMDATA

SMCLK

IDSEL/ATST1

XCLPOFF1

XCLPOFF2

D
S
C

H
G

 V
B

V
E
X

CC1

CC2

G
N

D

G
N

D

L
D

O
15

D
C

A
P

L
D

O
28

C
A

P

L
D

O
15

A
C

A
P

G
N

D

V
C

C
IN

C
S
E
N

S
E
P

C
S
E
N

S
E
N

Hi-side
Switch

VBUS

CC1

CC2

GND

XRST

GND

VDDIO

Power Supply
For Prov (5V)

Charger Power

VDDIO
(1.7V～5.5V)

GND

GND

GND

GND

GND

GND

GND

VCONN_IN

VCCIN

GND

S
1_D

R
V

_G
2

G
N

D

GPO2/VDIV(BST_EN)

GPO3/FB(HSSWEN)
V

S
V

R

GND

VCCIN

E
P

A
D

VCCIN

VCONN

GND VSVR
(3.1V～5.5V)

GPIO0（VIN_EN)

GPIO6

GPIO7

USB Type-C
Receptacle

EC-I/F

VDDIO

VDDIO

100

kΩ

100

kΩ

100

kΩ

100

kΩ

100

kΩ

100

kΩ

100

kΩ

100

kΩ

10

kΩ

10

kΩ

100

kΩ

100

kΩ

100

kΩ

1μF

0.01μF

100

kΩ

100

kΩ

CVCCIN
CLDO15D

1μF

10μF

D1

1μF1μF

1μF
1μF

0.01

μF

1kΩ

Q1 Q2

Q3 Q4

CLDO28 CLDO15A

Figure 5-1 Application Example

5.1. Selection of Components Externally connected

Table 5-1 Selection of Components Externally Connected

Item Symbol
Limit

Unit Comment
Min Typ Max

VCCIN Capacitance
(Note 12)

 CVCCIN 0.60 4.7 10 μF

LDO15ACAP Capacitance
(Note 12)

 CLDO15A 0.47 1.0 2.2 μF

LDO15DCAP Capacitance
(Note 12)

 CLDO15D 0.47 1.0 2.2 μF

LDO28CAP Capacitance
(Note 12)

 CLDO28 0.47 1.0 2.2 μF

Q1,Q2,Q3,Q4

Gate-Source Capacitance
CQx_gs 220p - 0.5μ F

(Note 12) Please set the capacity of the condenser not to be less than the minimum in consideration of temperature properties, DC bias properties.

27/33

TSZ02201-0232AA000390-1-2 © 2017 ROHM Co., Ltd. All rights reserved.
06.Mar.2017 Rev.002

www.rohm.com

TSZ22111 • 15 • 001

BM92A15MWV-Z

6. Initial values of BM92A15
This section shows the initial values of BM92A15.

Table 6-1 Initial values of BM92A15

Code Command Protocols
Data
size

Initial Values

02h ALERT# Status Read Word 2 0000h

03h Status1 Read Word 2 0000h

04h Status2 Read Word 2 0000h

05h Command Write Word 2 0000h

06h Controller Configuration 1 Read/Write Word 2 CCE0h

07h Device Capability Read Word 2 00A6h

08h PDOs Src Cons Read Block 28 All ‘0’

17h Controller Configuration 2 Read/Write Word 2 0000h

19h DisplayPort Alert Enable Read/Write Word 2 0000h

1Ah
Vendor Configuration
(Vendor specified)

Read/Write Word 2 0000h

20h AutoNgtSnk Info Non-Battery Read/Write Block 4
(04h) *1
190193FFh

23h AutoNgtSnk Info Battery Read/Write Block 4
(00h) *1
00000000h

26h System Configuration 1 Read/Write Word 2 8749h

27h System Configuration 2 Read/Write Word 2 0046h

28h Current PDO Read Block 4 0000h

2Bh Current RDO Read Block 4 0000h

2Eh ALERT# Enable Read/Write Word 4 FFFFh

2Fh System Configuration 3 Read/write Word 2 A400h

30h Set RDO Read/Write Block 4 0000h

33h PDOs Snk Cons Read/Write Block 16

(0Ch) *1
14019000h
00064000h
99019000h
Others are ‘0’

