

July 2012

FPF3003 IntelliMAX™ Full Functional Input Power Path Management Switch for Dual-Battery Portable System

Features

- 2.3V to 5.5V Input Voltage Operating Range
- Low R_{ON} between Battery and Load Maximum 50m Ω at V_{IN} = 4.2V
- Low R_{ON} between Charger and Battery Maximum 125m Ω at V_{IN} = 4.2V
- Maximum DC Current for Load Switch: 2.5A
- Maximum DC Current for Charge Switch: 1.5A
- Slew Rate Controlled to 30µs Nominal Rise Time
- Seamless Break-Before-Make Transition
- Quiescent Current: 30µA Typical
- Thermal Shutdown
- Reverse Current Blocking (RCB) between Battery A and Battery B
- RESET Timer Delay: 7s Typical
- ESD Protected:
 - Human Body Model: >2.5kV
 - Charged Device Model: >1.5kV
 - IEC 61000-4-2 Air Discharge: >15kV
 - IEC 61000-4-2 Contact Discharge: >8kV
- 1.6mm X 1.6mm, 16-Bump, 0.4mm Pitch, WLCSP

Description The EPE3003 is

The FPF3003 is a single-chip solution for dual-battery power-path switching, including integrated P-channel switches and analog control features. The input voltage range operates from 2.3V to 5.5V. The device selects one of two batteries to provide power to the system, enabling one battery to be charged by the external battery charger.

The FPF3003 has battery voltage monitoring to determine if the battery is under voltage. Special driver and digital circuitry allows the device to switch quickly between battery A and battery B, which allows hot swapping of battery packs. Maximum current from battery to load per channel is limited to a constant 2.5A and internal thermal shutdown circuits protect the part during fault conditions.

The FPF3003 is available in a 1.6mm x 1.6mm, 16-bump, Wafer-Level Chip-Scale Package (WLCSP).

Applications

- Dual-Battery Cell phone
- Dual-Battery Portable Equipment

Ordering Information

Part Number	Top Mark	(Charger-Battery) Max. R _{ON} at 4.2V _{IN}	(Battery-Load) Max. R _{ON} at 4.2V _{IN}	Typical t _R	Package
FPF3003UCX	QW	125mΩ	50mΩ	30µs	16-Bump, 0.4mm Pitch, 1.6mm x 1.6mm WLCSP

Typical Application Diagram

Figure 1. Typical Application

Functional Block Diagram

Figure 2. Functional Block Diagram

Pin Configuration

Figure 3. Pin Assignments (Top View)

Figure 4. Pin Assignments (Bottom View)

Pin Description

Pin#	Name	Description			
A1	LOBAT	Low Battery A Voltage Input . Connect to the resistive divider to set the trip level for chip-on moment. If LOBAT is less than 0.8V, V _{OUT} is connected to BATB.			
A2	CHGIN	Charging Input. Charging path input.			
A3, A4	BATA	Supply Input. Battery A voltage input.			
B1	STAT	Battery Selector Status . Open-drain output. HIGH (Hi-Z) means battery A connects to VOUT. LOW means battery B connects to VOUT.			
B2	BATBID	Battery B Indicator. Connect this pin with the ID pin at the battery pack of BATB. HIGH neans battery B absent; LOW means battery B present.			
B3,B4	VOUT	Switch Output. Connect to system load.			
C1	ADPIN	Adapter Input. 5V input for battery charger.			
C2	BATAID	Battery A Indicator . Connect this pin with the ID pin at the battery pack of BATA. HIGH means battery A absent; LOW means battery A present.			
C3,C4	BATB	Supply Input. Battery B voltage input.			
D1	GND	Ground			
D2	RESETB	Reset Input. Active LOW. Both system path switches are disconnected from system load.			
D3	BATSEL	Battery Selection Input . HIGH means to switch battery B to VOUT; LOW means to switch battery A to VOUT.			
D4	CHGSEL	Charge Selection Input. HIGH means to charge battery B: LOW means to charge battery A.			

