

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

1/127 TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

1 to 4-Cell Li-Ion Battery Manager
For Application Processors

BD99954MWV, BD99954GW

 General Description

BD99954 is a Battery Management LSI for 1-4 cell

Lithium-Ion secondary battery, and available in a 40pin
0.40 mm pitch 5.0 mm x 5.0 mm QFN package and small
41-ball 0.4mm pitch 2.6mm x 3.0mm Wafer-Level CSP
package which is designed to meet high degree demands
for space-constraint equipment such as Low profile
Notebook PC, Tablets and other applications.

BD99954 provides a Dual-source Battery Charger, two

port BC1.2 detection and a Battery Monitor with several
alarm(INT#, PROCHOT#) outputs

 Features

 Dual-source Battery Charger

 High efficiency Step-Up/Down switching charger for
1-4 cell Li-Ion/Li-poly battery

 Two separate input sources for USB-VBUS and DC
adapter.

 Two port BC1.2 detectors.
 JEITA compliant charging profile
 Programmable parameters for Preconditioning, Pre-

charge current, and Fast-charge current
 Programmable charging voltage
 Programmable charge current
 Programmable Switching Frequency: 600kHz to

1.2MHz
 Support USB BCS 1.2, ACA, ID pin, OTG
 USB-VBUS Over Voltage Protection
 Over Voltage Battery Protection
 Battery Short Circuit Detection
 Power Path Management with charge pump gate

driver
 Flexibility power path control
 Reverse Buck/Boost Option for USB/USB-PD
 Bias voltage output for the external thermistor
 PMON output
 PROCHOT# output
 Support Inhibit / Autonomous Charging
 Battery Learn Function
 Input Operating Range: 3.8V to 25V

 Voltage Measurement for Thermistor.

 Bias voltage output for the external thermistor.

 SMBus Interface (Clock up friendly I2C) for Host
communication

 Embedded OTPROM for initial settings

 Packages

 Pitch W x D x H

UQFN040V5050 0.4mm 5.0mm x 5.0mm x 1.0mm
UCSP55M3C
6 x 7balls

0.4mm 2.6mm x 3.0mm x 0.62mm

UQFN040V5050 UCSP55M3C

 Applications

 Ultrabook
 Notebook PC
 Ultra-mobile PC
 Tablet PC

 Structure

Silicon Monolithic Integrated Circuit

 Line up matrix

Parts No. Package

BD99954MWV UQFN040V5050

BD99954GW UCSP55M3C

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

2/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

Contents
Notation .. 3
Reference ... 3

1. INTRODUCTION ... 4

2. SIGNAL DESCRIPTION .. 5

3. PIN CONFIGURATION .. 6

4. ABSOLUTE MAXIMUM RATING .. 7

5. THERMAL RESISTANCE (NOTE 1) .. 7

6. RECOMMENDED OPERATING CONDITION ... 7

7. FUNCTION DESCRIPTIONS ... 8
7.1. Block Diagram .. 8
7.2. External Characteristics for Battery Charger .. 9
7.3. DC Input & Over Voltage Protection (OVP) .. 10
7.4. USB Detection ... 11
7.5. DC/DC Converter .. 12
7.6. Charger .. 14
7.7. Reverse DC/DC Converter ... 16
7.8. 12-bit ADC ... 17
7.9. Power On ... 18

8. CONTROL SPECIFICATION ... 20
8.1. SMBus Communication ... 20
8.2. SMBus Protocols .. 20
8.3. Command Code .. 22
8.4. Battery Charger Commands Description ... 26
8.5. Extended Commands Description .. 29
8.6. Resister Default Value .. 115

9. I/O EQUIVALENT CIRCUIT DIAGRAM .. 118

10. ORDERING INFORMATION .. 121

11. MARKING DIAGRAMS ... 121

12. PHYSICAL DIMENSION TAPE AND REEL INFORMATION .. 122

13. OPERATIONAL NOTES .. 124

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

3/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

Notation

Category Notation Description

Unit V Volt (Unit of voltage)
A Ampere (Unit of current)
Ω, Ohm Ohm (Unit of resistance)
F Farad (Unit of capacitance)
deg., degree degree Celsius (Unit of Temperature)
Hz Hertz (Unit of frequency)
s (lower case) second (Unit of time)
Min minute (Unit of time)
b, bit bit (Unit of digital data)
B, byte 1 byte = 8 bits

Unit prefix M, mega-, mebi- 220 = 1,048,576 (used with “bit” or “byte”)
M, mega-, million- 106 = 1,000,000 (used with “Ω” or “Hz”)
K, kilo-, kibi- 210 = 1,024 (used with “bit” or “byte”)
k, kilo- 103 = 1,000 (used with “Ω” or “Hz”)
m, milli- 10-3
μ, micro- 10-6
n, nano- 10-9
p, pico- 10-12

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

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

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

Data bit[n] n-th single bit in the multi-bit data.
bit[n:m] Bit range from bit[n] to bit[m].

Signal level “H”, High High level (over VIH or VOH) of logic signal.
“L”, Low Low level (under VIL or VOL) of logic signal.
“Z”, “Hi-Z” High impedance state of 3-state signal.

Reference

Name Reference Document Release Date Publisher

I2C-bus “UM10204: I2C-bus specification and user manual Rev. 4” Feb. 13, 2012 NXP Semiconductors

SMBus System Management Bus (SMBus) Specification 3.0 Dec. 20, 2014 SBS-IF

JEITA Profile “A Guide to the Safe Use of Secondary Lithium Ion Batteries in
Notebook-type Personal Computers” Apr. 10, 2007 JEITA

USB BC “Battery Charging Specification Revision 1.2” Dec. 7, 2010 USB.org

Smart Battery
Charger Smart Battery Charger Specification Revision 1.1 Dec. 11, 1998 SBS-IF

USB 2.0 Universal Serial Bus Specification Revision 2.0 Jul. 26, 2013 USB.org

USB 3.1 Universal Serial Bus Revision 3.1 Specification Rev. 1.0 Aug. 11, 2014 USB.org

USB PD USB Power Delivery Specification Rev. 2.0 V1.0 Apr. 27, 2000 USB.org

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

4/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

1. Introduction

BD99954 is a Battery Manager IC for 1-4Cell Lithium-Ion / Lithium-Ion polymer secondary battery pack used in portable
equipment such as Tablets, Ultra books or others.

BD99954 includes a Battery Charger, two port BC1.2 detection, a Battery Monitor for voltage, current, temperature and
alarm(INT#, PROCHOT#) Controller. Figure 1-1 shows the Typical Application Circuit.