3Ch PDOs Src Prov Read/Write Block 28
(00h) *1
All ‘0’

4Bh
Firmware Type
(Vendor specific)

Read Word 2 0501h

4Ch
Firmware Revision
(Vendor Specific)

Read Word 2 1375h

4Dh Manufacturer ID Read Word 2 04B5h

4Eh Device ID Read Word 2 04B1h

4Fh Revision ID Read Word 2 4002h

50h Incoming VDM Write Block 28
(00h) *1
All ‘0’

60h Outgoing VDM Read Block 28
(00h) *1
All ‘0’

Note *1: This value is a byte count in the Read Block of SMBus protocol.

28/33

TSZ02201-0232AA000390-1-2 © 2017 ROHM Co., Ltd. All rights reserved.
06.Mar.2017 Rev.002

www.rohm.com

TSZ22111 • 15 • 001

BM92A15MWV-Z

Table 6-2 PDOs Snk Cons Details of BM92A15

PDOs Snk Cons 1 Details

Type 00b (Fixed)

Dual-Role Power 0b

Higher Capability 1b

Externally Powered 0b

USB Communications Capable 1b

Data Role Swap 0b

Voltage in 50mV units 0001100100b (5V)

Maximum Current in 10mA units 0000000000b *2

PDOs Snk Cons 2 Details

Type 00b (Fixed)

Voltage in 50mV units 0110010000b (20V)

Maximum Current in 10mA units 0000000000b *2

PDOs Snk Cons 3 Details

Type 10b (Variable)

Maximum Voltage in 50mV units 0110010000b (20V)

Minimum Voltage in 50mV units 0001100100b (5V)

Maximum Current in 10mA units 0000000000b *2

Note *2: It is the current value of Max voltage PDO which far-end device has

29/33

TSZ02201-0232AA000390-1-2 © 2017 ROHM Co., Ltd. All rights reserved.
06.Mar.2017 Rev.002

www.rohm.com

TSZ22111 • 15 • 001

BM92A15MWV-Z

7. Operational Notes

(1) Reverse Connection of Power Supply
Connecting the power supply in reverse polarity can damage the IC. Take precautions against reverse polarity when connecting
the power supply, such as mounting an external diode between the power supply and the IC’s power supply pins.

(2) Power Supply Lines
Design the PCB layout pattern to provide low impedance supply lines. Separate the ground and supply lines of the digital and
analog blocks to prevent noise in the ground and supply lines of the digital block from affecting the analog block. Furthermore,
connect a capacitor to ground at all power supply pins. Consider the effect of temperature and aging on the capacitance value
when using electrolytic capacitors.

(3) Ground Voltage
Ensure that no pins are at a voltage below that of the ground pin at any time, even during transient condition.

(4) Ground Wiring Pattern
When using both small-signal and large-current ground traces, the two ground traces should be routed separately but connected
to a single ground at the reference point of the application board to avoid fluctuations in the small-signal ground caused by large
currents. Also ensure that the ground traces of external components do not cause variations on the ground voltage. The ground
lines must be as short and thick as possible to reduce line impedance.

(5) Thermal Consideration
Should by any chance the power dissipation rating be exceeded the rise in temperature of the chip may result in deterioration of
the properties of the chip. In case of exceeding this absolute maximum rating, increase the board size and copper area to
prevent exceeding the Pd rating.

(6) Recommended Operating Conditions
These conditions represent a range within which the expected characteristics of the IC can be approximately obtained. The
electrical characteristics are guaranteed under the conditions of each parameter.