Absolute Maximum Ratings

Stresses exceeding the Absolute Maximum Ratings may damage the device. The device may not function or be operable above the recommended operating conditions and stressing the parts to these levels is not recommended. In addition, extended exposure to stresses above the recommended operating conditions may affect device reliability. The absolute maximum ratings are stress ratings only.

Symbol	Parameters			Max.	Unit
V _{IN}	All Pins To GND			6.0	V
	Maximum Continuous Switch Current to Load			2.5	Α
I _{SW}	Maximum Continuous S	witch Current to Charger		1.5	Α
P _D	Power Dissipation at T _A	= 25°C		1.7	W
T _{STG}	Operating and Storage	Junction Temperature	-65	150	°C
ΘЈА	Thermal Resistance, Ju (1in. Square Pad of 2oz.		72 ⁽¹⁾	°C/W	
	Human Body Model, JESD22-A114		2.5		
		Charged Device Model, JESD22-C101	1.5		
ESD	Electrostatic Discharge Capability	Air Discharge (BATA, BATB, ADPIN to GND), IEC61000-4-2 System Level	15.0		kV
		Contact Discharge (BATA, BATB, ADPIN to GND), IEC61000-4-2 System Level	8.0		

Note:

1. Measured using 2S2P JEDEC std. PCB.

Recommended Operating Conditions

The Recommended Operating Conditions table defines the conditions for actual device operation. Recommended operating conditions are specified to ensure optimal performance to the datasheet specifications. Fairchild does not recommend exceeding them or designing to Absolute Maximum Ratings.

Symbol	Parameters	Min.	Max.	Unit
V	ADPIN	4.6	5.5	V
V_{IN}	BATA, BATB	2.3	5.5	V
T _A	Ambient Operating Temperature	-40	85	°C

Electrical Characteristics

ADPIN=4.6 to 5.5V, $V_{BATA}=V_{BATB}=2.3$ to 5.5V, $T_A=-40$ to 85°C unless otherwise noted. Typical values are at ADPIN=5V, CHGIN= $V_{BATA}=V_{BATB}=4.2V$, RESETB=HIGH, and $T_A=25$ °C.

