

Excellent Integrated System Limited

Stocking Distributor

Click to view price, real time Inventory, Delivery & Lifecycle Information:

[Texas Instruments](#)

[BQ34Z651DBT](#)

For any questions, you can email us directly:

sales@integrated-circuit.com

SBS 1.1-Compliant Gas Gauge and Protection Enabled With Impedance Track™ and External Battery Heater Control

 Check for Samples: [bq34z651](#)

FEATURES

- Next Generation Patented Impedance Track™ Technology Accurately Measures Available Charge in Li-Ion and Li-Polymer Batteries
 - Better Than 1% Error Over the Lifetime of the Battery
- Supports the Smart Battery Specification SBS v1.1
- Flexible Configuration for 2-Series to 4-Series Li-Ion and Li-Polymer Cells
- Battery Temperature Heater Control
- Powerful 8-Bit RISC CPU with Ultralow Power Modes
- Full Array of Programmable Protection Features
 - Voltage, Current, and Temperature
- Satisfies JEITA Guidelines
- Added Flexibility to Handle More Complex Charging Profiles
- Lifetime Data Logging
- Drives 3-, 4-, and 5-Segment LED Display for Battery-Pack Conditions
- Supports SHA-1 Authentication
- Complete Battery Protection and Gas Gauge Solution in One Package
- Available in a 44-Pin TSSOP (DBT) package

APPLICATIONS

- Notebook PCs
- Medical and Test Equipment
- Portable Instrumentation

DESCRIPTION

The bq34z651 SBS-compliant gas gauge and protection IC, incorporating patented Impedance Track™ technology, is a single IC solution designed for battery-pack or in-system installation. The bq34z651 measures and maintains an accurate record of available charge in Li-Ion or Li-Polymer batteries using its integrated high-performance analog peripherals. The bq34z651 monitors capacity change, battery impedance, open-circuit voltage, and other critical parameters of the battery pack, which reports the information to the system host controller over a serial-communication bus. Together with the integrated analog front-end (AFE) short-circuit and overload protection, the bq34z651 maximizes functionality and safety while minimizing external component count, cost, and size in smart battery circuits.

The implemented Impedance Track gas gauging technology continuously analyzes the battery impedance, resulting in superior gas-gauging accuracy. This enables remaining capacity to be calculated with discharge rate, temperature, and cell aging—all accounted for during each stage of every cycle with high accuracy.

Table 1. AVAILABLE OPTIONS

T _A	PACKAGE ⁽¹⁾	
	44-PIN TSSOP (DBT) Tube	44-PIN TSSOP (DBT) Tape and Reel
–40°C to 85°C	bq34z651DBT ⁽²⁾	bq34z651DBTR ⁽³⁾

(1) For the most current package and ordering information, see the Package Option Addendum at the end of this document, or see the TI website at www.ti.com.

(2) A single tube quantity is 40 units.

(3) A single reel quantity is 2000 units.

Please be aware that an important notice concerning availability, standard warranty, and use in critical applications of Texas Instruments semiconductor products and disclaimers thereto appears at the end of this data sheet.

Impedance Track is a trademark of Texas Instruments.

THERMAL INFORMATION

THERMAL METRIC ⁽¹⁾		bq34z651	UNITS
		TSSOP	
		44 PINS	
θ_{JA} , High K	Junction-to-ambient thermal resistance ⁽²⁾	60.9	°C/W
$\theta_{JC(\text{top})}$	Junction-to-case(top) thermal resistance ⁽³⁾	15.3	
θ_{JB}	Junction-to-board thermal resistance ⁽⁴⁾	30.2	
ψ_{JT}	Junction-to-top characterization parameter ⁽⁵⁾	0.3	
ψ_{JB}	Junction-to-board characterization parameter ⁽⁶⁾	27.2	
$\theta_{JC(\text{bottom})}$	Junction-to-case(bottom) thermal resistance ⁽⁷⁾	n/a	

- (1) For more information about traditional and new thermal metrics, see the *IC Package Thermal Metrics* application report, [SPRA953](#).
- (2) The junction-to-ambient thermal resistance under natural convection is obtained in a simulation on a JEDEC-standard, high-K board, as specified in JESD51-7, in an environment described in JESD51-2a.
- (3) The junction-to-case (top) thermal resistance is obtained by simulating a cold plate test on the package top. No specific JEDEC-standard test exists, but a close description can be found in the ANSI SEMI standard G30-88.
- (4) The junction-to-board thermal resistance is obtained by simulating in an environment with a ring cold plate fixture to control the PCB temperature, as described in JESD51-8.
- (5) The junction-to-top characterization parameter, ψ_{JT} , estimates the junction temperature of a device in a real system and is extracted from the simulation data for obtaining θ_{JA} , using a procedure described in JESD51-2a (sections 6 and 7).
- (6) The junction-to-board characterization parameter, ψ_{JB} , estimates the junction temperature of a device in a real system and is extracted from the simulation data for obtaining θ_{JA} , using a procedure described in JESD51-2a (sections 6 and 7).
- (7) The junction-to-case (bottom) thermal resistance is obtained by simulating a cold plate test on the exposed (power) pad. No specific JEDEC standard test exists, but a close description can be found in the ANSI SEMI standard G30-88.

ESD This integrated circuit can be damaged by ESD. Texas Instruments recommends that all integrated circuits be handled with appropriate precautions. Failure to observe proper handling and installation procedures can cause damage.

ESD ESD damage can range from subtle performance degradation to complete device failure. Precision integrated circuits may be more susceptible to damage because very small parametric changes could cause the device not to meet its published specifications.

SYSTEM PARTITIONING DIAGRAM

PACKAGE PINOUT DIAGRAM

TERMINAL FUNCTIONS

TERMINAL NO.	NAME	I/O ⁽¹⁾	DESCRIPTION
1	DSG	O	High-side N-channel discharge FET gate drive
2	PACK	IA, P	Battery pack input voltage sense input. It also serves as device wake up when device is in shutdown mode.
3	VCC	P	Positive device supply input. Connect to the center connection of the CHG FET and DSG FET to ensure device supply either from battery stack or battery pack input.
4	ZVCHG	O	P-channel pre-charge FET gate drive
5	GPOD	OD	High voltage general purpose open drain output. It can be configured to be used in pre-charge condition.
6	PMS	I	Pre-charge mode setting input. Connect to PACK to enable 0V pre-charge using charge FET connected at CHG pin. Connect to VSS to disable 0-V pre-charge using charge FET connected at CHG pin.
7	VSS	P	Negative supply voltage input. Connect all VSS pins together for operation of device.
8	REG33	P	3.3-V regulator output. Connect at least a 2.2- μ F capacitor to REG33 and VSS.
9	TOUT	P	Thermistor bias supply output
10	VCELL+	—	Internal cell voltage multiplexer and amplifier output. Connect a 0.1- μ F capacitor to VCELL+ and VSS.
11	ALERT	I/OD	Alert output. In case of short circuit condition, overload condition and watchdog timeout, this pin will be triggered.
12	NC	—	Not used—leave floating.
13	TS1	IA	1 st thermistor voltage input connection to monitor temperature
14	TS2	IA	2 nd thermistor voltage input connection to monitor temperature
15	PRES	I	Active low input to sense system insertion. Typically requires additional ESD protection.
16	PFIN	I	Active low input to detect secondary protector status, and to allow the bq34z651 to report the status of the 2 nd -level protection input
17	SAFE	O	Active high output to enforce additional level of safety protection; e.g., fuse blow
18	SMBD	I/OD	SMBus data open-drain bidirectional pin used to transfer address and data to and from the bq34z651
19	NC	—	Not used—leave floating.
20	SMBC	I/OD	SMBus clock open-drain bidirectional pin used to clock the data transfer to and from the bq34z651
21	DISP	I/OD	Display control for the LEDs. This pin is typically connected to VCC via a 100-k Ω resistor and a push button switch connected to VSS.
22	VSS	P	Negative supply voltage input. Connect all VSS pins together for operation of device.
23	LED1	I	LED1 display segment that drives an external LED depending on the firmware configuration
24	LED2	I	LED2 display segment that drives an external LED depending on the firmware configuration
25	LED3	I	LED3 display segment that drives an external LED depending on the firmware configuration
26	LED4	I	LED4 display segment that drives an external LED depending on the firmware configuration
27	LED5	I	LED5 display segment that drives an external LED depending on the firmware configuration
28	GSRP	IA	Coulomb counter differential input. Connect to one side of the sense resistor.
29	GSRN	IA	Coulomb counter differential input. Connect to one side of the sense resistor.
30	MRST	I	Master reset input that forces the device into reset when held low. Must be held high for normal operation. Connect to RESET for correct operation of device.
31	VSS	P	Negative supply voltage input. Connect all VSS pins together for operation of device.
32	REG25	P	2.5-V regulator output. Connect at least a 1-mF capacitor to REG25 and VSS.
33	RBI	P	RAM/Register backup input. Connect a capacitor to this pin and VSS to protect loss of RAM/Register data in case of short circuit condition.
34	VSS	P	Negative supply voltage input. Connect all VSS pins together for operation of device.
35	RESET	O	Reset output. Connect to MSRT.
36	ASRN	IA	Short circuit and overload detection differential input. Connect to sense resistor.
37	ASRP	IA	Short circuit and overload detection differential input. Connect to sense resistor.