(7) Inrush Current
When power is first supplied to the IC, it is possible that the internal logic may be unstable and inrush current may flow
instantaneously due to the internal powering sequence and delays, especially if the IC has more than one power supply.
Therefore, give special consideration to power coupling capacitance, power wiring, width of ground wiring, and routing of
connections.

(8) Operation Under Strong Electromagnetic Field
Operating the IC in the presence of a strong electromagnetic field may cause the IC to malfunction.

(9) Testing on Application Boards
When testing the IC on an application board, connecting a capacitor directly to a low-impedance output pin may subject the IC
to stress. Always discharge capacitors completely after each process or step. The IC’s power supply should always be turned off
completely before connecting or removing it from the test setup during the inspection process. To prevent damage from static
discharge, ground the IC during assembly and use similar precautions during transport and storage.

30/33

TSZ02201-0232AA000390-1-2 © 2017 ROHM Co., Ltd. All rights reserved.
06.Mar.2017 Rev.002

www.rohm.com

TSZ22111 • 15 • 001

BM92A15MWV-Z

Operational Notes – continued

(10) Inter-pin Short and Mounting Errors
Ensure that the direction and position are correct when mounting the IC on the PCB. Incorrect mounting may result in damaging
the IC. Avoid nearby pins being shorted to each other especially to ground, power supply and output pin. Inter-pin shorts could
be due to many reasons such as metal particles, water droplets (in very humid environment) and unintentional solder bridge
deposited in between pins during assembly to name a few.

(11) Unused Input Pins
Input pins of an IC are often connected to the gate of a MOS transistor. The gate has extremely high impedance and extremely
low capacitance. If left unconnected, the electric field from the outside can easily charge it. The small charge acquired in this
way is enough to produce a significant effect on the conduction through the transistor and cause unexpected operation of the IC.
So unless otherwise specified, unused input pins should be connected to the power supply or ground line.

(12) Regarding the Input Pin of the IC
This monolithic IC contains P+ isolation and P substrate layers between adjacent elements in order to keep them isolated. P-N
junctions are formed at the intersection of the P layers with the N layers of other elements, creating a parasitic diode or
transistor. For example (refer to figure below):
 When GND > Pin A and GND > Pin B, the P-N junction operates as a parasitic diode.
 When GND > Pin B, the P-N junction operates as a parasitic transistor.
Parasitic diodes inevitably occur in the structure of the IC. The operation of parasitic diodes can result in mutual interference
among circuits, operational faults, or physical damage. Therefore, conditions that cause these diodes to operate, such as
applying a voltage lower than the GND voltage to an input pin (and thus to the P substrate) should be avoided.
Figure xx. Example of monolithic IC structure

(13) Ceramic Capacitor
When using a ceramic capacitor, determine the dielectric constant considering the change of capacitance with temperature and
the decrease in nominal capacitance due to DC bias and others.

(14) Area of Safe Operation (ASO)
Operate the IC such that the output voltage, output current, and power dissipation are all within the Area of Safe
Operation(ASO)

(15) Over Current Protection Circuit (OCP)
This IC incorporates an integrated overcurrent protection circuit that is activated when the load is shorted. This protection circuit
is effective in preventing damage due to sudden and unexpected incidents. However, the IC should not be used in applications
characterized by continuous operation or transitioning of the protection circuit.

N N
P

+ P

N N
P

+

P Substrate

GND

N
P

+

N N
P

+N P

P Substrate

GND GND

Parasitic

Elements

Pin A

Pin A

Pin B Pin B

B C

E

Parasitic

Elements

GND
Parasitic

Elements

C
B

E

Transistor (NPN)Resistor

N Region

close-by

Parasitic

Elements

31/33

TSZ02201-0232AA000390-1-2 © 2017 ROHM Co., Ltd. All rights reserved.
06.Mar.2017 Rev.002

www.rohm.com

TSZ22111 • 15 • 001

BM92A15MWV-Z

8. Ordering Information

B M 9 2 A 1 5 M W V - Z E2

Part Number Package
MWV:UQFN40V5050A

Manufacturing
Code

Packaging and forming
specification
E2: Embossed tape and reel

9. Marking Diagrams

UQFN40V5050A (TOP VIEW)

