

LV51138T

CMOS IC

2-Cell Lithium-Ion Secondary Battery Protection IC

ON Semiconductor®

http://onsemi.com

Overview

The LV51138T is a protection IC for 2-cell lithium-ion secondary batteries.

Features

- Monitoring function for each cell: Detects overcharge and over-discharge conditions and controls the charging and discharging operation of each cell.
- High detection voltage accuracy: Over-charge detection accuracy $\pm 25\text{mV}$
Over-discharge detection accuracy $\pm 100\text{mV}$
- Hysteresis cancel function: The hysteresis of over-discharge detection voltage is cancelled by connection of a load after overcharging has been detected.
- Discharge current monitoring function: Detects over-currents, load shorting, and excessively high voltage of a charger.
- Low current consumption: Normal operation mode typ. $6.0\mu\text{A}$
Stand by mode max. $0.2\mu\text{A}$
- 0V cell charging function: Charging is enabled even when the cell voltage is 0V by giving a voltage between the VDD pin and V- pin.

Specifications

Absolute Maximum Ratings at $T_a = 25^\circ\text{C}$

Parameter		Symbol	Conditions	Ratings	Unit
Power supply voltage		V _{DD}		-0.3 to +12	V
Input voltage Charger minus voltage		V ⁻		$V_{DD}-28$ to $V_{DD}+0.3$	V
Output voltage	Cout pin voltage	V _{cout}		$V_{DD}-28$ to $V_{DD}+0.3$	V
	Dout pin voltage	V _{dout}		$V_{SS}-0.3$ to $V_{DD}+0.3$	V
Allowable power dissipation	P _d max	Independent IC		170	mW
Operating ambient temperature	T _{opr}			-30 to +85	°C
Storage temperature	T _{stg}			-40 to +125	°C

Stresses exceeding Maximum Ratings may damage the device. Maximum Ratings are stress ratings only. Functional operation above the Recommended Operating Conditions is not implied. Extended exposure to stresses above the Recommended Operating Conditions may affect device reliability.

LV51138T

Electrical Characteristics at $T_a = 25^\circ\text{C}$, unless especially specified.