BD99954

ACP ACN

HG1

LG1

LX1

SRP

SRN

BGATE

BATT

ACGATE1

SDA
SCL

GND

ACOK

VCC

IOUT

VBUS

PMON

BOOT1

BOOT2

HG2

LG2

LX2

ACGATE2

REGN

PROCHOT#

VBUS_DMI
VBUS_DPI

VCC_DMO
VCC_DPO

IADP/RESET

USB
USB

D-
D+

VBUS

Battery

System

TSENSE

Θ

VREF

VBUS_IDID

INT#

Q2Q1 C1 C2

R1

Q6

C3

C4

C5

L1

R2

Q7

C6

C7

C8

C9

R3

R4

Q5

D-
D+

ID

VBUS_DMO
VBUS_DPO

VCC_DMI
VCC_DPI

VCC_ID

VREF

R5

R6

C10

C11 C12

C13

C14

C15

C17

V3P3V

R10

Q4Q3

R11

R9

R12R13R14

EC

IMVP

PHY

C18

R15

R16

R7

R17

R18

Figure 1-1 Block Diagram

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

5/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

2. Signal Description

Table 2-1 Signal Description

Pin
No.

Ball
No.

[CSP]

Pin Name Function

1 B2 VBUS USB Power Supply
2 A2 VCC DC Power Supply
3 D3 ACOK AC adapter voltage detection open drain output.
4 A3 INT# Interrupt for I2C
5 B3 PROCHOT# Active low open drain output of “processor hot” indicator. The charger

IC monitors events like adapter current, battery discharge current. Once any
event in PROCHOT# profile is triggered, a minimum 10ms pulse is asserted.

6 A4 ACN Input current sense resistor negative input.
7 A5 ACP Input current sense resistor positive input.
8 B4 ACGATE1 Charge pump output to drive adapter input n-channel MOSFET s.

The ACGATE1 voltage is 5V above VBUS during AC adapter insertion.
9 B5 ACGATE2 Charge pump output to drive adapter input n-channel MOSFET s.

The ACGATE2 voltage is 5V above VCC during AC adapter insertion.
10 A6 IADP/RESET Default Input Current Limit Setting pin and System resistor reset pin.
11 B6 VBUS_DMI VBUS side USB D- Input / Output
12 C4 VBUS_DPI VBUS side USB D+ Input / Output
13 C5 VBUS_DMO VBUS side USB D- Output / Input
14 C6 VBUS_DPO VBUS side USB D+ Output / Input
15 D5 VBUS_ID VBUS side USB ID pin input
16 D6 VCC_DMI VCC side USB D- Input / Output
17 D4 VCC_DPI VCC side USB D+ Input / Output
18 E6 VCC_DMO VCC side USB D- Output / Input
19 F6 VCC_DPO VCC side USB D+ Output / Input
20 G6 VCC_ID VCC side USB ID pin input
21 E5 SCL SMBus Clock Input
22 F5 SDA SMBus Data Input / Output
23 G5 PMON Buffered total system power current output. Place a resistor between

PMON pin and GND.
24 F4 IOUT Buffered adapter or charge current output selectable with SMBus command.
25 G4 VREF 1.5V LDO Output
26 E3 TSENSE Battery temperature monitor pin.

Active low battery present input signal. LOW indicates battery is present,
and HIGH indicates the battery is absent and the charging stop.

27 G3 BATT Battery Voltage Input
28 F3 BGATE Gate Control Output
29 G2 SRN Charge current sense resistor negative input.
30 G1 SRP Charge current sense resistor positive input.
31 F2 GND Ground
32 F1 HG2 DC/DC Boost side High Side Gate Driver
33 E2 LX2 DC/DC Boost side Inductor Connection
34 E1 BOOT2 DC/DC Boost side Driver Voltage Output
35 D2 LG2 DC/DC Boost side Low Side Gate Driver
36 D1 LG1 DC/DC Buck side Low Side Gate Driver
37 C1 BOOT1 DC/DC Buck side Driver Voltage Output
38 C2 LX1 DC/DC Buck side Inductor Connection
39 B1 HG1 DC/DC Buck side High Side Gate Driver
40 A1 REGN LDO Output

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

6/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

3. Pin Configuration

1 10

11

20

2130

31

40

VCC_ID

VCC_DPO

VCC_DMO

VCC_DPI

VCC_DMI

VBUS_ID

VBUS_DPO

VBUS_DMO

VBUS_DPI

VBUS_DMI

GND

HG2

LX2

BOOT2

LG2

LG1

BOOT1

LX1

HG1

REGN

Figure 3-1 Pin Configuration in BD99954MWV (Top View)

Figure 3-2 Pin Configuration in BD99954GW (Bottom View)

G SRP SRN BATT VREF PMON VCC_ID

F HG2 GND BGATE IOUT SDA VCC_DPO

E BOOT2 LX2 TSENSE N/C SCL VCC_DMO

D LG1 LG2 ACOK VCC_DPI VBUS_ID VCC_DMI

C BOOT1 LX1 VBUS_DPI VBUS_DMO VBUS_DPO

B HG1 VBUS PROCHOT# ACGATE1 ACGATE2 VBUS_DMI

A REGN VCC INT# ACN ACP IADP/RESET

1 2 3 4 5 6

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

7/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

4. Absolute Maximum Rating

 Value

Voltage range
(with respect to GND)

VBUS, VCC, SRN, SRP, ACN, ACP, BATT -0.3 to 28V
LX1, LX2 -2 to 28V
ACGATE1, ACGATE2, BGATE, BOOT1, BOOT2,
HG1, HG2

-0.3 to 32V

LX1-BOOT1,LX2-BOOT2 -0.3 to 6V
ACP-ACN, SRP-SRN -0.3 to 0.3 V
VBUS_DPI, VBUS_DMI, VBUS_ID, VBUS_DPO,
VBUS_DMO, VCC_DPI, VCC_DMI, VCC_ID,
VCC_DPO, VCC_DMO, ACOK, REGN, INT#,
PROCHOT#, IOUT, PMON, SCL, SDA, LG1, LG2

-0.3 to 7.0 V

TSENSE, IADP/RESET, VREF -0.3 to 2.1 V
Junction temperature 150℃
Storage temperature -50 to 150℃

5. Thermal Resistance (Note 1)

Parameter Symbol
Thermal Resistance (Typ)

Unit
1s(Note 4) 2s2p(Note5) 4s5p(Note7)

 UQFN040V5050
Junction to Ambient θJA 113.6 24.5 - °C/W
Junction to Top Characterization Parameter(Note 2) ΨJT 8 3 - °C/W
 UCSP55M3C
Power Dissipation(Note3) θJA - - 0.97 W

(Note 1)Based on JESD51-2A(Still-Air) only BD99954MWV
(Note 2)The thermal characterization parameter to report the difference between junction temperature and the temperature at the top center of the outside surface

of the component package.
(Note 3) Derate by 78.1mW/°C when operating above Ta=25°C (when mounted in ROHM’s standard board)
(Note 4)Using a PCB board based on JESD51-3.