(1) I = Input, IA = Analog input, I/O = Input/output, I/OD = Input/Open-drain output, O = Output, OA = Analog output, P = Power

TERMINAL FUNCTIONS (continued)

TERMINAL NO.	NAME	I/O ⁽¹⁾	DESCRIPTION
38	VC5	IA, P	Cell voltage sense input and cell balancing input for the negative voltage of the bottom cell in cell stack.
39	VC4	IA, P	Cell voltage sense input and cell balancing input for the positive voltage of the bottom cell and the negative voltage of the second lowest cell in cell stack.
40	VC3	IA, P	Cell voltage sense input and cell balancing input for the positive voltage of the second lowest cell in cell stack and the negative voltage of the second highest cell in 4-series cell applications.
41	VC2	IA, P	Cell voltage sense input and cell balancing input for the positive voltage of the second highest cell and the negative voltage of the highest cell in 4-series cell applications. Connect to VC3 in 2-series cell stack applications.
42	VC1	IA, P	Cell voltage sense input and cell balancing input for the positive voltage of the highest cell in cell stack in 4-series cell applications. Connect to VC2 in 3-series or 2-series cell stack applications.
43	BAT	I, P	Battery stack voltage sense input
44	CHG	O	High-side N-channel charge FET gate drive

ABSOLUTE MAXIMUM RATINGS

Over operating free-air temperature (unless otherwise noted) ⁽¹⁾

		PIN	UNIT
V _{SS}	Supply voltage range	BAT, VCC	–0.3 V to 34 V
		PACK, PMS	–0.3 V to 34 V
		VC(n) – VC(n+1); n = 1, 2, 3, 4	–0.3 V to 8.5 V
		VC1, VC2, VC3, VC4	–0.3 V to 34 V
		VC5	–0.3 V to 1 V
V _{IN}	Input voltage range	PFIN, SMBD, SMBC, LED1, LED2, LED3, LED4, LED5, DISP	–0.3 V to 6 V
		TS1, TS2, SAFE, VCELL+, PRES, ALERT	–0.3 V to V _(REG25) + 0.3 V
		MRST, GSRN, GSRP, RBI	–0.3 V to V _(REG25) + 0.3 V
		ASRN, ASRP	–1 V to 1 V
V _{OUT}	Output voltage range	DSG, CHG, GPOD	–0.3 V to 34 V
		ZVCHG	–0.3 V to V _(BAT)
		TOUT, ALERT, REG33	–0.3 V to 6 V
		RESET	–0.3 V to 7 V
		REG25	–0.3 V to 2.75 V
I _{SS}	Maximum combined sink current for input pins	PRES, PFIN, SMBD, SMBC, LED1, LED2, LED3, LED4, LED5	50 mA
T _A	Operating free-air temperature range		–40°C to 85°C
T _F	Functional temperature		–40°C to 100°C
T _{stg}	Storage temperature range		–65°C to 150°C

(1) Stresses beyond those listed under absolute maximum ratings may cause permanent damage to the device. These are stress ratings only, and functional operation of the device at these or any other conditions beyond those indicated under recommended operating conditions is not implied. Exposure to absolute-maximum-rated conditions for extended periods may affect device reliability.

RECOMMENDED OPERATING CONDITIONS

Over operating free-air temperature range (unless otherwise noted)

	PIN	MIN	NOM	MAX	UNIT
V _{SS}	Supply voltage	VCC, BAT	4.5	25	V
V _(STARTUP)	Minimum startup voltage	VCC, BAT, PACK	5.5		V

RECOMMENDED OPERATING CONDITIONS (continued)

Over operating free-air temperature range (unless otherwise noted)

	PIN	MIN	NOM	MAX	UNIT
V_{IN}	VC(n) – VC(n+1); n = 1,2,3,4	0		5	V
	VC1, VC2, VC3, VC4	0		V_{SUP}	V
	VC5	0		0.5	V
	ASRN, ASRP	-0.5		0.5	V
	PACK, PMS	0		25	V
$V_{(GPOD)}$	GPOD	0		25	V
$A_{(GPOD)}$	Drain Current ⁽¹⁾	GPOD		1	mA
$C_{(REG25)}$	2.5-V LDO Capacitor	REG25	1		μ F
$C_{(REG33)}$	3.3-V LDO Capacitor	REG33	2.2		μ F
$C_{(VCELL+)}$	Cell Voltage Output Capacitor	VCELL+	0.1		μ F
$C_{(PACK)}$	PACK input block resistor ⁽²⁾	PACK	1		k Ω

(1) Use an external resistor to limit the current to GPOD to 1 mA in high voltage application.

(2) Use an external resistor to limit the in-rush current PACK pin required.

ELECTRICAL CHARACTERISTICS

Over operating free-air temperature range (unless otherwise noted), $T_A = -40^\circ\text{C}$ to 85°C , $V_{(\text{REG25})} = 2.41\text{ V}$ to 2.59 V , $V_{(\text{BAT})} = 14\text{ V}$, $C_{(\text{REG25})} = 1\text{ }\mu\text{F}$, $C_{(\text{REG33})} = 2.2\text{ }\mu\text{F}$; typical values at $T_A = 25^\circ\text{C}$ (unless otherwise noted)