M 9 2 A1 5

Part Number Marking

LOT Number

1PIN MARK

32/33

TSZ02201-0232AA000390-1-2 © 2017 ROHM Co., Ltd. All rights reserved.
06.Mar.2017 Rev.002

www.rohm.com

TSZ22111 • 15 • 001

BM92A15MWV-Z

10. Physical Dimension Tape and Reel Information

Package Name UQFN40V5050A

33/33

TSZ02201-0232AA000390-1-2 © 2017 ROHM Co., Ltd. All rights reserved.
06.Mar.2017 Rev.002

www.rohm.com

TSZ22111 • 15 • 001

BM92A15MWV-Z

11. Revision History

Date Revision Changes

02.Feb.2017 001 New Release

06.Mar.2017 002
P.1,4,26 Part name changed
P.31 Ordering Information changed

 Notice-PGA-E Rev.003

© 2015 ROHM Co., Ltd. All rights reserved.

Notice

Precaution on using ROHM Products
1. Our Products are designed and manufactured for application in ordinary electronic equipments (such as AV equipment,

OA equipment, telecommunication equipment, home electronic appliances, amusement equipment, etc.). If you
intend to use our Products in devices requiring extremely high reliability (such as medical equipment

(Note 1)
, transport

equipment, traffic equipment, aircraft/spacecraft, nuclear power controllers, fuel controllers, car equipment including car
accessories, safety devices, etc.) and whose malfunction or failure may cause loss of human life, bodily injury or
serious damage to property (“Specific Applications”), please consult with the ROHM sales representative in advance.
Unless otherwise agreed in writing by ROHM in advance, ROHM shall not be in any way responsible or liable for any
damages, expenses or losses incurred by you or third parties arising from the use of any ROHM’s Products for Specific
Applications.

(Note1) Medical Equipment Classification of the Specific Applications

JAPAN USA EU CHINA

CLASSⅢ
CLASSⅢ

CLASSⅡb
CLASSⅢ

CLASSⅣ CLASSⅢ

2. ROHM designs and manufactures its Products subject to strict quality control system. However, semiconductor

products can fail or malfunction at a certain rate. Please be sure to implement, at your own responsibilities, adequate
safety measures including but not limited to fail-safe design against the physical injury, damage to any property, which
a failure or malfunction of our Products may cause. The following are examples of safety measures:

[a] Installation of protection circuits or other protective devices to improve system safety
[b] Installation of redundant circuits to reduce the impact of single or multiple circuit failure

3. Our Products are designed and manufactured for use under standard conditions and not under any special or
extraordinary environments or conditions, as exemplified below. Accordingly, ROHM shall not be in any way
responsible or liable for any damages, expenses or losses arising from the use of any ROHM’s Products under any
special or extraordinary environments or conditions. If you intend to use our Products under any special or
extraordinary environments or conditions (as exemplified below), your independent verification and confirmation of
product performance, reliability, etc, prior to use, must be necessary:

[a] Use of our Products in any types of liquid, including water, oils, chemicals, and organic solvents
[b] Use of our Products outdoors or in places where the Products are exposed to direct sunlight or dust
[c] Use of our Products in places where the Products are exposed to sea wind or corrosive gases, including Cl2,

H2S, NH3, SO2, and NO2

[d] Use of our Products in places where the Products are exposed to static electricity or electromagnetic waves
[e] Use of our Products in proximity to heat-producing components, plastic cords, or other flammable items
[f] Sealing or coating our Products with resin or other coating materials
[g] Use of our Products without cleaning residue of flux (even if you use no-clean type fluxes, cleaning residue of

flux is recommended); or Washing our Products by using water or water-soluble cleaning agents for cleaning
residue after soldering

[h] Use of the Products in places subject to dew condensation

4. The Products are not subject to radiation-proof design.

5. Please verify and confirm characteristics of the final or mounted products in using the Products.

6. In particular, if a transient load (a large amount of load applied in a short period of time, such as pulse. is applied,

confirmation of performance characteristics after on-board mounting is strongly recommended. Avoid applying power
exceeding normal rated power; exceeding the power rating under steady-state loading condition may negatively affect
product performance and reliability.