Layer Number of
Measurement Board Material Board Size

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

Top
Copper Pattern Thickness

Footprints and Traces 70μm

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

Measurement Board Material Board Size Thermal Via(Note6)
Pitch Diameter

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

Top 2 Internal Layers Bottom
Copper Pattern Thickness Copper Pattern Thickness Copper Pattern Thickness

Footprints and Traces 70μm 74.2mm x 74.2mm 35μm 74.2mm x 74.2mm 70μm
(Note 6) This thermal via connects with the copper pattern of all layers..

(Note 7)Using a PCB board
Layer Number of

Measurement Board Material Board Size

9 Layers FR-4 63mm x 55mm x 1.6mmt

6. Recommended Operating Condition

 MIN MAX Unit
VBUS 3.8 25 V
VCC 3.8 25 V
BATT 0 19.2 V
IIN - 16 A
ISYS - 16 A
ICHARGE - 16 A

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

8/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

Operating Temperature range -30 85 ℃

7. Function Descriptions

7.1. Block Diagram

VCC

VBUS

Power
Path

Control
Logic

VBUS
Gate

Charge Pump

VCC
Gate

Charge Pump

ACP

ACN

SRP

SRN

BATT

HG1

LG1

LX1

BOOT1

Buck
DRIVE

R

HG2

LG2

LX2

BOOT2

Boost
DRIVE

R

REGN5V
LDO

1.5V
LDO

VREF

TSENSE

MUX

DAC

BGATE
Charge Pump

BGATE

INT#

PMON

IOUT

ACOK

SCL

SDA

GND

VCC_
DPO

VCC_
DMO

SMBUS
I/F

BC1.2 Detector

VBUS
_DPO

VBUS
_DMO

VCC_
DMI

VCC_
DPI

VBUS
_DMI

VBUS
_DPI

PWM
Control
Logic

Control
Logic

DAC

ADC

VREF

BATT
SRN

VBUS
VCC

VFB_CHG
VFB_ADP

VFB_CHG

VFB_ADP

IADP/RESET

VBU
S_ID

VCC_
ID

PROCHOT#

ACGATE2

ACGATE1 REGN

BoS

VCC VBUS

REGN

BATT
VOR

VOR

PWM Control Logic
Power Path Control Logic

Control Logic

Control Logic

VREF_CHG

VREF_SYS

VREF_ADP

VREF_BAT VREF_TRC

VUVLO_BUS

VOVP_BUS

VOVP_VCC

VUVLO_VCC

REGN

VREF

Slope

REGN

xA

xA

ACN

Figure 7-1 Block diagram

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

9/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

7.2. External Characteristics for Battery Charger

Adapter=18.0V, Battery=7.4V, LX1=LX2=0.0V, GND=0V, Ta=25℃ (unless otherwise noted.)

Item Symbol
Value

Unit Condition
Min. Typ. Max.

Adapter Standby Current 1 IADP1 - 1.0 1.5 mA Charge Pump ON

Adapter Operating Current 2 IADP2 - 4.0 8.0 mA
Charge Pump ON
Not Switching

Battery Standby Current
(VBUS=VCC=0.0V)

IBATT1 - 50.0 100.0 μA
BGATE Charge Pump ON
REG0x7Ch[2:0]=5h

Battery Standby Current
(VBUS=VCC=0.0V)

IBATT2 - 25.0 50.0 μA

BGATE Charge Pump OFF
Deep Sleep mode
REG0x7Ch[2:0]=6h
SDA=SCL=0V

Battery Standby Current
(VBUS=VCC=0.0V)

IBATT3 - 125 200 μA
BGATE Charge Pump ON
PROCHOT only VSYS [1msec/S]
REG0x7Ch[2:0]=2h

Battery Standby Current
(VBUS=VCC=0.0V)

IBATT4 - 150 290 μA
BGATE Charge Pump ON
PROCHOT only VSYS [250μsec/S]
REG0x7Ch[2:0]=1h

Battery Current
(VBUS=VCC=0.0V)

IBATT5 - 700 900 μA

BGATE Charge Pump ON
with PROCHOT Monitored System
voltage and Battery current
REG0x7Ch[2:0]=0h

SMBus Operation Frequency FSMB 10 - 400 kHz
REGN Output Voltage VREGN 5.0 5.2 5.4 V
REGN External output current VREGN_LD 10 - - mA

REGN UVLO Voltage
VREGN_UVL

O
2.375 2.5 2.625 V Detecting REGN falling edge

REGN UVLO Hysteresis Range
VREGN_UVL

O
50 100 200 mV Detecting REGN rising edge

LDO Output Voltage VREF 1.455 1.5 1.55 V IVREF=1mA
VREF UVLO release Voltage VREF_UVLO 1.35 1.40 1.45 V Detecting VREF rising edge

VREF UVLO Hysteresis Range
VREF_UVLO_

hys
25 50 100 mV Detecting VREF falling edge

<PMON>

Power Monitor Amplifier Gain
(IPMON)/(VACP×IACP +
VBAT×IBAT)

GPMON

- 16 - μA/W REG0x25h[2:0]=6h 6.25W Setting
- 8 - μA/W REG0x25h[2:0]=5h 12.5W Setting
- 4 - μA/W REG0x25h[2:0]=4h 25W Setting
- 2 - μA/W REG0x25h[2:0]=3h 50W Setting
- 1 - μA/W REG0x25h[2:0]=2h 100W Setting
- 0.5 - μA/W REG0x25h[2:0]=1h 200W Setting
- 0.25 - μA/W REG0x25h[2:0]=0h 400W Setting

IPMON -5 - +5 % IPMON=50uA
PMON Maximum Current IPMONMAX - - 200 μA
<IOUT>

IADP Voltage Accuracy

GIADP - 20 - V/V (VIADP)/(VACP- VACN)
VIOUT1 802.8 819.2 835.6 mV (VACP- VACN)=40.96mV
VIOUT2 393.2 409.6 426 mV (VACP- VACN)=20.48mV
VIOUT3 174.1 204.8 235.5 mV (VACP- VACN)=10.24mV
VIOUT4 81.92 102.4 122.9 mV (VACP- VACN)=5.12mV
VIOUT5 - 51.2 - mV (VACP- VACN)=2.56mV
VIOUT6 - 25.6 - mV (VACP- VACN)=1.28mV

IDCHG Voltage Accuracy

GIDCHG - 16 - V/V (VIDCHG)/(VSRN- VSRP)
VIDCHG1 622.6 655.4 688.2 mV (VSRN- VSRP)=40.96mV
VIDCHG2 298.2 327.7 357.2 mV (VSRN- VSRP)=20.48mV
VIDCHG3 122.9 163.8 204.8 mV (VSRN- VSRP)=10.24mV
VIDCHG4 41 81.9 122.9 mV (VSRN- VSRP)=5.12mV

Note: Resister address refer to extended commands

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

10/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

7.3. DC Input & Over Voltage Protection (OVP)

7.3.1. Outline

 Dual-input for the battery charger source: USB VBUS and VCC
 25V over voltage protection.
 One of two DC input selection (exclusive)
 Effective input is selected by the control registers, VCC as default.