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT	
SUPPLY CURRENT						
$I_{(\text{NORMAL})}$	Firmware running		550		μA	
$I_{(\text{SLEEP})}$	Sleep Mode	CHG FET on; DSG FET on	124		μA	
		CHG FET off; DSG FET on	90		μA	
		CHG FET off; DSG FET off	52		μA	
$I_{(\text{SHUTDOWN})}$	Shutdown Mode		0.1	1	μA	
SHUTDOWN WAKE; $T_A = 25^\circ\text{C}$ (unless otherwise noted)						
$I_{(\text{PACK})}$	Shutdown exit at $V_{(\text{STARTUP})}$ threshold			1	μA	
SRx WAKE FROM SLEEP; $T_A = 25^\circ\text{C}$ (unless otherwise noted)						
$V_{(\text{WAKE})}$	Positive or negative wake threshold with 1.00 mV, 2.25 mV, 4.5 mV and 9 mV programmable options		1.25	10	mV	
$V_{(\text{WAKE_ACR})}$	Accuracy of $V_{(\text{WAKE})}$	$V_{(\text{WAKE})} = 1\text{ mV};$ $I_{(\text{WAKE})} = 0, \text{RSNS1} = 0, \text{RSNS0} = 1;$	-0.7	0.7	mV	
		$V_{(\text{WAKE})} = 2.25\text{ mV};$ $I_{(\text{WAKE})} = 1, \text{RSNS1} = 0, \text{RSNS0} = 1;$ $I_{(\text{WAKE})} = 0, \text{RSNS1} = 1, \text{RSNS0} = 0;$	-0.8	0.8		
		$V_{(\text{WAKE})} = 4.5\text{ mV};$ $I_{(\text{WAKE})} = 1, \text{RSNS1} = 1, \text{RSNS0} = 1;$ $I_{(\text{WAKE})} = 0, \text{RSNS1} = 1, \text{RSNS0} = 0;$	-1.0	1.0		
		$V_{(\text{WAKE})} = 9\text{ mV};$ $I_{(\text{WAKE})} = 1, \text{RSNS1} = 1, \text{RSNS0} = 1;$	-1.4	1.4		
$V_{(\text{WAKE_TCO})}$	Temperature drift of $V_{(\text{WAKE})}$ accuracy		0.5		$^\circ\text{C}$	
$t_{(\text{WAKE})}$	Time from application of current and wake of bq34z651		1	10	ms	
WATCHDOG TIMER						
$t_{(\text{WDTINT})}$	Watchdog start up detect time	250	500	1000	ms	
$t_{(\text{WDWT})}$	Watchdog detect time	50	100	150	μs	
2.5V LDO; $I_{(\text{REG33OUT})} = 0\text{ mA}$; $T_A = 25^\circ\text{C}$ (unless otherwise noted)						
$V_{(\text{REG25})}$	Regulator output voltage	$4.5 < V_{(\text{CC})} \text{ or } V_{(\text{BAT})} < 25\text{ V};$ $I_{(\text{REG25OUT})} \leq 16\text{ mA};$ $T_A = -40^\circ\text{C}$ to 100°C	2.41	2.5	2.59	V
$\Delta V_{(\text{REG25TEMP})}$	Regulator output change with temperature	$I_{(\text{REG25OUT})} = 2\text{ mA};$ $T_A = -40^\circ\text{C}$ to 100°C		± 0.2		$\%$
$\Delta V_{(\text{REG25LINE})}$	Line regulation	$5.4 < V_{(\text{CC})} \text{ or } V_{(\text{BAT})} < 25\text{ V};$ $I_{(\text{REG25OUT})} = 2\text{ mA}$		3	10	mV
$\Delta V_{(\text{REG25LOAD})}$	Load Regulation	$0.2\text{ mA} \leq I_{(\text{REG25OUT})} \leq 2\text{ mA}$		7	25	mV
		$0.2\text{ mA} \leq I_{(\text{REG25OUT})} \leq 16\text{ mA}$		25	50	
$I_{(\text{REG25MAX})}$	Current Limit	Drawing current until REG25 = 2 V to 0 V	5	40	75	mA
3.3V LDO; $I_{(\text{REG25OUT})} = 0\text{ mA}$; $T_A = 25^\circ\text{C}$ (unless otherwise noted)						
$V_{(\text{REG33})}$	Regulator output voltage	$4.5 < V_{(\text{CC})} \text{ or } V_{(\text{BAT})} < 25\text{ V};$ $I_{(\text{REG33OUT})} \leq 25\text{ mA};$ $T_A = -40^\circ\text{C}$ to 100°C	3	3.3	3.6	V
$\Delta V_{(\text{REG33TEMP})}$	Regulator output change with temperature	$I_{(\text{REG33OUT})} = 2\text{ mA};$ $T_A = -40^\circ\text{C}$ to 100°C		± 0.2		$\%$
$\Delta V_{(\text{REG33LINE})}$	Line regulation	$5.4 < V_{(\text{CC})} \text{ or } V_{(\text{BAT})} < 25\text{ V};$ $I_{(\text{REG33OUT})} = 2\text{ mA}$		3	10	mV
$\Delta V_{(\text{REG33LOAD})}$	Load Regulation	$0.2\text{ mA} \leq I_{(\text{REG33OUT})} \leq 2\text{ mA}$		7	17	mV
		$0.2\text{ mA} \leq I_{(\text{REG33OUT})} \leq 25\text{ mA}$		40	100	
$I_{(\text{REG33MAX})}$	Current Limit	Drawing current until REG33 = 3 V	25	100	145	mA
		Short REG33 to VSS, REG33 = 0 V	12		65	
THERMISTOR DRIVE						
$V_{(\text{TOUT})}$	Output voltage	$I_{(\text{TOUT})} = 0\text{ mA}; T_A = 25^\circ\text{C}$		$V_{(\text{REG25})}$	V	
$R_{(\text{DS(on)})}$	TOUT pass element resistance	$I_{(\text{TOUT})} = 1\text{ mA}; R_{(\text{DS(on)})} = (V_{(\text{REG25})} - V_{(\text{TOUT})}) / 1\text{ mA}; T_A = -40^\circ\text{C}$ to 100°C		50	100	Ω

ELECTRICAL CHARACTERISTICS (continued)

Over operating free-air temperature range (unless otherwise noted), $T_A = -40^\circ\text{C}$ to 85°C , $V_{(\text{REG25})} = 2.41\text{ V}$ to 2.59 V , $V_{(\text{BAT})} = 14\text{ V}$, $C_{(\text{REG25})} = 1\text{ }\mu\text{F}$, $C_{(\text{REG33})} = 2.2\text{ }\mu\text{F}$; typical values at $T_A = 25^\circ\text{C}$ (unless otherwise noted)