7. De-rate Power Dissipation depending on ambient temperature. When used in sealed area, confirm that it is the use in

the range that does not exceed the maximum junction temperature.

8. Confirm that operation temperature is within the specified range described in the product specification.

9. ROHM shall not be in any way responsible or liable for failure induced under deviant condition from what is defined in

this document.

Precaution for Mounting / Circuit board design
1. When a highly active halogenous (chlorine, bromine, etc.) flux is used, the residue of flux may negatively affect product

performance and reliability.

2. In principle, the reflow soldering method must be used on a surface-mount products, the flow soldering method must
be used on a through hole mount products. If the flow soldering method is preferred on a surface-mount products,
please consult with the ROHM representative in advance.

For details, please refer to ROHM Mounting specification

 Notice-PGA-E Rev.003

© 2015 ROHM Co., Ltd. All rights reserved.

Precautions Regarding Application Examples and External Circuits
1. If change is made to the constant of an external circuit, please allow a sufficient margin considering variations of the

characteristics of the Products and external components, including transient characteristics, as well as static
characteristics.

2. You agree that application notes, reference designs, and associated data and information contained in this document

are presented only as guidance for Products use. Therefore, in case you use such information, you are solely
responsible for it and you must exercise your own independent verification and judgment in the use of such information
contained in this document. ROHM shall not be in any way responsible or liable for any damages, expenses or losses
incurred by you or third parties arising from the use of such information.

Precaution for Electrostatic
This Product is electrostatic sensitive product, which may be damaged due to electrostatic discharge. Please take proper
caution in your manufacturing process and storage so that voltage exceeding the Products maximum rating will not be
applied to Products. Please take special care under dry condition (e.g. Grounding of human body / equipment / solder iron,
isolation from charged objects, setting of Ionizer, friction prevention and temperature / humidity control).

Precaution for Storage / Transportation
1. Product performance and soldered connections may deteriorate if the Products are stored in the places where:

[a] the Products are exposed to sea winds or corrosive gases, including Cl2, H2S, NH3, SO2, and NO2
[b] the temperature or humidity exceeds those recommended by ROHM
[c] the Products are exposed to direct sunshine or condensation
[d] the Products are exposed to high Electrostatic

2. Even under ROHM recommended storage condition, solderability of products out of recommended storage time period
may be degraded. It is strongly recommended to confirm solderability before using Products of which storage time is
exceeding the recommended storage time period.

3. Store / transport cartons in the correct direction, which is indicated on a carton with a symbol. Otherwise bent leads

may occur due to excessive stress applied when dropping of a carton.

4. Use Products within the specified time after opening a humidity barrier bag. Baking is required before using Products of

which storage time is exceeding the recommended storage time period.

Precaution for Product Label
A two-dimensional barcode printed on ROHM Products label is for ROHM’s internal use only.

Precaution for Disposition
When disposing Products please dispose them properly using an authorized industry waste company.

Precaution for Foreign Exchange and Foreign Trade act
Since concerned goods might be fallen under listed items of export control prescribed by Foreign exchange and Foreign
trade act, please consult with ROHM in case of export.

Precaution Regarding Intellectual Property Rights
1. All information and data including but not limited to application example contained in this document is for reference

only. ROHM does not warrant that foregoing information or data will not infringe any intellectual property rights or any
other rights of any third party regarding such information or data.

2. ROHM shall not have any obligations where the claims, actions or demands arising from the combination of the
Products with other articles such as components, circuits, systems or external equipment (including software).