Parameter	Symbol	Conditions	Ratings			Unit
			min	typ	max	
Operation input voltage	Vcell	Voltage between V_{DD} and V_{SS}	1.5		10	V
0V cell charging minimum operation voltage	Vmin	Voltage between V_{DD} - V^- under V_{DD} - $V_{SS} = 0$			1.5	V
Over-charge detection voltage	Vd1		4.185	4.210	4.235	V
		$T_a = 0$ to 45°C *1	4.175	4.210	4.245	V
Over-charge release voltage	Vr1	$V^- \leq Vd3$	4.000	4.050	4.100	V
		$V^- > Vd3$	4.110		4.220	V
Over-charge detection delay time	td1	V_{DD} - $V_c = 3.5\text{V} \rightarrow 4.5\text{V}$, V_c - $V_{SS} = 3.5\text{V}$	0.5	1.0	1.5	s
Over-charge release delay time	tr1	V_{DD} - $V_c = 4.5\text{V} \rightarrow 3.5\text{V}$, V_c - $V_{SS} = 3.5\text{V}$	20.0	40.0	60.0	ms
Over-discharge detection voltage	Vd2		2.20	2.30	2.40	V
Over-discharge release hysteresis voltage	Vh2		10.0	20.0	40.0	mV
Over-discharge detection delay time	td2	V_{DD} - $V_c = 3.5\text{V} \rightarrow 2.2\text{V}$, V_c - $V_{SS} = 3.5\text{V}$	50	100	150	ms
Over-discharge release delay time	tr2	V_{DD} - $V_c = 2.2\text{V} \rightarrow 3.5\text{V}$, V_c - $V_{SS} = 3.5\text{V}$	0.5	1.0	1.5	ms
Over-current detection voltage	Vd3	V_{DD} - $V_c = 3.5\text{V}$, V_c - $V_{SS} = 3.5\text{V}$	0.180	0.200	0.220	V
Over-current release hysteresis voltage	Vh3	V_{DD} - $V_c = 3.5\text{V}$, V_c - $V_{SS} = 3.5\text{V}$	5.0	10.0	20.0	mV
Over-current detection delay time	td3	V_{DD} - $V_c = 3.5\text{V}$, V_c - $V_{SS} = 3.5\text{V}$	10.0	20.0	30.0	ms
Over-current release delay time	tr3	V_{DD} - $V_c = 3.5\text{V}$, V_c - $V_{SS} = 3.5\text{V}$	0.5	1.0	1.5	ms
Short circuit detection voltage	Vd4	V_{DD} - $V_c = 3.5\text{V}$, V_c - $V_{SS} = 3.5\text{V}$	1.0	1.3	1.6	V
Short circuit detection delay time	td4	V_{DD} - $V_c = 3.5\text{V}$, V_c - $V_{SS} = 3.5\text{V}$	0.4	1.0	1.6	ms
Excessive charger detection voltage	Vd5	Between V_{DD} - $V_c = 3.5\text{V}$, V_c - $V_{SS} = 3.5\text{V}$ Voltage between V^- and V_{SS}	-0.60	-0.45	-0.30	V
Excessive charge detection release hysteresis voltage	Vh5	V_{DD} - $V_c = 3.5\text{V}$, V_c - $V_{SS} = 3.5\text{V}$	25.0	50.0	100.0	mV
Stand-by release voltage	Vstb	Between V_{DD} - $V_c = 2.0\text{V}$, V_c - $V_{SS} = 2.0\text{V}$ Voltage between V^- and V_{SS}	$V_{DD} \times 0.4$	$V_{DD} \times 0.5$	$V_{DD} \times 0.6$	V
Excessive charger detection delay time	td5	V_{DD} - $V_c = 3.5\text{V}$, V_c - $V_{SS} = 3.5\text{V}$ *2	0.5	1.5	3.0	ms
Excessive charger release delay time	tr5	V_{DD} - $V_c = 3.5\text{V}$, V_c - $V_{SS} = 3.5\text{V}$	0.5	1.5	3.0	ms
Internal resistance (VM- V_{DD})	R _{DD}	After over-discharge is detected.	100	200	400	k Ω
Internal resistance (VM- V_{SS})	R _{SS}	After over-current or short-circuit is detected.	15	30	60	k Ω
Cout Nch ON voltage	V _{OL1}	$I_{OL} = 50\mu\text{A}$, V_{DD} - $V_c = 4.4\text{V}$, V_c - $V_{SS} = 4.4\text{V}$			0.5	V
Cout Pch ON voltage	V _{OH1}	$I_{OL} = 50\mu\text{A}$, V_{DD} - $V_c = 3.9\text{V}$, V_c - $V_{SS} = 3.9\text{V}$	$V_{DD} - 0.5$			V
Dout Nch ON voltage	V _{OL2}	$I_{OL} = 50\mu\text{A}$, V_{DD} - $V_c = 2.2\text{V}$, V_c - $V_{SS} = 2.2\text{V}$			0.5	V
Dout Pch ON voltage	V _{OH2}	$I_{OL} = 50\mu\text{A}$, V_{DD} - $V_c = 3.9\text{V}$, V_c - $V_{SS} = 3.9\text{V}$	$V_{DD} - 0.5$			V
Vc input current	I _{VC}	V_{DD} - $V_c = 3.5\text{V}$, V_c - $V_{SS} = 3.5\text{V}$		0.0	1.0	μA
Current consumption	I _{DD}	V_{DD} - $V_c = 3.5\text{V}$, V_c - $V_{SS} = 3.5\text{V}$		6.0	13.0	μA
Stand-by current	I _{STB}	V_{DD} - $V_c = 2.2\text{V}$, V_c - $V_{SS} = 3.5\text{V}$			0.2	μA
T-terminal input ON voltage	V _{TEST}	V_{DD} - $V_c = 3.5\text{V}$, V_c - $V_{SS} = 3.5\text{V}$	$V_{DD} \times 0.4$	$V_{DD} \times 0.5$	$V_{DD} \times 0.6$	V

*1 The Ratings of the table above is a design targets and are not measured.

*2 Under over-discharge state, delay operation starts after release of over-discharge.

Package Dimensions

unit : mm (typ)

3245B

Pin Assignment

Pin Functions

Pin No.	Symbol	Description
1	VDD	VDD pin
2	Cout	Overcharge detection output pin
3	V-	Charger minus voltage input pin
4	VSS	VSS pin
5	Sense	Sense pin
6	Vc	Intermediate between both cell voltage input pin
7	T	Pin to shorten detection time ("H":Shortening mode, "L" or "Open":Normal mode)
8	Dout	Overdischarge detection output pin

Block Diagram

Functional Description

Over-charge detection

If either of the cell voltage is equal to or more than the over-charge detection voltage, stop further charging by turning “L” the Cout pin and turning off external Nch MOS FET after the over-charge detection delay time. This delay time is set by the internal counter.