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
LED OUTPUTS					
$V_{(\text{OL})}$	Output low voltage	LED1, LED2, LED3, LED4, LED5		0.4	V
VCELL+ HIGH VOLTAGE TRANSLATION					
$V_{(\text{VCELL+OUT})}$	Translation output	$VC(n) - VC(n+1) = 0\text{ V}$; $T_A = -40^\circ\text{C}$ to 100°C	0.950	0.975	1
$V_{(\text{VCELL+REF})}$		$VC(n) - VC(n+1) = 4.5\text{ V}$; $T_A = -40^\circ\text{C}$ to 100°C	0.275	0.3	0.375
$V_{(\text{VCELL+PACK})}$		Internal AFE reference voltage; $T_A = -40^\circ\text{C}$ to 100°C	0.965	0.975	0.985
$V_{(\text{VCELL+BAT})}$		Voltage at PACK pin; $T_A = -40^\circ\text{C}$ to 100°C	$0.98 \times V_{(\text{PACK})}/18$	$V_{(\text{PACK})}/18$	$1.02 \times V_{(\text{PACK})}/18$
CMMR		Voltage at BAT pin; $T_A = -40^\circ\text{C}$ to 100°C	$0.98 \times V_{(\text{BAT})}/18$	$V_{(\text{BAT})}/18$	$1.02 \times V_{(\text{BAT})}/18$
CMMR	Common mode rejection ratio	VCELL+	40		dB
K	Cell scale factor	$K = \{V_{(\text{CELL+})} \text{ output (VC5=0 V; VC4=4.5 V)} - V_{(\text{CELL+})} \text{ output (VC5 = 0 V; VC4 = 0 V)}\}/4.5$	0.147	0.150	0.153
		$K = \{V_{(\text{CELL+})} \text{ output (VC2 = 13.5 V; VC1 = 18 V)} - V_{(\text{CELL+})} \text{ output (VC2 = 13.5 V; VC1 = 13.5 V)}\}/4.5$	0.147	0.150	0.153
$I_{(\text{VCELL+OUT})}$	Drive Current to VCELL+ capacitor	$VC(n) - VC(n+1) = 0\text{ V}$; VCELL+ = 0 V; $T_A = -40^\circ\text{C}$ to 100°C	12	18	μA
$V_{(\text{VCELL+O})}$	CELL offset error	CELL output (VC2 = VC1 = 18 V) – CELL output (VC2 = VC1 = 0 V)	-18	-1	18
$I_{(\text{VCnL})}$	VC(n) pin leakage current	VC1, VC2, VC3, VC4, VC5 = 3 V	-1	0.01	1
CELL BALANCING					
$R_{(\text{BAL})}$	Internal cell balancing FET resistance	$R_{(\text{DS(on)})}$ for internal FET switch at $V_{(\text{DS})} = 2\text{ V}$; $T_A = 25^\circ\text{C}$	200	400	600
HARDWARE SHORT CIRCUIT AND OVERLOAD PROTECTION; $T_A = 25^\circ\text{C}$ (unless otherwise noted)					
$V_{(\text{OL})}$	OL detection threshold voltage accuracy	$V_{(\text{OL})} = 25\text{ mV}$ (min)	15	25	35
		$V_{(\text{OL})} = 100\text{ mV}$; RSNS = 0, 1	90	100	110
		$V_{(\text{OL})} = 205\text{ mV}$ (max)	185	205	225
$V_{(\text{SCC})}$	SCC detection threshold voltage accuracy	$V_{(\text{SCC})} = 50\text{ mV}$ (min)	30	50	70
		$V_{(\text{SCC})} = 200\text{ mV}$; RSNS = 0, 1	180	200	220
		$V_{(\text{SCC})} = 475\text{ mV}$ (max)	428	475	523
$V_{(\text{SCD})}$	SCD detection threshold voltage accuracy	$V_{(\text{SCD})} = -50\text{ mV}$ (min)	-30	-50	-70
		$V_{(\text{SCD})} = -200\text{ mV}$; RSNS = 0, 1	-180	-200	-220
		$V_{(\text{SCD})} = -475\text{ mV}$ (max)	-428	-475	-523
$t_{(\text{da})}$	Delay time accuracy			± 15.25	μs
$t_{(\text{pd})}$	Protection circuit propagation delay			50	μs
FET DRIVE CIRCUIT; $T_A = 25^\circ\text{C}$ (unless otherwise noted)					
$V_{(\text{DSGON})}$	DSG pin output on voltage	$V_{(\text{DSGON})} = V_{(\text{DSG})} - V_{(\text{PACK})}$; $V_{(\text{GS})} = 10\text{ M}\Omega$; DSG and CHG on; $T_A = -40^\circ\text{C}$ to 100°C	8	12	16
$V_{(\text{CHGON})}$	CHG pin output on voltage	$V_{(\text{CHGON})} = V_{(\text{CHG})} - V_{(\text{BAT})}$; $V_{(\text{GS})} = 10\text{ M}\Omega$; DSG and CHG on; $T_A = -40^\circ\text{C}$ to 100°C	8	12	16
$V_{(\text{DSGOFF})}$	DSG pin output off voltage	$V_{(\text{DSGOFF})} = V_{(\text{DSG})} - V_{(\text{PACK})}$		0.2	V
$V_{(\text{CHGOFF})}$	CHG pin output off voltage	$V_{(\text{CHGOFF})} = V_{(\text{CHG})} - V_{(\text{BAT})}$		0.2	V
t_r	Rise time	$C_L = 4700\text{ pF}$; $V_{(\text{PACK})} \leq DSG \leq V_{(\text{PACK})} + 4\text{ V}$		400	1000
		$C_L = 4700\text{ pF}$; $V_{(\text{BAT})} \leq CHG \leq V_{(\text{BAT})} + 4\text{ V}$		400	1000
t_f	Fall time	$C_L = 4700\text{ pF}$; $V_{(\text{PACK})} + V_{(\text{DSGON})} \leq DSG \leq V_{(\text{PACK})} + 1\text{ V}$		40	200
		$C_L = 4700\text{ pF}$; $V_{(\text{BAT})} + V_{(\text{CHGON})} \leq CHG \leq V_{(\text{BAT})} + 1\text{ V}$		40	200

bq34z651

SLUSAL7 –AUGUST 2011

www.ti.com

ELECTRICAL CHARACTERISTICS (continued)

Over operating free-air temperature range (unless otherwise noted), $T_A = -40^\circ\text{C}$ to 85°C , $V_{(\text{REG25})} = 2.41\text{ V}$ to 2.59 V , $V_{(\text{BAT})} = 14\text{ V}$, $C_{(\text{REG25})} = 1\text{ }\mu\text{F}$, $C_{(\text{REG33})} = 2.2\text{ }\mu\text{F}$; typical values at $T_A = 25^\circ\text{C}$ (unless otherwise noted)

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
$V_{(\text{ZVCHG})}$ ZVCHG clamp voltage	$\text{BAT} = 4.5\text{ V}$	3.3	3.5	3.7	V
LOGIC; $T_A = -40^\circ\text{C}$ to 100°C (unless otherwise noted)					
$R_{(\text{PULLUP})}$ Internal pullup resistance	ALERT	60	100	200	k Ω
	RESET	1	3	6	
$V_{(\text{OL})}$ Logic low output voltage level	ALERT		0.2		V
	RESET; $V_{(\text{BAT})} = 7\text{ V}$; $V_{(\text{REG25})} = 1.5\text{ V}$; $I_{(\text{RESET})} = 200\text{ }\mu\text{A}$		0.4		
	GPOD; $I_{(\text{GPOD})} = 50\text{ }\mu\text{A}$		0.6		
LOGIC SMBC, SMBD, PFIN, PRES, SAFE, ALERT, DISP					
$V_{(\text{IH})}$ High-level input voltage		2.0			V
$V_{(\text{IL})}$ Low-level input voltage			0.8		V
$V_{(\text{OH})}$ Output voltage high ⁽¹⁾	$I_L = -0.5\text{ mA}$	$V_{(\text{REG25})} - 0.5$			V
$V_{(\text{OL})}$ Low-level output voltage	PRES, PFIN, ALERT, DISP; $I_L = 7\text{ mA}$		0.4		V
C_I Input capacitance			5		pF
$I_{(\text{SAFE})}$ SAFE source currents	SAFE active, $\text{SAFE} = V_{(\text{REG25})} - 0.6\text{ V}$	-3			mA
$I_{(\text{Ikg(SAFE)})}$ SAFE leakage current	SAFE inactive	-0.2	0.2		μA
$I_{(\text{Ikg})}$ Input leakage current			1		μA
ADC⁽²⁾					
Input voltage range	TS1, TS2, using Internal $V_{(\text{ref})}$	-0.2	1		V
Conversion time			31.5		ms
Resolution (no missing codes)		16			bits
Effective resolution		14	15		bits
Integral nonlinearity				± 0.03	%FSR ⁽³⁾
Offset error ⁽⁴⁾		140	250		μV
Offset error drift ⁽⁴⁾	$T_A = 25^\circ\text{C}$ to 85°C	2.5	18		$\mu\text{V}/^\circ\text{C}$
Full-scale error ⁽⁵⁾			$\pm 0.1\%$	$\pm 0.7\%$	
Full-scale error drift		50			PPM/°C
Effective input resistance ⁽⁶⁾		8			M Ω
COULOMB COUNTER					
Input voltage range		-0.20	0.20		V
Conversion time	Single conversion		250		ms
Effective resolution	Single conversion	15			bits
Integral nonlinearity	-0.1 V to 0.20 V		± 0.007	± 0.034	%FSR
	-0.20 V to -0.1 V		± 0.007		
Offset error ⁽⁷⁾	$T_A = 25^\circ\text{C}$ to 85°C	10			μV
Offset error drift		0.4	0.7		$\mu\text{V}/^\circ\text{C}$
Full-scale error ^{(8) (9)}			$\pm 0.35\%$		
Full-scale error drift		150			PPM/°C
Effective input resistance ⁽¹⁰⁾	$T_A = 25^\circ\text{C}$ to 85°C	2.5			M Ω
INTERNAL TEMPERATURE SENSOR					

- (1) $\text{RC}[0:7]$ bus
- (2) Unless otherwise specified, the specification limits are valid at all measurement speed modes.
- (3) Full-scale reference
- (4) Post-calibration performance and no I/O changes during conversion with SRN as the ground reference
- (5) Uncalibrated performance. This gain error can be eliminated with external calibration.
- (6) The A/D input is a switched-capacitor input. Since the input is switched, the effective input resistance is a measure of the average resistance.
- (7) Post-calibration performance
- (8) Reference voltage for the coulomb counter is typically $V_{(\text{ref})}/3.969$ at $V_{(\text{REG25})} = 2.5\text{ V}$, $T_A = 25^\circ\text{C}$.
- (9) Uncalibrated performance. This gain error can be eliminated with external calibration.
- (10) The CC input is a switched capacitor input. Since the input is switched, the effective input resistance is a measure of the average resistance.