7.3.2. Electrical Characteristics

Adapter=18.0V, Battery=7.4V, LX1=LX2=0.0V, GND=0V, Ta=25℃ (unless otherwise noted.)

Item Symbol
Value

Unit Condition
Min. Typ. Max.

VCC Input Operating Range VCCRNG 3.8 - 25 V
VCC UVLO Release Voltage VCC_UVLO 3.7 3.8 3.9 V VCC rising

VCC UVLO Hysteresis Range
VCC_UVLO_hy

s
80 130 180 mV VCC falling

VCC OVP Detection Voltage VCC_OVP 25.0 25.5 26.0 V VCC rising
VCC OVP Hysteresis Range VCC_OVP_hys 100 150 200 mV VCC falling
USB Input Operating Range VUSBRNG 3.8 - 25 V
VBUS_UVLO Release Voltage VBUS_UVLO 3.7 3.8 3.9 V VBUS rising

VBUS UVLO Hysteresis Range
VBUS_UVLO_h

ys
80 130 180 mV VBUS falling

VBUS OVP Detection Voltage VBUS_OVP 25.0 25.5 26 V VBUS rising

VBUS OVP Hysteresis Range
VBUS_OVP_hy

s
100 150 200 mV VBUS falling

VACOK Output “L” Voltage VOK_ON - - 1.0 V I(VACOK) =1mA
VACOK Leakage Current IOKL - - 1 µA VACOK = 5V
VBUS Reverse Output turn-on Time TVBUS_ON - 5 10 msec
Voltage Output down-off Time TVBUS_OFF - 1 5 μsec

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

11/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

7.4. USB Detection

7.4.1. Outline

 USB Charger port detection and USB ID
 Supports USB BC 1.2, USB ACA, USB ID pin, USB OTG, and PD plug detection.
 Integrated analog switch supports USB HS (480Mbps).

7.4.2. Electrical Characteristics

Table 7-1 Electrical Characteristics for USB Detection
(Ta=25C, BATT=3.6V, VBUS=5.0V)

Item Symbol
Specification

Unit Condition
Min. Typ. Max.

<USB Charger Detection>
VDP_SRC voltage
(output voltage for D+) VDP_SRC 0.5 0.6 0.7 V Io=0 to 200uA

VDM_SRC voltage
(output voltage for D-) VDM_SRC 0.5 0.6 0.7 V Io=0 to 200uA

RCD resistance
(D+ pull up resistance) RCD 75 100 125 kΩ

USB port un-detection resistance
(Host D+ pull down resistance) RHDP 100 - - kΩ

VDAT_REF voltage
(D+/D- detection voltage)

VDAT_RE
F 0.3 0.35 0.4 V HDPR/HDML voltage rising

VLGC voltage
(D+/D- detection voltage) VLGC 1.2 1.4 1.6 V HDPR/HDML voltage rising

D+ sink current IDP_SINK 50 85 150 A V(HDPR) = 0.6V
D- sink current IDM_SINK 50 85 150 A V(HDML) = 0.6V

<USB Switch (DP, DM)>

Switch on-state resistance RON_US
BSW - 5 10 Ω VIN=3.3V or 0V

Switch off-state leakage current IIOFF_U
SB -3 - 3 μA VIN=3.3V or 0V VBUS=OPEN

Switch capacitance CSW - 6 - pF USBSW ON
USB Switch start-up time TUPUSB - - 1 ms USBSW OFF→ON

 (Ta=25C, VBAT=3.6V, VBUS=5.0V)

Item Symbol
Specification

Unit Condition
Min. Typ. Max.

<USB ID>

Pull-down detection resistance

RIDopen 1000 - - kΩ USB ID removal detection
RID1 - 797 - kΩ
RID2 - 557 - kΩ
RID3 - 440 - kΩ
RID4 - 390 - kΩ
RID5 - 287 - kΩ
RID6 - 200 - kΩ
RID7 - 180 - kΩ
RID8 - 124 - kΩ
RID9 - 102 - kΩ
RID10 - 68 - kΩ
RID11 - 47 - kΩ
RID12 - 36.5 - kΩ
RID13 - 1 - kΩ
RID14 - 0 50 Ω GND level detection

COMPH detection voltage ratio RatioH 85 90 95 % Ratio = 100xV(ID)/VCCIN [%]
ID port voltage rising

Note: The pull-down resistance is designed in 5 % accuracy to comply with the standard of MCPC (Mobile Computing Promotion Consortium), except
the 1kΩ resistor for RID_GND. The RID_GND resistance complies with the MHL (Mobile High-definition Link) standard in 20 % accuracy.

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

12/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

7.5. DC/DC Converter

7.5.1. - Outline

 Input Current Limit value setting: 96 mA to 16352 mA for VBUS and VCC
 Charger supply voltage anti-collapse control.
 Low power mode support
 Include thermal protection and shutdown

7.5.2. Electrical Characteristics

Table 7-2 Electrical Characteristics for DC/DC Converter
Adapter=18.0V, Battery=7.4V, LX1=LX2=0.0V, GND=0V, Ta=25℃ (unless otherwise noted.)

Item Symbol
Value

Unit Condition
Min. Typ. Max.

<INPUT CURRENT>
USB 500mA Current Accuracy IUSB500 398 448 500 mA REG0x07h/08h=01C0h
USB 900mA Current Accuracy IUSB900 764 832 900 mA REG0x07h/08h=0340h
BC1.2 1500mA Current Accuracy IUSB1500 1380 1440 1500 mA REG0x07h/08h=05A0h
USB-PD 3A Current Accuracy IUSB3000 2824 2912 3000 mA REG0x07h/08h=0B60h
USB-PD 5A Current Accuracy IUSB5000 4792 4896 5000 mA REG0x07h/08h=1320h
Input Current Setting Range IADPRNG 96 - 16352 mA REG0x07h or REG0x08h Charge Current Setting LSB IADPLSB - 32 - mA

Input Current Accuracy
(10mΩ current sense resistor)

IADP1 -2% 4096 +2% mA
IADP2 -3% 2048 +3% mA
IADP3 -5% 1024 +5% mA
IADP4 -10% 512 +10% mA

IADP/RESET pin input Voltage range VADPTRNG 0.1 - 1.4 V
IADP/RESET pin Current setting
Range IADPTRNG 128 - 5120 mA

IADP/RESET pin Current setting step IADPSTEP - 512 - mA

RESET Detection Voltage Vreset_d
et - - 0.22 V IADP/RESET voltage falling

RESET release Voltage Vreset_re
l 0.44 - - V IADP/RESET voltage rising

RESET Detection duration time TRESET 100 - - μsec
<MINIMUM SYSTEM VOLTAGE>
Minimum System Voltage Setting
Range VMSVRNG 2.560 - 19.2 V VSYSREG_SET=2,560 ~ 19,200mV,

64mV steps. Minimum System Voltage Setting LSB VMSVLSB - 64 - mV

Minimum System
Voltage accuracy

VMSV1 -2.0% 3.072 +2.0% V REG0x11h=0C00h
VMSV2 -1.0% 6.144 +1.0% V REG0x11h=1800h
VMSV3 -2.0% 9.216 +2.0% V REG0x11h=2400h
VMSV4 -2.0% 12.288 +2.0% V REG0x11h=3000h

<Anti-Collapse Voltage>
VBUS Anti-Collapse Threshold
Voltage Range Vanti_VBUS 3.84 - 25.0 V REG0x0Dh

Anti-Collapse Threshold Voltage
Accuracy

Vanti_VBUS_a

cc
-100 - +100 mV

VCC Anti-Collapse Threshold Voltage
Range Vanti_VCC 3.84 - 25.0 V REG0x0Eh

Anti-Collapse Threshold Voltage
Accuracy

Vanti_VCC_ac

c
-100 - +100 mV

<Switching Frequency>
Switching Frequency 1 FOSC1 510 600 690 kHz REG0x0Ch[3:2]=00b
Switching Frequency 2 FOSC2 770 860 950 kHz REG0x0Ch[3:2]=01b
Switching Frequency 3 FOSC3 850 1000 1150 kHz REG0x0Ch[3:2]=10b
Switching Frequency 4 FOSC4 1020 1200 1380 kHz REG0x0Ch[3:2]=11b
<DRIVER>

HRDV1 PMOS RON RHDRV1P - 6.0 10.0 Ω
HRDV1 NMOS RON RHDRV1N - 0.7 1.3 Ω
LRDV1 PMOS RON RLDRV1P - 7.5 12.0 Ω
LRDV1 NMOS RON RLDRV1N - 0.9 1.4 Ω
HRDV2 PMOS RON RHDRV2P - 6.0 10.0 Ω
HRDV2 NMOS RON RHDRV2N - 0.7 1.3 Ω
LRDV2 PMOS RON RLDRV2P - 7.5 12.0 Ω
LRDV2 NMOS RON RLDRV2N - 0.9 1.4 Ω

Note: Resister address refer to extended commands

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

13/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

7.5.3. Detailed IADP input current limit settings

 Input Current limit is set by external IADP/RESET pin.
 This function is enabled by VM_CTRL_SET.EXTIADPEN bit =1.
 Once the charger reset is released when this function is enabled, the corresponding input current value which

depends on the IADP/RESET voltage will be stored to the SEL_ILIM_VAL register. And this is used as the input
current limit. It can be overwritten through SMBus.

Table 7-3 IADP pin Input Current Limit settings

0

512

1024

1536

2048

2560

3072

3584

4096

4608

5120

5632

0 0.2 0.4 0.6 0.8 1 1.2 1.4

In
pu

t C
ur

re
nt

 L
im

it
V

al
ue

 (m
A

)

VIADP/RESET (V)

512mA/90mV

0.56V

1.37V

0.44V

RESET

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

14/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

7.6. Charger

7.6.1. - Outline

 Supports battery insertion and removal detection.
 Controls the VSYS output voltage with a deeply discharged battery.
 JEITA compliant Battery Charging Profile with thermal control of the charging current and voltage

settings by measuring the temperature from the external thermistor
 Supports battery supplement mode
 Automatic or manual control of the Watch Dog Timer (via software) while Pre–charging and Fast-charging

7.6.2. Electrical Characteristics

Table 7-4 Electrical Characteristics for Charger
Adapter=18.0V, Battery=7.4V, LX1=LX2=0.0V, GND=0V, Ta=25℃ (unless otherwise noted.)

Item Symbol
Value

Unit Condition
Min. Typ. Max.

Battery Input Operating Range1 VBATRNG 0.0 - 19.2 V With Adapter Input
Battery Input Operating Range1 VBATRNG 2.5 - 19.2 V Without Adapter Input
<CHARGE VOLTAGE>

Charge Voltage Setting Range VCVRNG 2.560 - 19.200 V
REG0x1A, REG0x1Bh or REG0x1Ch

Charge Voltage Setting LSB VCVLSB - 16 - mV

Charge Voltage accuracy

VCV1S -0.5% 4.192 +0.5% V REG0x1Ah/0x1Bh/0x1Ch=1060h
VCV2S -0.5% 8.400 +0.5% V REG0x1Ah/0x1Bh/0x1Ch=20D0h
VCV3S -0.5% 12.592 +0.5% V REG0x1Ah/0x1Bh/0x1Ch=3130h
VCV4S -0.5% 16.800 +0.5% V REG0x1Ah/0x1Bh/0x1Ch=41A0h

VBAT OVP Detection range VOVPRNG 2.56 - 19.2 V REG0x1Dh
<CHARGE CURRENT>

Charge Current Setting Range ICHGRNG 0 - 16384 mA
REG0x16h

Charge Current Setting LSB ICHGLSB - 64 - mA

Charge Current accuracy
(10mΩ current sense resistor, BATT >
Minimum System Voltage)

ICHG1 -2% 4096 +2% mA REG0x16h=1000h
ICHG2 -3% 2048 +3% mA REG0x16h=0800h
ICHG3 -5% 1024 +5% mA REG0x16h=0400h
ICHG4 -20% 256 +20% mA REG0x16h=0100h
ICHG5 -40% 128 +40% mA REG0x16h=0080h

Trickle Charge Current Setting Range ITRCCHGRNG 0 256 1024 mA
REG0x14h or REG0x15h

Trickle Charge Current Setting LSB ITRCCHGLSB - 64 - mA
Maximum Trickle Charge Current
(10mΩ current sense resistor, BATT
< Minimum System Voltage)

ICHG6 - 1024 - mA REG0x14h or REG0x15h

<Thermal Control>

Battery Temperature Threshold HOT1 VTH_HOT1 - 45 - °C OTP Programmable REG0x45h
Battery Temperature Threshold HOT2 VTH_HOT2 - 50 - °C OTP Programmable REG0x44h
Battery Temperature Threshold HOT3 VTH_HOT3 - 58 - °C OTP Programmable REG0x43h
Battery Temperature Threshold
COLD1

VTH_COLD1 - 10 - °C OTP Programmable REG0x42h

Battery Temperature Threshold
COLD2

VTH_COLD2 - 2 - °C OTP Programmable REG0x41h

Battery Temperature Measurement
Acc

Tbat -2 - +2 °C

Battery Open Detection Voltage VTH_OPN -
VREF*0.9

5
- V

<Battery Short Current Detection>

Battery Short Current Detection IBATSHORT 0 - 25,000 mA REG0x1Fh
Battery Short Current Duration time TBATSHORT 4 - 1020 msec REG0x10h[15:8]
<Watchdog Timer>

Pre Charging Time TPRE 13.0 14.5 16 min
Fast Charging Time TFAST 196 218 240 min
High Temperature Protection Time THTPRO 108 120 132 min Over 58°C
Charging Termination Delay Time TTOPOFF 13 15 17 sec

Note: Resister address refer to extended commands

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

15/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

7.6.3. Battery Charging Profile

Figure 7-5 Battery Charging Profile

TRICKLE
CHARGE

FAST CHARGE
(BGATE ON)

Charge Current

Battery
Voltage

Time

VBAT
VSYS IBAT

VSYSREG_SET

System Voltage

Ichg x Rds

ITRICH_SET

IPRECH_SET

VPRECHG_TH
_SET

PRE
CHARGE

Done

ITERM_SET

(CC) (CV)

VFASTCHG_R
EG_SET1,2,3

ICHG_SET

(BGATE OFF)

VBAT x 1.15

The charging current is controlled by the battery temperature measured from the external thermistor.
In the low-temperature condition, the charging current is reduced to a half of the setting value (ICHG_SET).