The over-charge detection comparator has the hysteresis function. Note that this hysteresis can be cancelled by connecting the load after detection of over-charge detection. and it becomes small hysteresis comparator has its own. Once over-charge detection is made, over-current detection is not made to prevent incorrect operations. Note that short-circuit can be detected.

Over-charge release

If both cell voltages become equal to or less than the over-charge release voltage when VM voltage is equal to or less than Vd3, or when VM voltage is more than Vd3 with load connected, the Cout pin returns to “H” after the over-charge release delay time set by the internal counter.

When VM voltage is more than Vd3 with load connected and either cell or both cell voltages are equal to or more than the over-charge release voltage, the Cout pin does not return to “H”. But the load current flows through the parasitic diode of external Nch MOS FET on Cout, consequently each cell voltage becomes equal to or less than over-charge release voltage, the Cout pin returns to “H.” after the over-charge release delay time.

However, excessive voltage charger is connected as mentioned below, Cout pin does not return to “H” because excessive charger detection starts after over-charge release operation.

Over-discharge detection

When either cell voltage is equal to or less than over-discharge voltage, the IC stops further discharging by turning the Dout pin “L” and turning off external Nch MOS FET after the over-charge detection delay time.

The IC goes into stand-by mode after detecting over-discharge and its consumption current is kept at about 0A. After over-discharge detection, the V- pin will be connected to VDD pin via internal resistor (typ 200kΩ).

Over-discharge release

Release from over-discharge is made by only connecting charger. If the V- pin voltage becomes equal to or lower than the stand-by release voltage by connecting charger after detecting over-discharge, The IC is released from the stand-by state to start cell voltage monitoring. While both cell voltages are equal to or less than over-discharge voltages, charging will be made through the parasitic diode of external Nch FET on Dout pin. If both cell voltages become equal to or more than the over-discharge detection voltage by charging, the Dout pin returns to “H” after the over-discharge release delay time set by the internal counter.

Over-current detection

When excessive current flows through the battery, the V- pin voltage rises by the ON resistor of external MOS FET and becomes equal to or more than the over-current detection voltage, the Dout pin turns to “L” after the over-current detection delay time and the external Nch MOS FET is turned off to prevent excessive current in the circuit. The detection delay time is set by the internal counter. After detection, the V- pin will be connected to VSS via internal resistor (typ. 30kΩ). It will not go into stand-by mode after detecting over-current.

Short circuit detection

If greater discharging current flows through the battery and the V- pin voltage becomes equal to or more than the short-circuit detection voltage, it will go into short-circuit detection state after the short circuit delay time shorter than the over-current detection delay time. When short-circuit is detected, just like the time of over-current detection, the Dout pin turns to “L” and external Nch MOS FET is turned off to prevent high current in the circuit. The V- pin will be connected to VSS after detection via internal resistor (typ. 30kΩ). It will not go into stand-by mode after detecting short circuit.

Over-current/short-detection release

After detecting over-current or short circuit, the internal resistor (typ. 30kΩ) between V- pin and VSS pin becomes effective. If the load resistor is removed, the V- pin voltage will be pulled down to the VSS level. Thereafter, the IC will be released from the over-current/short-circuit detection state when the V- pin voltage becomes equal to or less than the over-current detection voltage, and the Dout pin returns to “H” after over-current release delay time set by the internal counter.

Excessive charger detection/release

If the voltage between V⁻ pin and V_{SS} pin becomes equal to or less than the excessive charger detection voltage by connecting a charger, no charging can be made by turning the Cout pin “L” after delay time and turning off the external Nch MOS FET. If that voltage returns to equal to or more than the excessive charger detection voltage during detection delay time, the excessive charger detection will be stopped. If the voltage between V⁻ pin and V_{SS} pin becomes equal to or more than the excessive charger detection voltage after excessive charger detection, the Cout returns to “H” after delay time. The detection/return delay time is set internally.

If Dout pin is “L”, charging will be made through the parasitic diode of external Nch FET on Dout pin. In that case, the voltage between V⁻ pin and V_{SS} pin is nearly -V_f which is less than the excessive-charger detection voltage, therefore no excessive charger detection will be made during over-discharge, over-current and short-circuit detection. Furthermore, if excessive voltage charger is connected to the over-discharged battery, no excessive charger detection is made while the Dout pin is “L”. But the battery is continued charging through the parasitic diode. If the battery voltage rises to the over-discharge detection voltage and the voltage between V⁻ pin and V_{SS} pin remains equal to or less than the excessive charger detection voltage, the delay operation will be started after Dout pin turns to “H.”

0V cell charging operation

If voltage between V_{DD} and V becomes equal to or more than the 0V cell charging lowest operation voltage when the cell voltage is 0V, the Cout pin turns to “H” and charging is enabled.

Shorten the test time

By turning T pin to the V_{DD}, the delay times set by the internal counter can be cut. If T pin is “open”, “L” the delay times are normal. Delay time not set by the counter just like as short circuit detection delay cannot be controlled by this pin.

In some circuit-board layout, an excessive current at the load short might cause this IC be in miss operation like as in standby mode due to V_{SS} line impedance. Therefore we recommend that the T pin is connected to the V_{SS} pin.

Operation in case of detection overlap

Overlap state		Operation in case of detection overlap	State after detection
During over-charge detection	Over-discharge detection is made	Over-charge detection is preferred. If over-discharge state continues even after over-charge detection, over-discharge detection is resumed.	When over-charge state is made first, V ⁻ is released. When over-discharge is detected after over-charge state is made, the IC does not go into the stand-by mode. Note that V ⁻ is connected to V _{DD} via 200kΩ.
	Over-current detection is made	(*1) Both detections can be made in parallel. Over-charge detection continues even when the over-current state is made first. If the over-charge state is made first, over-current detection is interrupted.	(*2) When over-current state is made first, V ⁻ is connected to V _{SS} via 30kΩ. When over-charge state is made first, V ⁻ is released.
During over-discharge detection	Over-charge detection is made	Over-discharge detection is interrupted and over-charge detection is preferred. When over-discharge state continues even after over-charge state is made, over-discharge detection is resumed.	The IC does not go into the stand-by mode when over-discharge state is made after over-charge detection. Note that V ⁻ is connected to V _{DD} via 200kΩ.
	Over-current detection is made	(*3) Both detections can be made in parallel. Over-discharge detection continues even when the over-current state is made first. But over-current detection is interrupted when the over-discharge state is made first.	(*4) If over-current state is made first, V ⁻ will be connected to V _{SS} via 30kΩ. If over-discharge detection is made next, V ⁻ will be disconnected from V _{SS} and connected to V _{DD} via 200kΩ to get into stand-by mode. If over-discharge state is made first, V ⁻ will be connected to V _{DD} via 200kΩ to get into standby state.
During over-current detection	Over-charge detection is made	(*1)	(*2)
	Over-discharge detection is made	(*3)	(*4)

(Note) Short-circuit detection can be made independently.

Excessive charger detection cannot be made during over-discharge, over-current and short-circuit detection.

And its delay time starts after the Dout pin returns to “H”.

Timing Chart [Cout Output System]

[Dout Output System]

Application Circuit Example

Components	Recommended value	max	unit
R1, R2	100	500	Ω
R3	2k	4k	Ω
R4	100	1k	Ω
C1, C2, C3	0.1 μ	1 μ	F

* These numbers don't mean to guarantee the characteristic of the IC.

* In addition to the components in the upper diagram, it is necessary to insert a capacitor with enough capacity between VDD and VSS of the IC as near as possible to stabilize the power supply voltage to the IC.

* It is advisable to connect the T pin with the VSS pin. There is no problem even if the T pin is left open.

ON Semiconductor and the ON logo are registered trademarks of Semiconductor Components Industries, LLC (SCILLC). SCILLC owns the rights to a number of patents, trademarks, copyrights, trade secrets, and other intellectual property. A listing of SCILLC's product/patent coverage may be accessed at www.onsemi.com/site/pdf/Patent-Marking.pdf. SCILLC reserves the right to make changes without further notice to any products herein. SCILLC makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does SCILLC assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation special, consequential or incidental damages. "Typical" parameters which may be provided in SCILLC data sheets and/or specifications can and do vary in different applications and actual performance may vary over time. All operating parameters, including "Typicals" must be validated for each customer application by customer's technical experts. SCILLC does not convey any license under its patent rights nor the rights of others. SCILLC products are not designed, intended, or authorized for use as components in systems intended for surgical implant into the body, or other applications intended to support or sustain life, or for any other application in which the failure of the SCILLC product could create a situation where personal injury or death may occur. Should Buyer purchase or use SCILLC products for any such unintended or unauthorized application, Buyer shall indemnify and hold SCILLC and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that SCILLC was negligent regarding the design or manufacture of the part. SCILLC is an Equal Opportunity/Affirmative Action Employer. This literature is subject to all applicable copyright laws and is not for resale in any manner.