ELECTRICAL CHARACTERISTICS (continued)

Over operating free-air temperature range (unless otherwise noted), $T_A = -40^\circ\text{C}$ to 85°C , $V_{(\text{REG25})} = 2.41\text{ V}$ to 2.59 V , $V_{(\text{BAT})} = 14\text{ V}$, $C_{(\text{REG25})} = 1\text{ }\mu\text{F}$, $C_{(\text{REG33})} = 2.2\text{ }\mu\text{F}$; typical values at $T_A = 25^\circ\text{C}$ (unless otherwise noted)

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
$V_{(\text{TEMP})}$ Temperature sensor voltage ⁽¹¹⁾			-2.0		mV°C
VOLTAGE REFERENCE					
Output voltage		1.215	1.225	1.230	V
Output voltage drift			65		PPM/ $^\circ\text{C}$
HIGH FREQUENCY OSCILLATOR					
$f_{(\text{OSC})}$ Operating frequency			4.194		MHz
$f_{(\text{EIO})}$ Frequency error ^{(12) (13)}	$T_A = 20^\circ\text{C}$ to 70°C	-3%	0.25%	3%	
		-2%	0.25%	2%	
$t_{(\text{SXO})}$ Start-up time ⁽¹⁴⁾			2.5	5	ms
LOW FREQUENCY OSCILLATOR					
$f_{(\text{LOSC})}$ Operating frequency			32.768		kHz
$f_{(\text{LEIO})}$ Frequency error ^{(13) (15)}	$T_A = 20^\circ\text{C}$ to 70°C	-2.5%	0.25%	2.5%	
		-1.5%	0.25%	1.5%	
$t_{(\text{LSXO})}$ Start-up time ⁽¹⁴⁾				500	μs

(11) $-53.7\text{ LSB}^\circ\text{C}$

(12) The frequency error is measured from 4.194 MHz.

(13) The frequency drift is included and measured from the trimmed frequency at $V_{(\text{REG25})} = 2.5\text{ V}$, $T_A = 25^\circ\text{C}$.

(14) The startup time is defined as the time it takes for the oscillator output frequency to be $\pm 3\%$.

(15) The frequency error is measured from 32.768 kHz.

POWER-ON RESET

Over operating free-air temperature range (unless otherwise noted), $T_A = -40^\circ\text{C}$ to 85°C , $V_{(\text{REG25})} = 2.41\text{ V}$ to 2.59 V , $V_{(\text{BAT})} = 14\text{ V}$, $C_{(\text{REG25})} = 1\text{ }\mu\text{F}$, $C_{(\text{REG33})} = 2.2\text{ }\mu\text{F}$; typical values at $T_A = 25^\circ\text{C}$ (unless otherwise noted)

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
V _{IT-} Negative-going voltage input		1.7	1.8	1.9	V
VHYS Power-on reset hysteresis		5	125	200	mV
t _{RST} RESET active low time	Active low time after power up or watchdog reset	100	250	560	μs

DATA FLASH CHARACTERISTICS OVER RECOMMENDED OPERATING TEMPERATURE AND SUPPLY VOLTAGE

Typical values at $T_A = 25^\circ\text{C}$ and $V_{(\text{REG25})} = 2.5\text{ V}$ (unless otherwise noted)

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
Data retention	See ⁽¹⁾	10			Years
Flash programming write-cycles		20k			Cycles
t _(ROWPROG) Row programming time			2		ms
t _(MASSERASE) Mass-erase time			200		ms
t _(PAGEERASE) Page-erase time			20		ms
I _(DDPROG) Flash-write supply current			5	10	mA
I _(DDERASE) Flash-erase supply current			5	10	mA
RAM/REGISTER BACKUP					
I _(RB) RB data-retention input current	$V_{(\text{RBI})} > V_{(\text{RBI})\text{MIN}}$, $V_{\text{REG25}} < V_{(\text{IT-})}$, $T_A = 85^\circ\text{C}$		1000	2500	nA
	$V_{(\text{RBI})} > V_{(\text{RBI})\text{MIN}}$, $V_{\text{REG25}} < V_{(\text{IT-})}$, $T_A = 25^\circ\text{C}$		90	220	
V _(RB) RB data-retention input voltage ⁽¹⁾		1.7			V

(1) Specified by design. Not production tested.

SMBus TIMING CHARACTERISTICS

$T_A = -40^\circ\text{C}$ to 85°C Typical Values at $T_A = 25^\circ\text{C}$ and $V_{(\text{REG25})} = 2.5\text{ V}$ (Unless Otherwise Noted)

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
f _(SMB) SMBus operating frequency	Slave mode, SMBC 50% duty cycle	10		100	kHz

SMBus TIMING CHARACTERISTICS (continued)

$T_A = -40^\circ\text{C}$ to 85°C Typical Values at $T_A = 25^\circ\text{C}$ and $V_{\text{REG25}} = 2.5\text{ V}$ (Unless Otherwise Noted)

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
$f_{(\text{MAS})}$ SMBus master clock frequency	Master mode, No clock low slave extend		51.2		kHz
$t_{(\text{BUF})}$ Bus free time between start and stop (See Figure 1 .)		4.7			μs
$t_{(\text{HD:STA})}$ Hold time after (repeated) start (See Figure 1 .)		4			μs
$t_{(\text{SU:STA})}$ Repeated start setup time (See Figure 1 .)		4.7			μs
$t_{(\text{SU:STO})}$ Stop setup time (See Figure 1 .)		4			μs
$t_{(\text{HD:DAT})}$ Data hold time (See Figure 1 .)	Receive mode	0			ns
	Transmit mode	300			
$t_{(\text{SU:DAT})}$ Data setup time (See Figure 1 .)		250			ns
$t_{(\text{TIMEOUT})}$ Error signal/detect (See Figure 1 .)	See ⁽¹⁾	25	35		μs
$t_{(\text{LOW})}$ Clock low period (See Figure 1 .)		4.7			μs
$t_{(\text{HIGH})}$ Clock high period (See Figure 1 .)	See ⁽²⁾	4	50		μs
$t_{(\text{LOW:SEXT})}$ Cumulative clock low slave extend time	See ⁽³⁾			25	ms
$t_{(\text{LOW:MEXT})}$ Cumulative clock low master extend time (See Figure 1 .)	See ⁽⁴⁾			10	ms
t_f Clock/data fall time	See ⁽⁵⁾			300	ns
t_r Clock/data rise time	See ⁽⁶⁾			1000	ns

(1) The bq34z651 times out when any clock low exceeds $t_{(\text{TIMEOUT})}$.

(2) $t_{(\text{HIGH})}$, Max, is the minimum bus idle time. SMBC = SMBD = 1 for $t > 50\text{ ms}$ causes reset of any transaction involving bq34z651 that is in progress. This specification is valid when the NC_SMB control bit remains in the default cleared state (CLK[0]=0).

(3) $t_{(\text{LOW:SEXT})}$ is the cumulative time a slave device is allowed to extend the clock cycles in one message from initial start to the stop.

(4) $t_{(\text{LOW:MEXT})}$ is the cumulative time a master device is allowed to extend the clock cycles in one message from initial start to the stop.

(5) Rise time $t_r = \text{VILMAX} - 0.15$ to $(\text{VIHMIN} + 0.15)$

(6) Fall time $t_f = 0.9V_{\text{DD}}$ to $(\text{VILMAX} - 0.15)$

A. SCLKACK is the acknowledge-related clock pulse generated by the master.

Figure 1. SMBus Timing Diagram

FEATURE SET

Primary (1st Level) Safety Features

The bq34z651 supports a wide range of battery and system protection features that can be easily configured. The primary safety features include:

- Cell over/undervoltage protection
- Charge and discharge overcurrent
- Short circuit protection
- Charge and discharge overtemperature with independent alarms and thresholds for each thermistor
- AFE Watchdog

Secondary (2nd Level) Safety Features

The secondary safety features of the bq34z651 can be used to indicate more serious faults via the SAFE pin. This pin can be used to blow an in-line fuse to permanently disable the battery pack from charging or discharging. The secondary safety protection features include:

- Safety overvoltage
- Safety undervoltage
- 2nd-level protection IC input
- Safety overcurrent in charge and discharge
- Safety over-temperature in charge and discharge with independent alarms and thresholds for each thermistor
- Charge FET and zero-volt charge FET fault
- Discharge FET fault
- Cell imbalance detection (active and at rest)
- Open thermistor detection
- Fuse blow detection
- AFE communication fault

Charge Control Features

The bq34z651 charge control features include:

- Supports JEITA temperature ranges. Reports charging voltage and charging current according to the active temperature range
- Handles more complex charging profiles. Allows for splitting the standard temperature range into two sub-ranges, and for varying the charging current according to the cell voltage
- Reports the appropriate charging current needed for constant current charging and the appropriate charging voltage needed for constant voltage charging to a smart charger using SMBus broadcasts
- Determines the chemical state of charge of each battery cell using Impedance Track, and can reduce the charge difference of the battery cells in a fully charged state of the battery pack, gradually using the cell balancing algorithm during charging. This prevents fully charged cells from overcharging and causing excessive degradation and also increases the usable pack energy by preventing premature charge termination.
- Supports pre-charging/zero-volt charging
- Supports charge inhibit and charge suspend if battery pack temperature is out of temperature range
- Reports charging fault and also indicate charge status via charge and discharge alarms
- Battery heater control to allow battery charging in low ambient temperatures

Gas Gauging

The bq34z651 uses the Impedance Track Technology to measure and calculate the available charge in battery cells. The achievable accuracy is better than 1% error over the lifetime of the battery and there is no full charge discharge learning cycle required.

bq34z651

 **TEXAS
INSTRUMENTS**

SLUSAL7 –AUGUST 2011

www.ti.com

See *Theory and Implementation of Impedance Track Battery Fuel-Gauging Algorithm* application note ([SLUA364](#)) for further details.

Lifetime Data Logging Features

The bq34z651 offers lifetime data logging, where important measurements are stored for warranty and analysis purposes. The data monitored include:

- Lifetime maximum temperature
- Lifetime maximum temperature count
- Lifetime maximum temperature duration
- Lifetime minimum temperature
- Lifetime maximum battery cell voltage
- Lifetime maximum battery cell voltage count
- Lifetime maximum battery cell voltage duration
- Lifetime minimum battery cell voltage
- Lifetime maximum battery pack voltage
- Lifetime minimum battery pack voltage
- Lifetime maximum charge current
- Lifetime maximum discharge current
- Lifetime maximum charge power
- Lifetime maximum discharge power
- Lifetime maximum average discharge current
- Lifetime maximum average discharge power
- Lifetime average temperature

Authentication

The bq34z651 supports authentication by the host using SHA-1.

Power Modes

The bq34z651 supports three different power modes to reduce power consumption:

- In Normal Mode, the bq34z651 performs measurements, calculations, protection decisions and data updates in 1-second intervals. Between these intervals, the bq34z651 is in a reduced power stage.
- In Sleep Mode, the bq34z651 performs measurements, calculations, protection decisions, and data updates in adjustable time intervals. Between these intervals, the bq34z651 is in a reduced power stage. The bq34z651 has a wake function that enables exit from Sleep mode when current flow or failure is detected.
- In Shutdown Mode, the bq34z651 is completely disabled.

CONFIGURATION

Oscillator Function

The bq34z651 fully integrates the system oscillators; therefore, no external components are required for this feature.

System Present Operation

The bq34z651 periodically verifies the PRES pin and detects that the battery is present in the system via a low state on a PRES input. When this occurs, the bq34z651 enters normal operating mode. When the pack is removed from the system and the PRES input is high, the bq34z651 enters the battery-removed state, disabling the charge, discharge, and ZVCHG FETs. The PRES input is ignored and can be left floating when non-removal mode is set in the data flash.

BATTERY PARAMETER MEASUREMENTS

The bq34z651 uses an integrating delta-sigma analog-to-digital converter (ADC) for current measurement, and a second delta-sigma ADC for individual cell and battery voltage and temperature measurement.

Charge and Discharge Counting

The integrating delta-sigma ADC measures the charge/discharge flow of the battery by measuring the voltage drop across a small-value sense resistor between the SR1 and SR2 pins. The integrating ADC measures bipolar signals from -0.25 V to 0.25 V. The bq34z651 detects charge activity when $V_{SR} = V_{(SRP)} - V_{(SRN)}$ is positive, and discharge activity when $V_{SR} = V_{(SRP)} - V_{(SRN)}$ is negative. The bq34z651 continuously integrates the signal over time using an internal counter. The fundamental rate of the counter is 0.65 nVh.

Voltage

The bq34z651 updates the individual series cell voltages at one second intervals. The internal ADC of the bq34z651 measures the voltage, and scales and calibrates it appropriately. This data is also used to calculate the impedance of the cell for the Impedance Track gas-gauging.

Current

The bq34z651 uses the SRP and SRN inputs to measure and calculate the battery charge and discharge current using a $5\text{-m}\Omega$ to $20\text{-m}\Omega$ typ. sense resistor.

Wake Function

The bq34z651 can exit sleep mode, if enabled, by the presence of a programmable level of current signal across SRP and SRN.

Auto Calibration

The bq34z651 provides an auto-calibration feature to cancel the voltage offset error across SRN and SRP for maximum charge measurement accuracy. The bq34z651 performs auto-calibration when the SMBus lines stay low continuously for a minimum of a programmable amount of time.

Temperature

The bq34z651 has an internal temperature sensor and two external temperature sensor inputs, TS1 and TS2, used in conjunction with two identical NTC thermistors (default is Semitec 103AT) to sense the battery environmental temperature. The bq34z651 can be configured to use the internal temperature sensor or up to two external temperature sensors.

COMMUNICATIONS

The bq34z651 uses SMBus v1.1 with Master Mode and packet error checking (PEC) options per the SBS specification.

SMBus On and Off State

The bq34z651 detects an SMBus off state when SMBC and SMBD are logic-low for ≥ 2 seconds. Clearing this state requires either SMBC or SMBD to transition high. Within 1 ms, the communication bus is available.