3. No license, expressly or implied, is granted hereby under any intellectual property rights or other rights of ROHM or any
third parties with respect to the Products or the information contained in this document. Provided, however, that ROHM
will not assert its intellectual property rights or other rights against you or your customers to the extent necessary to
manufacture or sell products containing the Products, subject to the terms and conditions herein.

Other Precaution
1. This document may not be reprinted or reproduced, in whole or in part, without prior written consent of ROHM.

2. The Products may not be disassembled, converted, modified, reproduced or otherwise changed without prior written
consent of ROHM.

3. In no event shall you use in any way whatsoever the Products and the related technical information contained in the
Products or this document for any military purposes, including but not limited to, the development of mass-destruction
weapons.

4. The proper names of companies or products described in this document are trademarks or registered trademarks of
ROHM, its affiliated companies or third parties.

DatasheetDatasheet

 Notice – WE Rev.001
© 2015 ROHM Co., Ltd. All rights reserved.

General Precaution
1. Before you use our Pro ducts, you are requested to care fully read this document and fully understand its contents.

ROHM shall n ot be in an y way responsible or liabl e for fa ilure, malfunction or acci dent arising from the use of a ny
ROHM’s Products against warning, caution or note contained in this document.

2. All information contained in this docume nt is current as of the issuing date and subj ect to change without any prior

notice. Before purchasing or using ROHM’s Products, please confirm the la test information with a ROHM sale s
representative.

3. The information contained in this doc ument is provi ded on an “as is” basis and ROHM does not warrant that all

information contained in this document is accurate an d/or error-free. ROHM shall not be in an y way responsible or
liable for any damages, expenses or losses incurred by you or third parties resulting from inaccuracy or errors of or
concerning such information.

https://www.application-datasheet.com/
https://www.application-datasheet.com/

Datasheet

Part Number BM92A15MWV
Package UQFN40V5050A
Unit Quantity 2500
Minimum Package Quantity 2500
Packing Type Taping
Constitution Materials List inquiry
RoHS Yes

BM92A15MWV - Web Page
Distribution Inventory

www.rohm.com/web/global/products/-/product/BM92A15MWV?utm_medium=pdf&utm_source=datasheet
http://www.rohm.com/web/global/distribution/-/dinventory/BM92A15MWV-ZE2/sample/0?utm_medium=pdf&utm_source=datasheet
http://www.rohm.com/web/global/distribution/-/dinventory/BM92A15MWV-ZE2/sample/0?utm_medium=pdf&utm_source=datasheet
https://www.application-datasheet.com/

	Contents
	Notation
	Reference
	1. Pin Configuration
	2. Pin Description
	3. Block Diagram
	4. Electrical Characteristics
	4.1. Absolute Maximum Ratings
	4.2. Thermal Resistance(Note 4)
	4.3. Recommended Operating Conditions
	4.4. Internal Memory Cell Characteristics
	4.5. Circuit Power Characteristics
	4.6. Digital Pin DC Characteristics
	4.7. Power Supply Management
	4.7.1. Outline
	4.7.2. Electrical Characteristics
	4.8. CC_PHY
	4.8.1. Outline
	4.8.2. Electrical Characteristics
	4.9. Voltage Detection
	4.9.1. Outline
	4.9.2. Electrical Characteristics
	4.10. VBUS Discharge
	4.10.1. Outline
	4.10.2. Electrical Characteristics
	4.11. Power FET Gate Driver (SINK & SOURCE)
	4.11.1. Outline
	4.11.2. Electrical Characteristics
	4.12. Power On Sequence
	4.12.1. Reset Timing
	4.13. Power Off Sequence
	4.14. I/O Equivalence Circuit
	5. Application Example
	5.1. Selection of Components Externally connected
	6. Initial values of BM92A15
	7. Operational Notes
	8. Ordering Information
	9. Marking Diagrams
	10. Physical Dimension Tape and Reel Information
	11. Revision History

	post:

