DW01A

One Cell Lithium-ion/Polymer Battery Protection IC

Fortune Semiconductor Corporation

富晶電子股份有限公司

28F., No.27, Sec. 2, Zhongzheng E. Rd., Danshui Town, Taipei County 251, Taiwan

Tel.: 886-2-28094742 Fax: 886-2-28094874 www.ic-fortune.com

This manual contains new product information. Fortune Semiconductor Corporation reserves the rights to modify the product specification without further notice. No liability is assumed by Fortune Semiconductor Corporation as a result of the use of this product. No rights under any patent accompany the sale of the product.

Rev. 1.0 2/14

1. General Description

The DW01A battery protection IC is designed to protect lithium-ion/polymer battery from damage or degrading the lifetime due to overcharge, overdischarge, and/or overcurrent for one-cell lithium-ion/polymer battery powered systems, such as cellular phones.

The ultra-small package and less required external components make it ideal to integrate the DW01A into the limited space of battery pack. The accurate ±50mV overcharging detection voltage ensures safe and full utilization charging. The very low standby current drains little current from the cell while in storage.

2. Features

- Reduction in Board Size due to Miniature Package SOT-23-6.
- Ultra-Low Quiescent Current at 3μA (Vcc=3.9V).
- Ultra-Low Overdischarge Current at 3μA (Vcc=2.0V).
- Precision Overcharge Protection Voltage 4.3V ± 50mV
- Load Detection Function during Overcharge Mode.
- Two Detection Levels for Overcurrent Protection.
- Delay times are generated by internal circuits. No external capacitors required.

3. Ordering Information

DW01A-G

PACKAGE TYPE SOT-23-6(G stands for Green-Package)

TEMPERATURE RANGE -40°C~+85°C

OVERCHARGE PROTECTION 4.3V± 50mV

4. Applications

 Protection IC for One-Cell Lithium-Ion / Lithium-Polymer Battery Pack

5. Product Name List

Model	Package	detection voltage	release voltage	detection voltage	•	Overcurrent detection voltage [VOI1] (mV)
DW01A	SOT-23-6	4.300±0.050	4.100±0.050	2.40±0.100	3.0±0.100	150±30

6. Pin Configuration and Package Marking Information

Pin No.	Symbol	Description		
1	OD	MOSFET gate connection pin for discharge control		
2	cs	Input pin for current sense, charger detect		
3	ОС	MOSFET gate connection pin for charge control		
4	TD	Test pin for reduce delay time		
5	VCC	Power supply, through a resistor (R1)		
6	GND	Ground pin		

Top Point and Under_line : Lot No.

Bottom Point : Year w : week, A~Z & A~Z

Rev. 1.0 4/14

7. Functional Block Diagram

8. Typical Application Circuit

Rev. 1.0 5/14

9. Absolute Maximum Ratings

(GND=0V, Ta=25°C unless otherwise specified)

ltem	Symbol	Rating	Unit
Input voltage between VCC and GND *	VCC	GND-0.3 to GND+10	V
OC output pin voltage	VOC	VCC -24 to VCC +0.3	V
OD output pin voltage	VOD	GND-0.3 to VCC +0.3	V
CS input pin voltage	VCS	VCC -24 to VCC +0.3	V
Operating Temperature Range	TOP	-40 to +85	°C
Storage Temperature Range	TST	-40 to +125	°C

Note: DW01A contains a circuit that will protect it from static discharge; but please take special care that no excessive static electricity or voltage which exceeds the limit of the protection circuit will be applied to it.

10. Electrical Characteristics

(Ta=25°C unless otherwise specified)

PARAMETER	TEST CONDITIONS	SYMBOL	Min	Тур	Max	UNIT
Supply Current	VCC=3.9V	ICC		3.0	6.0	μ A
Overdischarge Current	VCC=2.0V	IOD		1.5	3	μ A
Overcharge Protection Voltage	DW01A	VOCP	4.25	4.30	4.35	V
Overcharge Release Voltage	4	VOCR	4.05	4.10	4.15	V
Overdischarge Protection Voltage		VODP	2.30	2.40	2.50	V
Overdischarge Release Voltage		VODR	2.90	3.00	3.10	V
Overcurrent Protection Voltage		VOIP (VOI1)	120	150	180	mV
Short Current Protection Voltage	VCC=3.6V	VSIP (VOI2)	1.00	1.35	1.70	V
Overcharge Delay Time		тос		80	200	ms
Overdischarge Delay Time	VCC=3.6V to 2.0V	TOD		40	100	ms
Overcurrent Delay Time (1)	VCC=3.6V	TOI1		10	20	ms
Overcurrent Delay Time (2)	VCC=3.6V	TOI2		5	50	μ s
Charger Detection Threshold Voltage	C .(VCHA	-1.2	-0.7	-0.2	V
OD Pin Output "H" Voltage		VDH	VCC-0.1	VCC-0.02		V
OD Pin Output "L" Voltage	70	VDL		0. 1	0.5	V
OC Pin Output "H" Voltage		VCH	VCC-0.1	VCC-0.02		V
OC Pin Output "L" Voltage		VCL		0.1	0.5	V

Rev. 1.0 7/14

11. Description of Operation

11.1 Normal Condition

If VODP<VCC<VOCP and VCH<VCS<VOI1, M1 and M2 are both turned on. The charging and discharging processes can be operated normally.