SBS Commands

Table 2. SBS COMMANDS

SBS Cmd	Mode	Name	Format	Size in Bytes	Min Value	Max Value	Default Value	Unit
0x00	R/W	ManufacturerAccess	Hex	2	0x0000	0xffff	—	—
0x01	R/W	RemainingCapacityAlarm	Integer	2	0	700 or 1000	300 or 432	mA or 10 mWh
0x02	R/W	RemainingTimeAlarm	Unsigned integer	2	0	30	10	min
0x03	R/W	BatteryMode	Hex	2	0x0000	0xffff	—	—
0x04	R/W	AtRate	Integer	2	-32,768	32,767	—	mA or 10 mW
0x05	R	AtRateTimeToFull	Unsigned integer	2	0	65,535	—	min
0x06	R	AtRateTimeToEmpty	Unsigned integer	2	0	65,535	—	min
0x07	R	AtRateOK	Unsigned integer	2	0	65,535	—	—
0x08	R	Temperature	Unsigned integer	2	0	65,535	—	0.1°K
0x09	R	Voltage	Unsigned integer	2	0	20,000	—	mV
0x0a	R	Current	Integer	2	-32,768	32767	—	mA
0x0b	R	AverageCurrent	Integer	2	-32,768	32,767	—	mA
0x0c	R	MaxError	Unsigned integer	1	0	100	—	%
0x0d	R	RelativeStateOfCharge	Unsigned integer	1	0	100	—	%
0x0e	R	AbsoluteStateOfCharge	Unsigned integer	1	0	100+	—	%
0x0f	R/W	RemainingCapacity	Unsigned integer	2	0	65,535	—	mA or 10 mWh
0x10	R	FullChargeCapacity	Unsigned integer	2	0	65,535	—	mA or 10 mWh
0x11	R	RunTimeToEmpty	Unsigned integer	2	0	65,534	—	min
0x12	R	AverageTimeToEmpty	Unsigned integer	2	0	65,534	—	min
0x13	R	AverageTimeToFull	Unsigned integer	2	0	65,534	—	min
0x14	R	ChargingCurrent	Unsigned integer	2	0	65,534	—	mA
0x15	R	ChargingVoltage	Unsigned integer	2	0	65,534	—	mV
0x16	R	BatteryStatus	Hex	2	0x0000	0xdbff	—	—
0x17	R/W	CycleCount	Unsigned integer	2	0	65,535	0	—
0x18	R/W	DesignCapacity	Integer	2	0	32,767	4400 or 6336	mA or 10 mWh
0x19	R/W	DesignVoltage	Integer	2	7000	18,000	14,400	mV

Table 2. SBS COMMANDS (continued)

SBS Cmd	Mode	Name	Format	Size in Bytes	Min Value	Max Value	Default Value	Unit
0x1a	R/W	SpecificationInfo	Hex	2	0x0000	0xffff	0x0031	—
0x1b	R/W	ManufactureDate	Unsigned integer	2	0	65,535	0	—
0x1c	R/W	SerialNumber	Hex	2	0x0000	0xffff	0x0000	—
0x20	R/W	ManufacturerName	String	20+1	—	—	Texas Instruments	—
0x21	R/W	DeviceName	String	20+1	—	—	bq34z651	—
0x22	R/W	DeviceChemistry	String	4+1	—	—	LION	—
0x23	R	ManufacturerData	String	14+1	—	—	—	—
0x2f	R/W	Authenticate	String	20+1	—	—	—	—
0x3c	R	CellVoltage4	Unsigned integer	2	0	65,535	—	mV
0x3d	R	CellVoltage3	Unsigned integer	2	0	65,535	—	mV
0x3e	R	CellVoltage2	Unsigned integer	2	0	65,535	—	mV
0x3f	R	CellVoltage1	Unsigned integer	2	0	65,535	—	mV

Table 3. EXTENDED SBS COMMANDS

SBS Cmd	Mode	Name	Format	Size in Bytes	Min Value	Max Value	Default Value	Unit
0x45	R	AFEData	String	11+1	—	—	—	—
0x46	R/W	FETControl	Hex	2	0x00	0xff	—	—
0x4f	R	StateOfHealth	Hex	2	0x0000	0xffff	—	%
0x51	R	SafetyStatus	Hex	2	0x0000	0xffff	—	—
0x52	R	PFAlert	Hex	2	0x0000	0xffff	—	—
0x53	R	PFStatus	Hex	2	0x0000	0xffff	—	—
0x54	R	OperationStatus	Hex	2	0x0000	0xffff	—	—
0x55	R	ChargingStatus	Hex	2	0x0000	0xffff	—	—
0x57	R	ResetData	Hex	2	0x0000	0xffff	—	—
0x58	R	WDResetData	Unsigned integer	2	0	65,535	—	—
0x5a	R	PackVoltage	Unsigned integer	2	0	65,535	—	mV
0x5d	R	AverageVoltage	Unsigned integer	2	0	65,535	—	mV
0x5e	R	TS1Temperature	Integer	2	-400	1200	—	0.1°C
0x5f	R	TS2Temperature	Integer	2	-400	1200	—	0.1°C
0x60	R/W	UnSealKey	Hex	4	0x00000000	0xffffffff	—	—
0x61	R/W	FullAccessKey	Hex	4	0x00000000	0xffffffff	—	—
0x62	R/W	PFKey	Hex	4	0x00000000	0xffffffff	—	—
0x63	R/W	AuthenKey3	Hex	4	0x00000000	0xffffffff	—	—
0x64	R/W	AuthenKey2	Hex	4	0x00000000	0xffffffff	—	—
0x65	R/W	AuthenKey1	Hex	4	0x00000000	0xffffffff	—	—
0x66	R/W	AuthenKey0	Hex	4	0x00000000	0xffffffff	—	—
0x68	R	SafetyAlert2	Hex	2	0x0000	0x000f	—	—
0x69	R	SafetyStatus2	Hex	2	0x0000	0x000f	—	—
0x6a	R	PFAlert2	Hex	2	0x0000	0x000f	—	—
0x6b	R	PFStatus2	Hex	2	0x0000	0x000f	—	—

Table 3. EXTENDED SBS COMMANDS (continued)

SBS Cmd	Mode	Name	Format	Size in Bytes	Min Value	Max Value	Default Value	Unit
0x6c	R	ManufBlock1	String	20	—	—	—	—
0x6d	R	ManufBlock2	String	20	—	—	—	—
0x6e	R	ManufBlock3	String	20	—	—	—	—
0x6f	R	ManufBlock4	String	20	—	—	—	—
0x70	R/W	ManufacturerInfo	String	31+1	—	—	—	—
0x71	R/W	SenseResistor	Unsigned integer	2	0	65,535	—	µΩ
0x72	R	TempRange	Hex	2	—	—	—	—
0x73	R	LifetimeData1	String	32+1	—	—	—	—
0x74	R	LifetimeData2	String	8+1	—	—	—	—
0x77	R/W	DataFlashSubClassID	Hex	2	0x0000	0xffff	—	—
0x78	R/W	DataFlashSubClassPage1	Hex	32	—	—	—	—
0x79	R/W	DataFlashSubClassPage2	Hex	32	—	—	—	—
0x7a	R/W	DataFlashSubClassPage3	Hex	32	—	—	—	—
0x7b	R/W	DataFlashSubClassPage4	Hex	32	—	—	—	—
0x7c	R/W	DataFlashSubClassPage5	Hex	32	—	—	—	—
0x7d	R/W	DataFlashSubClassPage6	Hex	32	—	—	—	—
0x7e	R/W	DataFlashSubClassPage7	Hex	32	—	—	—	—
0x7f	R/W	DataFlashSubClassPage8	Hex	32	—	—	—	—

bq34z651

SLUSAL7 –AUGUST 2011

www.ti.com

APPLICATION SCHEMATIC

MECHANICAL DATA

DBT (R-PDSO-G44)

PLASTIC SMALL OUTLINE

4073252-7/1 03/11

NOTES:

- A. All linear dimensions are in millimeters. Dimensioning and tolerancing per ASME Y14.5M-1994.
- B. This drawing is subject to change without notice.
- C. Body dimensions do not include mold flash or protrusion.

PACKAGING INFORMATION

Orderable Device	Status (1)	Package Type	Package Drawing	Pins	Package Qty	Eco Plan (2)	Lead/Ball Finish (6)	MSL Peak Temp (3)	Op Temp (°C)	Device Marking (4/5)	Samples
BQ34Z651DBT	NRND	TSSOP	DBT	44	40	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-250C-1 YEAR	-40 to 85	BQ34Z651	
BQ34Z651DBTR	NRND	TSSOP	DBT	44	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	-40 to 85	BQ34Z651	

(1) The marketing status values are defined as follows:

ACTIVE: Product device recommended for new designs.

LIFEBUY: TI has announced that the device will be discontinued, and a lifetime-buy period is in effect.

NRND: Not recommended for new designs. Device is in production to support existing customers, but TI does not recommend using this part in a new design.

PREVIEW: Device has been announced but is not in production. Samples may or may not be available.

OBSOLETE: TI has discontinued the production of the device.