ICHG_SET

T1 T2
T4

ICHG_SET/2

0

Temperature of Battery Pack

Charging
Current

The charging voltage is also reduced by the temperature as set by the control registers, VFASTCHG_REG_SET1/2/3.

VFASTCHG
_REG_SET1

T1 T2 T3
T5

T4

VFASTCHG
_REG_SET2

VFASTCHG
_REG_SET3

0

Temperature of Battery Pack

Charging
Voltage

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

16/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

7.7. Reverse DC/DC Converter

7.7.1. Outline

 Charger provides a voltage output (Reverse Buck/Boost) via VBUS or/and VCC when an USB OTG device is connected.

7.7.2. Electrical Characteristics

Table 7-6 Electrical Characteristics for Reverse Buck/Boost
Adapter=18.0V, Battery=7.4V, LX1=LX2=0.0V, GND=0V, Ta=25℃ (unless otherwise noted.)

Item Symbol
Value

Unit Condition
Min. Typ. Max.

<OUTPUT CURRENT Limit>
Output Current Limit Setting Range IRADPRNG 0 4096 8128 mA REG0x09h Output Current Limit Setting LSB IRADPLSB - 32 - mA

Output Current Limit Accuracy
(10mΩ current sense resistor)

IRADP1 -2% 4096 +2% mA REG0x09h=1000h
IRADP2 -3% 2048 +3% mA REG0x09h=0800h
IRADP3 -5% 1024 +5% mA REG0x09h=0400h
IRADP4 -10% 512 +10% mA REG0x09h=0200h

<Output VOLTAGE>
Output Voltage Setting 1 VROUT1 4.95 5.0 5.05 V REG0x19h=1380h
Output Voltage Setting 2 VROUT2 5.15 5.2 5.25 V REG0x19h=1440h
Output Voltage Setting 3 VROUT3 8.91 9.0 9.09 V REG0x19h=2340h
Output Voltage Setting 4 VROUT4 11.88 12.0 12.12 V REG0x19h=2F00h
Output Voltage Setting 5 VROUT5 19.8 20.0 20.2 V REG0x19h=4E40h
Output Voltage Setting Range VROUTRNG 4.032 - 22.016 V REG0x19h Output Voltage Setting LSB VROUTLSB - 64 - mV

VBUS Buck/Boost Output Short
Circuit Protection. VRscp -

VBUS_
UVLO

VCC_U
VLO

- V

VBUS Buck/Boost OVP Voltage VRovp - VROUT x
1.1 - V

VBUS Buck/Boost OVP Detection
Hysteresis Range

VRovp_hy
s - VROUT x

1.05 - mV

Note: Resister address refer to extended commands

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

17/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

7.8. 12-bit ADC

7.8.1. Outline

 12-bit Successive Approximation Register A/D Converter
 Input Voltage range: 2.0 to 19.2V (BATT)
 Input Voltage range: 2.0 to 25V (VBUS, VCC, ACP, SRP)
 Input Voltage range: 0.1 to 1.4V (TSENSE)
 Input Voltage range: 0.1 to 1.4V (IADP/RESET)
 Current monitor range: 0.3 to 16.384A (IACP)
 Current monitor range: 0.3 to 25A (IBAT)

7.8.2. Electrical Characteristics

Table 7-7 Electrical Characteristics for 12-bit SAR-ADC
 (Unless otherwise specified, Ta=25C, VREF=1.5V)

Parameter Symbol
Specification

Unit Condition
Min Typ Max

<12-bit SAR ADC>

Resolution RES - - 12 bit

Conversion Period TCONV - 20 - µs

Gain Error 1 Gerr1 −1.1 - +1.1 % BATT,VBUS,VCC,ACP,
SRP=5V and 15V

Gain Error 2 Gerr2 −1.1 - +1.1 % TSENSE,IADP/RESET
=0.5V and 1.0V

Gain Error 3 Gerr3 −1.1 - +1.1 % IACP,IBAT=1.5A and 8A

VOffset error Voffset -110 110 mV

IOffset error Ioffset -110 - 110 mA

7.8.3. Functions

SAR-ADC measures the 10 following factors by time sharing. These factors can be disabled by SMBus command.
The actual value and the 2-sample moving average value are read by SMBus command.

Factor Conversion Period Conversion Interval

1 VBUS or VCC 20us VBUS 400us
VCC 400us

2 IACP 20us 200us
3 VACP 20us 200us
4 IBAT(+) 20us 200us
5 IBAT(-) 20us 200us
6 VBATT 20us 200us
7 IACP 20us 200us
8 VSRP 20us 200us
9 IADP/RESET or TSENSE 20us IADP/RESET 200us

TSENSE 1s
10 IBAT(-) 20us 200us

VBUS or VCC
IACP

VACP
IBAT(+)
IBAT(-)
VBATT

IACP
VSRP

IADP/RESET or TSENSE
IBAT(-)

20us

20us

20us

20us

20us

20us

20us

20us

20us

20us

The power calculation of PMON is carried out from IACP, VACP, IBAT, VBATT.
 PACP = IACP * VACP
 PBAT = IBAT * VBATT
 PMON = PACP + PBATT
PMON power change can be observed when the value is stable longer than the “Conversion Interval”, 200us.

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

18/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

7.9. Power On

Whenever BD99954 receives power from the adapter or battery, BD99954 wakes up and starts loading data from the OTP. After
OTP loading is completed, BD99954 is in standby position.

7.9.1. VBAT power on and VBUS/VCC plugged-in

At the first VBAT power on, BD99954 starts OTP loading. And when VBUS or VCC is eventually plugged in, BD99954sserts ACOK
and starts the BC1.2 Detection sequence. After the BC1.2 Detection is completed, BD99954 limits the input current, reflects the
BC1.2 setting and starts charging.

7.9.2. VBUS/VCC plugged-off

When VBUS plugged off, BD99954 deasserts AC_OK and limits input current as IADP external pin or minimum setting (it is
programmable). And then VBUS or VCC plugged in again, BD99954sserts AC_OK and starts BC1.2 detection.