11.2 Overcharge Protection

When the voltage of the battery cell exceeds the overcharge protection voltage (VOCP) beyond the overcharge delay time (TOC) period, charging is inhibited by turning off of the charge control MOSFET. The overcharge condition is released in two cases:

The voltage of the battery cell becomes lower than the overcharge release voltage (VOCR) through self-discharge.

The voltage of the battery cell falls below the overcharge protection voltage (VOCP) and a load is connected.

When the battery voltage is above VOCP, the overcharge condition will not release even a load is connected to the pack.

11.3 Overdischarge Protection

When the voltage of the battery cell goes below the overdischarge protection voltage (VODP) beyond the overdischarge delay time (TOD) period, discharging is inhibited by turning off the discharge control MOSFET.

The default of overdischarge delay time is 10ms. Inhibition of discharging is immediately released

when the voltage of the battery cell becomes higher than overdischarge release voltage (VODR) through charging.

11.4 Overcurrent Protection

In normal mode, the DW01A continuously monitors the discharge current by sensing the voltage of CS pin. If the voltage of CS pin exceeds the overcurrent protection voltage (VOIP) beyond the overcurrent delay time (TOI1) period, the overcurrent protection circuit operates and discharging is inhibited by turning off the discharge control MOSFET. The overcurrent condition returns to the normal mode when the load is released or the impedance between BATT+ and BATT- is larger than $500k\Omega$. The DW01A provides two overcurrent detection levels (0.15V and 1.35V) with two overcurrent delay time (TOI1 and TOI2) corresponding to each overcurrent detection level

11.5 Charge Detection after Overdischarge

When overdischarge occurs, the discharge control MOSFET turns off and discharging is inhibited. However, charging is still permitted through the parasitic diode of MOSFET. Once the charger is connected to the battery pack, the DW01A immediately turns on all the timing generation and detection circuitry. Charging progress is sensed if the voltage between CS and GND is below charge detection threshold voltage (VCH).

Rev. 1.0 8/14

12. Design Guide

12.1 Selection of External Control MOSFET

Because the overcurrent protection voltage is preset, the threshold current for overcurrent detection is determined by the turn-on resistance of the charge and discharge control MOSFETs. The turn-on resistance of the external control MOSFETs can be determined by the equation: RON=VOIP/ (2 x IT) (IT is the overcurrent threshold current). For example, if the overcurrent threshold current IT is designed to be 3A, the turn-on resistance of the external control MOSFET must be $25 \mathrm{m}\Omega$. Be aware that turn-on resistance of the MOSFET changes with temperature variation due to heat dissipation. It changes with the voltage between gate and source as well. (Turn-on resistance of MOSFET increases as the voltage between gate and source decreases).

As the turn-on resistance of the external MOSFET changes, the design of the overcurrent threshold current changes accordingly.

12.2 Suppressing the Ripple and Disturbance from Charger

To suppress the ripple and disturbance from charger, connecting R1 and C1 to VCC is recommended.

12.3 Protection the CS pin

R2 is used for latch-up protection when charger is connected under overdischarge condition and overstress protection at reverse connecting of a charger.

13. Timing Diagram

13.1 Overcharge Condition → Load Discharging → Normal Condition

Rev. 1.0 10/14

Fortúne

13.2 Overdischarge Condition → Charging by a Charger → Normal Condition

Rev. 1.0 11/14

Fortûne

13.3 Over Current Condition → Normal Condition

Rev. 1.0 12/14

14. Package Outline

Dimension (Package A)

		Uni	t : mm	
SYMBOL	MIN.	TYP.	MAX.	
Α	1.05	-	1.35	
A1	0.05	-	0.15	
A2	1.00	1.10	1.20	
b	0.40	-	0.55	
b2	0.25	-	0.40	
С	0.08	-	0.20	
D	2.70	2.90	3.00	
E	2.60	2.80	3.00	
E1	1.50	1.60	1.70	
L	0.35	0.45	0.55	
L1	0.60 REF.			
е	0.95 BSC.			
e1	1.90 BSC.			
θ	00	5°	10°	
θ1	3°	5°	7°	
θ2	6°	8°	10°	

Dimension (Package B)

		t : mm	
SYMBOL	MIN.	TYP.	MAX.
A	1.050	-	1.250
A1	0.000	-	0.100
A2	1.050	-	1.150
b	0.300	-	0.400
С	0.100	-	0.200
D	2.820	-	3.020
E	1.500	-	1.700
E1	2.650	-	2.950
е	0.950 TYP		
e1	1.800	-	2.000
L	0.700REF		
L1	0.300	-	0.600
θ	0°	-	8°

15. Revision History

Version	Date	Page	Description
1.0	2009/06/24	ALL	New release