Symbol	Parameters	Condition		Тур.	Max.	Unit
Static Char	acteristics					
V _{ADPIN}	Adapter Input Voltage		4.6		5.5	٧
\/	ADDIN The second of	ADPIN Rising		4.5		V
V _{ADPIN_TH}	ADPIN Threshold	ADPIN Falling		4.2		V
V _{BATA} , V _{BATB}	Battery Input Voltage		2.3		5.5	٧
ΙQ	Quiescent Current	I _{OUT} =0mA		30		μΑ
		V _{BATA} =V _{BATB} =5.5V, I _{OUT} =300mA,T _A =25°C ⁽²⁾		34		
	On Resistance to	V _{BATA} =V _{BATB} =4.2V, I _{OUT} =300mA, T _A =25°C		38	50	
	Load Switch, BATA or BATB to VOUT	V _{BATA} =V _{BATB} =3.7V, I _{OUT} =300mA,T _A =25°C		43	55	
		V _{BATA} =V _{BATB} =2.3V, I _{OUT} =300mA, T _A =25°C ⁽²⁾	N.,	62		
		V _{BATA} =V _{BATB} =5.5V, I _{CHG} =200mA, T _A =25°C ⁽²⁾		66		
	On Resistance to	V _{BATA} =V _{BATB} =4.2V, I _{CHG} =200mA, T _A =25°C		73	90	mΩ
Ron	Charger Switch, CHGIN to BATA	V _{BATA} =V _{BATB} =3.7V, I _{CHG} =200mA, T _A =25°C	\ \	80	95	
		V _{BATA} =V _{BATB} =2.3V, I _{CHG} =200mA, T _A =25°C ⁽²⁾		101		
	On Resistance to Charger Switch, CHGIN to BATB	V _{BATA} =V _{BATB} =5.5V, I _{CHG} =200mA, T _A =25°C ⁽²⁾		92		
		V _{BATA} =V _{BATB} =4.2V, I _{CHG} =200mA, T _A =25°C		99	125	
		V _{BATA} =V _{BATB} =3.7V, I _{CHG} =200mA, T _A =25°C		105	130	
		V _{BATA} =V _{BATB} =2.3V, I _{CHG} =200mA, T _A =25°C ⁽²⁾		128		
	Input Logic HIGH Voltage	V _{BATA} =V _{BATB} =2.3V – 5.5V, CHGSEL, BATSEL	0.90			V
V_{IH}		V _{BATA} =V _{BATB} =2.3V – 5.5V, RESETB	1.15			
		V _{BATA} =V _{BATB} =2.3V – 5.5V, BATAID, BATBID	1.70			
	Input Logic LOW	V _{BATA} =V _{BATB} =2.3V – 5.5V, CHGSEL, BATSEL			0.6	
V_{IL}	Voltage	V _{BATA} =V _{BATB} =2.3V – 5.5V, RESETB			0.8	V
		V _{BATA} =V _{BATB} =2.3V – 5.5V, BATAID, BATBID			0.9	
V _{STAT_LO}	STAT Logic LOW Voltage	I _{SINK} =1mA		j	0.3	V
V_{LOBAT}	LOBAT Threshold	V _{BATA} =V _{BATB} =2.3V – 5.5V		0.8		V
t _{LOBAT}	LOBAT De-Glitch Time	V _{BATA} =V _{BATB} =2.3V – 5.5V		1.3		ms
T _{SD}	Thermal Shutdown	Shutdown Threshold		150		
		Return from Shutdown		140		°C
		Hysteresis		10		
V _{DROOP_OUT}	Output Voltage Droop while Battery Switching	V_{BATA} =4.2V, V_{BATB} =4.2V, Switching from $V_{BATA} \rightarrow V_{BATB}$, R_L =100 Ω , C_{OUT} =10 μ F			100	mV

Continued on the following page...

Electrical Characteristics

ADPIN=4.6 to 5.5V, $V_{BATA}=V_{BATB}=2.3$ to 5.5V, $T_A=-40$ to 85°C unless otherwise noted. Typical values are at ADPIN=5V, CHGIN= $V_{BATA}=V_{BATB}=4.2V$, RESETB=HIGH, and $T_A=25$ °C.

Symbol	Parameters	Condition	Min.	Тур.	Max.	Unit
Reverse Cu	irrent Blocking betwee	n V _{BATA} and V _{BATB}	•	•		
V _{T_RCB}	RCB Protection Trip Point	V _{OUT} – V _{BATA} or V _{BATB}		20		mV
V _{R_RCB}	RCB Protection Release Trip Point	V _{BATA} or V _{BATB} -V _{OUT}		30		mV
	Hysteresis			50		mV
Dynamic C	haracteristics: See Dei	finitions Below				
t _R	V _{OUT} Rise Time ^(2,3,4)	V _{BATA} =V _{BATB} =4.2V, R _L =100Ω, T _A =25°C,		30		μs
t _{DON}	Turn-On Delay ^(2,3,4)	C _L =10µF, BATAID=HIGH to LOW,		5		μs
t _{on}	Turn-On Time ^(2,3,4)	BATBID=HIGH		35		
t _F	V _{OUT} Fall Time ^(2,3,5)	V _{BATA} =V _{BATB} =4.2V, R _I =100Ω, T _A =25°C,		2.5		ms
t _{DOFF}	Turn-Off Delay ^(2,3,5)	C _L =10µf, BATAID=LOW to HIGH,		0.1		ms
t _{OFF}	Turn-Off Time ^(2,3,5)	BATBID=HIGH		2.6		ms
t _{DSEL}	Selection Delay ^(2,3)	V_{BATA} = V_{BATB} =4.2 V , R_L =100 Ω , T_A =25 $^{\circ}$ C, C_L =10 μ F, CHGSEL or BATSEL=LOW to HIGH		1		ms
t _{DRST}	RESET Timer Delay ^(2,3)	V_{BATA} = V_{BATB} =4.2 V , R_L =100 Ω , T_A =25 $^{\circ}$ C, C_L =10 μ F, RESETB=Floating to LOW		7		s