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

19/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

7.9.3. VBUS and VCC plugged in

When VBUS plugged in and then VCC plugged in, BD99954 selects VBUS or VCC with priority setting. If VCC is 1st priority
(programmable), BD99954 changes power source from VBUS to VCC. If VBUS is 1st priority BD99954 keeps power source VBUS.
Each case AC_OK keeps “H”.

 VBAT

VBUS

VCC

VBUS_UVLO

VCC_UVLO

VREF

VREF_UVLO

AC_OK Keep "H" when VCC pluged in because already VBUS pluged in.

OSC Stable

OTP Load Loaded.

Charger Reset

DCDC Control DCDC start up

VBUS BC1.2 Detection Detected

VCC BC1.2 Detection Initial Detecting or Waiting Detected or Waited

Input Current Limit VBUS Input Current Limit Resistor or Minimum BC1.2 Setting Register Setting
Change to VCC Input Current Limit ▲EC Write by SMBus.

Input Current Limit with Peak Control with Peak Control with Peak Control with Peak Control

Deadbattery Comparator Deasserted (VBAT is OK)

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

20/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8. Control Specification

BD99954 has several control registers to set configurations or to sense the hardware status for the internal function
operations. Host is able to write to or read from the control registers via SMBus (friendly I2C).

8.1. SMBus Communication

BD99954 operates in slave mode on the SMBus and supports Layer 2 communication protocol.

8.1.1. SMBus Slave Address

Slave Address for the BD99954 is 0001_001.

The register address is set by “Slave Address”. The “Slave Address” is also used as the start address of contiguous
addressing for multiple write or read access.

8.2. SMBus Protocols

The following is a description of the various SMBus protocols. BD99954 supports the protocols defined in this section.
BD99954 does not support all the protocols defined in the SMBus Specification. The results returned by such a device to a
protocol it does not support is undefined.
Below is a key to the protocol diagrams in this section. Not all protocol elements will be presented in every command. For
instance, not all packets are required to include the packet error code.

S Start Condition

Sr Repeated Start Condition

Rd Read (bit value of 1)

Wr Write (bit value of 0)

x Shown under a field indicates that that field is required to have the value of ‘x’

A Acknowledge (this bit position may be‘0’ for an ACK)

N Acknowledge (this bit position may be‘1’ for a NACK)

P Stop Condition

PEC Packet Error Code

Master (SMBus Host) to Slave

Slave (SMBus Device) to Master

BD99954 supports following protocols.
 Write Word
 Read Word

8.2.1. Write Word

The first byte of a Write Word access is the command code. The next are the high data byte and low data byte to be written.
In this example the master asserts the slave device address followed by the write bit. The device acknowledges and the
master delivers the command code. The slave again acknowledges before the master sends the data bytes. The slave
acknowledges each byte, and the entire transaction is finished with a STOP condition.
BD99954 does not support PEC.

SMBus Write Word

S
1

Slave Address
7

W
r

1
A
1

Command Code
8

A
1

Data Low Byte
8

A
1

P
1

Data High Byte
8

A
1

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

21/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.2.2. Read Word

Reading data is slightly more complicated than writing data. First the host must write a command to the slave device. Then it
must follow that command with a repeated START condition to denote a read from that device’s address. The slave then
returns one high and low byte of data.
Note that there is no STOP condition before the repeated START condition, and that a NACK signifies the end of the read
transfer. BD99954 does not support PEC.

SMBus Read Word

8.2.3. SMBus Communication Timing Waveforms and Timing Specification

Table 8-1 Electrical Characteristics for SMBus Timing Specification
(Unless otherwise specified, Ta=25C, VREF=1.5V)

Parameter Symbol
Specification

Unit Condition
Min Typ Max

<SMBus>

SMBus Frequency FSMBus 10 - 400 kHz

SDA/SCL Input Low Voltage VINL 0.0 - 0.8 V

SDA/SCL Input High Voltage VINH 2.1 - 5.5 V

SDA Hold Time from SCL TH(DAT) 250 - - ns

SDA Setup Time from SCL TSU(DAT) 300 - - ns

Start Condition Hold Time from SCL TH(STA) 4 - - µs

Start Condition Setup Time from SCL TSU(STA) 4.7 - - µs

Stop Condition Setup Time from SCL TSU(STOP) 4 - - µs

Bus Free Time TBUF 4.7 - - µs

S
1

Slave Address
7

W
r

1
A
1

Command Code
8

A
1

Data Low Byte
8

A
1

Sr
1

Slave Address
7

R
d

1
A
1

Data High Byte
8

N
1

P
1

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

22/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.3. Command Code

BD99954 has 3 command maps, "Battery Charger Commands", "Extended Commands" and "Debug Commands". All commands
are addressed within 00h ~ 7Fh address area. And 80h ~ FFh address is a mirror of 00h ~ 7Fh.

"Battery Charger Commands" is a subset of "Smart Battery Charger Specification Revision 1.1."
"Extended Commands" is for charger function enhancement.
"Debug Commands" are used for debug purpose or in production test.

These are selectable by MAP_SET command.

8.3.1. Battery Charger Commands

Following is a table of "Battery Charger Commands" which BD99954 supports. "Battery Charger Commands" is subset of "Smart
Battery Charger Specification Revision 1.1."

Note: Reserved command should not be accessed. If accessed, operation is not guaranteed.
Code Command Protocols Byte

Size
Description

14h ChargingCurrent Read/Write
Word

2 The Battery, System Host or other master device sends the desired charging
rate (mA).
This command is a mirror of ICHG_SET command of the extended
command.

15h ChargingVoltage Read/Write
Word

2 The Battery, System Host or other master device sends the desired charging
voltage to the Smart Battery Charger (mV).
This command is a mirror of VFASTCHG_REG_SET1 command of the
extended command.

3Ch IBUS_LIM_SET Read/Write
Word

2 VBUS Input Current Limit Setting.
This command is a mirror of IBUS_LIM_SET command of the extended
command.

3Dh ICC_LIM_SET Read/Write
Word

2 VCC Input Current Limit Setting.
This command is a mirror of ICC_LIM_SET command of the extended
command.

3Eh PROTECT_SET Read/Write
Word

2 Access Un-protect Setting for Address 3Fh
This command is a mirror of PROTECT_SET command of the extended
command.

3Fh MAP_SET Read/Write
Word

2 Change Command Code Map.
This command is a mirror of MAP_SET command of the extended
command.

Battery Charger
Commands

Extended
Commands

Debug
Commands

Subset of
“Smart Battery Charger Spec. Rev. 1.1”

For charger function enhancement.
- PMON, IOUT
- PROCHOT
- Power Path Management
- USB BC1.2 Detection
- Thermal Charging Profile
- etc.

For debug and production test.