(2) Eco Plan - The planned eco-friendly classification: Pb-Free (RoHS), Pb-Free (RoHS Exempt), or Green (RoHS & no Sb/Br) - please check <http://www.ti.com/productcontent> for the latest availability information and additional product content details.

TBD: The Pb-Free/Green conversion plan has not been defined.

Pb-Free (RoHS): TI's terms "Lead-Free" or "Pb-Free" mean semiconductor products that are compatible with the current RoHS requirements for all 6 substances, including the requirement that lead not exceed 0.1% by weight in homogeneous materials. Where designed to be soldered at high temperatures, TI Pb-Free products are suitable for use in specified lead-free processes.

Pb-Free (RoHS Exempt): This component has a RoHS exemption for either 1) lead-based flip-chip solder bumps used between the die and package, or 2) lead-based die adhesive used between the die and leadframe. The component is otherwise considered Pb-Free (RoHS compatible) as defined above.

Green (RoHS & no Sb/Br): TI defines "Green" to mean Pb-Free (RoHS compatible), and free of Bromine (Br) and Antimony (Sb) based flame retardants (Br or Sb do not exceed 0.1% by weight in homogeneous material)

(3) MSL, Peak Temp. - The Moisture Sensitivity Level rating according to the JEDEC industry standard classifications, and peak solder temperature.

(4) There may be additional marking, which relates to the logo, the lot trace code information, or the environmental category on the device.

(5) Multiple Device Markings will be inside parentheses. Only one Device Marking contained in parentheses and separated by a "~" will appear on a device. If a line is indented then it is a continuation of the previous line and the two combined represent the entire Device Marking for that device.

(6) Lead/Ball Finish - Orderable Devices may have multiple material finish options. Finish options are separated by a vertical ruled line. Lead/Ball Finish values may wrap to two lines if the finish value exceeds the maximum column width.

Important Information and Disclaimer: The information provided on this page represents TI's knowledge and belief as of the date that it is provided. TI bases its knowledge and belief on information provided by third parties, and makes no representation or warranty as to the accuracy of such information. Efforts are underway to better integrate information from third parties. TI has taken and continues to take reasonable steps to provide representative and accurate information but may not have conducted destructive testing or chemical analysis on incoming materials and chemicals. TI and TI suppliers consider certain information to be proprietary, and thus CAS numbers and other limited information may not be available for release.

In no event shall TI's liability arising out of such information exceed the total purchase price of the TI part(s) at issue in this document sold by TI to Customer on an annual basis.

TAPE AND REEL INFORMATION

REEL DIMENSIONS

TAPE DIMENSIONS

A0	Dimension designed to accommodate the component width
B0	Dimension designed to accommodate the component length
K0	Dimension designed to accommodate the component thickness
W	Overall width of the carrier tape
P1	Pitch between successive cavity centers

QUADRANT ASSIGNMENTS FOR PIN 1 ORIENTATION IN TAPE

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Reel Diameter (mm)	Reel Width W1 (mm)	A0 (mm)	B0 (mm)	K0 (mm)	P1 (mm)	W (mm)	Pin1 Quadrant
BQ34Z651DBTR	TSSOP	DBT	44	2000	330.0	24.4	6.8	11.7	1.6	12.0	24.0	Q1

TAPE AND REEL BOX DIMENSIONS

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
BQ34Z651DBTR	TSSOP	DBT	44	2000	367.0	367.0	45.0

MECHANICAL DATA

DBT (R-PDSO-G44)

PLASTIC SMALL OUTLINE

4073252-7/1 03/11

NOTES:

- A. All linear dimensions are in millimeters. Dimensioning and tolerancing per ASME Y14.5M-1994.
- B. This drawing is subject to change without notice.
- C. Body dimensions do not include mold flash or protrusion.

IMPORTANT NOTICE

Texas Instruments Incorporated and its subsidiaries (TI) reserve the right to make corrections, enhancements, improvements and other changes to its semiconductor products and services per JESD46, latest issue, and to discontinue any product or service per JESD48, latest issue. Buyers should obtain the latest relevant information before placing orders and should verify that such information is current and complete. All semiconductor products (also referred to herein as "components") are sold subject to TI's terms and conditions of sale supplied at the time of order acknowledgment.

TI warrants performance of its components to the specifications applicable at the time of sale, in accordance with the warranty in TI's terms and conditions of sale of semiconductor products. Testing and other quality control techniques are used to the extent TI deems necessary to support this warranty. Except where mandated by applicable law, testing of all parameters of each component is not necessarily performed.

TI assumes no liability for applications assistance or the design of Buyers' products. Buyers are responsible for their products and applications using TI components. To minimize the risks associated with Buyers' products and applications, Buyers should provide adequate design and operating safeguards.

TI does not warrant or represent that any license, either express or implied, is granted under any patent right, copyright, mask work right, or other intellectual property right relating to any combination, machine, or process in which TI components or services are used. Information published by TI regarding third-party products or services does not constitute a license to use such products or services or a warranty or endorsement thereof. Use of such information may require a license from a third party under the patents or other intellectual property of the third party, or a license from TI under the patents or other intellectual property of TI.

Reproduction of significant portions of TI information in TI data books or data sheets is permissible only if reproduction is without alteration and is accompanied by all associated warranties, conditions, limitations, and notices. TI is not responsible or liable for such altered documentation. Information of third parties may be subject to additional restrictions.

Resale of TI components or services with statements different from or beyond the parameters stated by TI for that component or service voids all express and any implied warranties for the associated TI component or service and is an unfair and deceptive business practice. TI is not responsible or liable for any such statements.

Buyer acknowledges and agrees that it is solely responsible for compliance with all legal, regulatory and safety-related requirements concerning its products, and any use of TI components in its applications, notwithstanding any applications-related information or support that may be provided by TI. Buyer represents and agrees that it has all the necessary expertise to create and implement safeguards which anticipate dangerous consequences of failures, monitor failures and their consequences, lessen the likelihood of failures that might cause harm and take appropriate remedial actions. Buyer will fully indemnify TI and its representatives against any damages arising out of the use of any TI components in safety-critical applications.

In some cases, TI components may be promoted specifically to facilitate safety-related applications. With such components, TI's goal is to help enable customers to design and create their own end-product solutions that meet applicable functional safety standards and requirements. Nonetheless, such components are subject to these terms.

No TI components are authorized for use in FDA Class III (or similar life-critical medical equipment) unless authorized officers of the parties have executed a special agreement specifically governing such use.

Only those TI components which TI has specifically designated as military grade or "enhanced plastic" are designed and intended for use in military/aerospace applications or environments. Buyer acknowledges and agrees that any military or aerospace use of TI components which have **not** been so designated is solely at the Buyer's risk, and that Buyer is solely responsible for compliance with all legal and regulatory requirements in connection with such use.

TI has specifically designated certain components as meeting ISO/TS16949 requirements, mainly for automotive use. In any case of use of non-designated products, TI will not be responsible for any failure to meet ISO/TS16949.

Products

Audio	www.ti.com/audio
Amplifiers	amplifier.ti.com
Data Converters	dataconverter.ti.com
DLP® Products	www.dlp.com
DSP	dsp.ti.com
Clocks and Timers	www.ti.com/clocks
Interface	interface.ti.com
Logic	logic.ti.com
Power Mgmt	power.ti.com
Microcontrollers	microcontroller.ti.com
RFID	www.ti-rfid.com
OMAP Applications Processors	www.ti.com/omap
Wireless Connectivity	www.ti.com/wirelessconnectivity

Applications

Automotive and Transportation	www.ti.com/automotive
Communications and Telecom	www.ti.com/communications
Computers and Peripherals	www.ti.com/computers
Consumer Electronics	www.ti.com/consumer-apps
Energy and Lighting	www.ti.com/energy
Industrial	www.ti.com/industrial
Medical	www.ti.com/medical
Security	www.ti.com/security
Space, Avionics and Defense	www.ti.com/space-avionics-defense
Video and Imaging	www.ti.com/video

TI E2E Community

e2e.ti.com