Notes:

- 2. This parameter is guaranteed by design and characterization; not production tested.
- 3. $t_{DON}/t_{DOFF}/t_R/t_F$ is defined in Figure 5.
- 4. t_{ON} = t_R + t_{DON} .
- 5. $t_{OFF}=t_F+t_{DOFF}$.

Figure 8. Transition from V_{BATA} to V_{BATB} Behavior by LOBAT (V_{BATA}=V_{BATB}=4.2V)

Figure 9. System Reset Behavior by RESETB (V_{BATA}=V_{BATB}=4.2V)

Typical Characteristics

Figure 10. ADPIN vs. Temperature

Figure 11. Supply Current vs. Temperature

Figure 12. Supply Current vs. Supply Voltage

Figure 13. R_{ON} (V_{BATA} or V_{BATB} to V_{OUT}) vs. Temperature

Figure 14. R_{ON} (V_{BATA} or V_{BATB} to V_{OUT}) vs. Supply Voltage

Figure 15. R_{ON} (CHGIN to V_{BATA}) vs. Temperature

Typical Characteristics

Figure 16. Ron (CHGIN to VBATA) vs. Supply Voltage

Figure 17. R_{ON} (CHGIN to V_{BATB}) vs. Temperature

Figure 18. Ron (CHGIN to VBATB) vs. Supply Voltage

Figure 20. CHGSEL vs. ADPIN Voltage

Figure 21. BATSEL vs. Temperature

Typical Characteristics

Figure 34. System Reset by RESETB: HIGH \rightarrow LOW (V_{BATA}=V_{BATB}=4.2V, C_{OUT}=100 μ F, R_L=100 Ω)

Operation and Application Information

The FPF3003 is a low- R_{ON} , P-channel-based, input-source-selection power management switch for dual-battery systems. The FPF3003 input operating range is from 2.3V to 5.5V on BATA and BATB, while ADPIN has a range of 4.6V to 5.5V.

The FPF3003 controls the charging path from the charger to the battery with up to 1.5A and the discharging path from the battery to system load with up to 2.5A. The system or PMIC selects one of two batteries to provide power and enables one of the batteries to be charged by the external battery charger.

The FPF3003 has 30µs slew-rate control to reduce inrush current when engaged and thermal shutdown protection for reliable system operation.

The internal circuit is powered from the highest voltage source among BATA, BATB, and ADPIN.

Battery Presence Detection

The FPF3003 monitors whether or not a battery is present via the BATAID and BATBID pins. If any of these pins are LOW; FPF3003 recognizes the battery is present. Each pin is connected with an internal LDO output, so no pull-up resistor is required.

Output Capacitor

During battery source transition, voltage droop depends on output capacitance and load current condition. Advanced break-before-make operation minimizes the droop with minimum capacitance. At least 10µF is a good starting value in design.

Primary Battery Under-Voltage Set

FPF3003 monitors the primary battery of BATA for under-voltage condition. Once under-voltage condition is confirmed, the system power source changes from BATA to valid BATB automatically.

The under-voltage threshold level can be programmed with 0.8V of LOBAT and R divider (R1 and R2) as:

$$\frac{R1}{R2} = \frac{BATA_LO}{0.8} - 1 \tag{1}$$

where BATA_LO = Low BATA threshold to set.

If 3.4V of BATA is desired, R1/R2=3.25. If R2 is chosen 1M Ω , R1 is 3.25M Ω . Higher R2 is recommended to reduce leakage current from BATA.

Figure 35. BATA Under-Voltage Level Setting

LOBAT has a 1.3ms of deglitch time to ensure BATA is in true under-voltage rather than transient battery voltage drop during GSM transmission operation.

Battery Selection

The load path can be controlled by the BATSEL pin. When BATSEL is LOW, the system is powered from BATA. When BATSEL is HIGH, BATB powers the system.

Figure 36 is state diagram showing how the power path from battery to system is determined.

Figure 36. Power Path from Battery to System

The open-drain STAT pin is used to determine which battery powers the system. STAT becomes LOW if BATB is connected to the system. STAT is HIGH (HI-Z) if BATA is connected.

Battery Charging Path Selection

The charging path can be controlled by the CHGSEL pin. When CHGSEL is LOW, BATA can be charged from the charger. When CHGSEL is HIGH, BATB can be charged from the charger.

Figure 37. Battery Charging Path

System RESET

The RESETB pin allows the system to be turned off without detaching the battery pack. It has typical 7s delay to avoid transient abnormal signal.

Board Layout

For best performance, all power traces (BATA, BATB, CHGIN, ADPIN, and VOUT) should be as short as possible to minimize the parasitic electrical effects and the case-to-ambient thermal impedance. The output capacitor should be placed close to the device to minimize parasitic trace inductance.

Packaging Information

Figure 38. 1.6mmx1.6mm WLCSP, 16-Bumps 0.4mm Pitch

G. DRAWING FILNAME: MKT-UC016AArev2.

Product-Specific Dimensions

BOTTOM VIEW

Product	D	E	X	Υ
FPF3003UCX	1560µm ±30µm	1560µm ±30µm	180µm	180µm

Package drawings are provided as a service to customers considering Fairchild components. Drawings may change in any manner without notice. Please note the revision and/or date on the drawing and contact a Fairchild Semiconductor representative to verify or obtain the most recent revision. Package specifications do not expand the terms of Fairchild's worldwide terms and conditions, specifically the warranty therein, which covers Fairchild products.

Always visit Fairchild Semiconductor's online packaging area for the most recent package drawings: http://www.fairchildsemi.com/packaging/.

TRADEMARKS

The following includes registered and unregistered trademarks and service marks, owned by Fairchild Semiconductor and/or its global subsidiaries, and is not intended to be an exhaustive list of all such trademarks.

F-PFS™ 2Cool™ AccuPower™ FRFET® Global Power ResourceSM AX-CAPIM* BitSiC™ GreenBridge™ Green FPS™ Build it Now™ Green FPS™ e-Series™ CorePLUS™ CorePOWER™ Gmax™ GTO™ CROSSVOLT" CTL™ IntelliMAX

Current Transfer Logic™ ISOPLANAR™
DEUXPEED® Making Small Speakers Sound Louder
Dual Cool™ and Better™

EcoSPARK®

EfficientMax™

ESBC™

MicroFET™

MicroPak™

Fairchild®
Fairchild Semiconductor®
FACT Quiet Series™
FACT®
FAST®
FASt*®
FastvCore™
FETBench™
FETBench™
FlashWriter®*

MillerDrive™
MotionMax™
mWSaver™
MOPTOHIT™
OPTOLOGIC®
OPTOPLANAR®

PowerTrench[®] PowerXS™

Programmable Active Droop™

QFET[®]
QS™
Quiet Series™
RapidConfigure™

Saving our world, 1mW/W/kW at a time™ SignalWise™

SmartMax™ SMART START™

Solutions for Your Success™

SPM®
STEALTH™
SuperFET®
SuperSOT™-3
SuperSOT™-6
SuperSOT™-8
SupreMOS®
SyncFET™
Sync-Lock™
■SYSTEM
■GENERAL®•

Franchise

TinyBoost™
TinyCalc™
TinyLogic®
TiNYOPTO™
TinyPower™
TinyPower™
TinyPWM™
TinyWire™
TranSiC™
TriFault Detect™
TRUECURRENT®*

µSerDes™

The Power Franchise®

UHC[®]
Ultra FRFET™
UniFET™
VCX™
VisualMax™
VoltagePlus™
XS™

DISCLAIMER

FAIRCHILD SEMICONDUCTOR RESERVES THE RIGHT TO MAKE CHANGES WITHOUT FURTHER NOTICE TO ANY PRODUCTS HEREIN TO IMPROVE RELIABILITY, FUNCTION, OR DESIGN, FAIRCHILD DOES NOT ASSUME ANY LIABILITY ARISING OUT OF THE APPLICATION OR USE OF ANY PRODUCT OR CIRCUIT DESCRIBED HEREIN; NEITHER DOES IT CONVEY ANY LICENSE UNDER ITS PATENT RIGHTS, NOR THE RIGHTS OF OTHERS, THESE SPECIFICATIONS DO NOT EXPAND THE TERMS OF FAIRCHILD'S WORLDWIDE TERMS AND CONDITIONS, SPECIFICALLY THE WARRANTY THEREIN, WHICH COVERS THESE PRODUCTS.

LIFE SUPPORT POLICY

FAIRCHILD'S PRODUCTS ARE NOT AUTHORIZED FOR USE AS CRITICAL COMPONENTS IN LIFE SUPPORT DEVICES OR SYSTEMS WITHOUT THE EXPRESS WRITTEN APPROVAL OF FAIRCHILD SEMICONDUCTOR CORPORATION.

As used herein:

- Life support devices or systems are devices or systems which, (a) are intended for surgical implant into the body or (b) support or sustain life, and (c) whose failure to perform when property used in accordance with instructions for use provided in the labeling, can be reasonably expected to result in a significant injury of the user.
- A critical component in any component of a life support, device, or system whose failure to perform can be reasonably expected to cause the failure of the life support device or system, or to affect its safety or effectiveness.

ANTI-COUNTERFEITING POLICY

Fairchild Semiconductor Corporation's Anti-Counterfeiting Policy. Fairchild's Anti-Counterfeiting Policy is also stated on our external website, www.fairchildsemi.com, under Sales Support.

Counterfeiting of semiconductor parts is a growing problem in the industry. All manufacturers of semiconductor products are experiencing counterfeiting of their parts. Customers who inadvertently purchase counterfeit parts experience many problems such as loss of brand reputation, substandard performance, failed applications, and increased cost of production and manufacturing delays. Fairchild is taking strong measures to protect ourselves and our customers from the proliferation of counterfeit parts. Fairchild strongly encourages customers to purchase Fairchild parts either directly from Fairchild or from Authorized Fairchild Distributors who are listed by country on our web page cited above. Products customers buy either from Fairchild directly or from Authorized Fairchild Distributors are genuine parts, have full traceability, meet Fairchild's quality standards for handling and storage and provide access to Fairchild's full range of up-to-date technical and product information. Fairchild and our Authorized Distributors will stand behind all warranties and will appropriately address any warranty issues that may arise. Fairchild will not provide any warranty coverage or other assistance for parts bought from Unauthorized Sources. Fairchild is committed to combat this global problem and encourage our customers to do their part in stopping this practice by buying direct or from authorized distributors.

PRODUCT STATUS DEFINITIONS

Definition of Terms

Jennition of Terms				
Datasheet Identification	Product Status	Definition		
Advance Information	Formative / In Design	Datasheet contains the design specifications for product development. Specifications may change in any manner without notice.		
Preliminary	First Production	Datasheet contains preliminary data; supplementary data will be published at a later date. Fairchild Semiconductor reserves the right to make changes at any time without notice to improve design.		
No Identification Needed	Full Production	Datasheet contains final specifications. Fairchild Semiconductor reserves the right to make changes at any time without notice to improve the design.		
Obsolete	Not In Production	Datasheet contains specifications on a product that is discontinued by Fairchild Semiconductor. The datasheet is for reference information only.		

Rev. 162

^{*} Trademarks of System General Corporation, used under license by Fairchild Semiconductor.

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

FPF3003UCX