PROTECT_SET : 16'h0000
MAP_SET : 16'h0000

PROTECT_SET : 16'h0000
MAP_SET : 16'h0001

PROTECT_SET : ****
MAP_SET : ****

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

23/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.3.2. Extended Commands

Following is a table of "Extended Commands" which BD99954 supports. "Extended Commands" is for charger function
enhancement.

Note: Reserved command should not be accessed. If accessed, operation is not guaranteed.

Code Command Protocols Byte
Size

Description

00h CHGSTM_STATUS Read Word 2 Charger State Machine Status
01h VBAT/VSYS_STATUS Read Word 2 VBAT and VSYS Status
02h VBUS/VCC_STATUS Read Word 2 VBUS and VCC Status
03h CHGOP_STATUS Read Word 2 Charger Operation Status
04h WDT_STATUS Read Word 2 Charger WDT and Thermal WDT Status
05h CUR_ILIM_VAL Read Word 2 Actual Input Current Limit
06h SEL_ILIM_VAL Read Word 2 Selected Input Current Limit
07h IBUS_LIM_SET Read/Write Word 2 VBUS Input Current Limit Setting
08h ICC_LIM_SET Read/Write Word 2 VCC Input Current Limit Setting
09h IOTG_LIM_SET Read/Write Word 2 OTG Output Current Limit Setting
0Ah VIN_CTRL_SET Read/Write Word 2 VBUS and VCC Control Setting
0Bh CHGOP_SET1 Read/Write Word 2 Charger Operation Control Setting 1
0Ch CHGOP_SET2 Read/Write Word 2 Charger Operation Control Setting 2
0Dh VBUSCLPS_TH_SET Read/Write Word 2 VBUS Collapse Detect Threshold Voltage Setting
0Eh VCCCLPS_TH_SET Read/Write Word 2 VCC Collapse Detect Threshold Voltage Setting
0Fh CHGWDT_SET Read/Write Word 2 Charger WDT Setting
10h BATTWDT_SET Read/Write Word 2 Battery temperature and Battery short current WDT Setting
11h VSYSREG_SET Read/Write Word 2 VSYS Regulation Setting
12h VSYSVAL_THH_SET Read/Write Word 2 VSYS Valid Threshold High Setting (Hysteresis)
13h VSYSVAL_THL_SET Read/Write Word 2 VSYS Valid Threshold Low Setting (Hysteresis)
14h ITRICH_SET Read/Write Word 2 Trickle-charge Current Setting
15h IPRECH_SET Read/Write Word 2 Pre-charge Current Setting
16h ICHG_SET Read/Write Word 2 Fast-charge Current Setting
17h ITERM_SET Read/Write Word 2 Charge Termination Current Setting
18h VPRECHG_TH_SET Read/Write Word 2 Pre-charge Voltage Threshold Setting
19h VRBOOST_SET Read/Write Word 2 Reverse Buck Boost Voltage Setting
1Ah VFASTCHG_REG_SET1 Read/Write Word 2 Fast Charge Voltage Regulation Setting 1
1Bh VFASTCHG_REG_SET2 Read/Write Word 2 Fast Charge Voltage Regulation Setting 2 (Hot 1)
1Ch VFASTCHG_REG_SET3 Read/Write Word 2 Fast Charge Voltage Regulation Setting 3 (Hot 2)
1Dh VRECHG_SET Read/Write Word 2 Re-charge Battery Voltage Setting
1Eh VBATOVP_SET Read/Write Word 2 Battery Over Voltage Protection Setting
1Fh IBATSHORT_SET Read/Write Word 2 Battery Short Current Protection Setting
20h PROCHOT_CTRL_SET Read/Write Word 2 PROCHOT# pin Control Setting
21h PROCHOT_ICRIT_SET Read/Write Word 2 Peak Input Current Threshold Setting for PROCHOT#
22h PROCHOT_INORM_SET Read/Write Word 2 Average Input Current Threshold Setting for PROCHOT#
23h PROCHOT_IDCHG_SET Read/Write Word 2 Dis-charge Current Threshold Setting for PROCHOT#
24h PROCHOT_VSYS_SET Read/Write Word 2 VSYS Voltage Threshold Setting for PROCHOT#
25h PMON_IOUT_CTRL_SET Read/Write Word 2 PMON and IOUT Output Control Setting
26h PMON_DACIN_VAL Read Word 2 PMON DAC Input Value
27h IOUT_DACIN_VAL Read Word 2 IOUT DAC Input Value
28h VCC_UCD_SET Read/Write Word 2 BC1.2 Charger Detector on the VCC side Setting
29h VCC_UCD_STATUS Read Word 2 BC1.2 Charger Detect Status on the VCC side
2Ah VCC_IDD_STATUS Read Word 2 ID Detect Status on the VCC side
2Bh VCC_UCD_FCTRL_SET Read/Write Word 2 BC1.2 Charger Detector on the VCC side Manual Control

Setting
2Ch VCC_UCD_FCTRL_EN Read/Write Word 2 BC1.2 Charger Detector on the VCC side Manual Control

Enable
2Dh (reserved) - - -
2Eh (reserved) - - -
2Fh (reserved) - - -
30h VBUS_UCD_SET Read/Write Word 2 BC1.2 Charger Detector on the VBUS side Setting
31h VBUS_UCD_STATUS Read Word 2 BC1.2 Charger Detect Status on the VBUS side
32h VBUS_IDD_STATUS Read Word 2 ID Detect Status
33h VBUS_UCD_FCTRL_SET Read/Write Word 2 BC1.2 Charger Detector on the VBUS side Manual Control

Setting

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

24/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

Code Command Protocols Byte
Size

Description

34h VBUS_UCD_FCTRL_EN Read/Write Word 2 BC1.2 Charger Detector on the VBUS side Manual Control
Enable

35h (reserved) - 2 -
36h (reserved) - - -
37h (reserved) - - -
38h CHIP_ID Read Word 2 Chip ID
39h CHIP_REV Read Word 2 Chip Revision
3Ah IC_SET1 Read/Write Word 2 1-Cell mode setting, ACP discharge control and ACOK

control setting.
3Bh IC_SET2 Read/Write Word 2 IC Setting Register for debug and production test.
3Ch SYSTEM_STATUS Read Word 2 System Power-on Status
3Dh SYSTEM_CTRL_SET Read/Write Word 2 Software reset and re-load OTP
3Eh PROTECT_SET Read/Write Word 2 Access Un-protect Setting for Address FCh and FEh
3Fh MAP_SET Read/Write Word 2 Change Command Code Map to Debug Command Code

Map
40h VM_CTRL_SET Read/Write Word 2 SAR-ADC Measurement Control Setting
41h THERM_WINDOW_SET1 Read/Write Word 2 JEITA Temperature Window Setting 1
42h THERM_WINDOW_SET2 Read/Write Word 2 JEITA Temperature Window Setting 2
43h THERM_WINDOW_SET3 Read/Write Word 2 JEITA Temperature Window Setting 3
44h THERM_WINDOW_SET4 Read/Write Word 2 JEITA Temperature Window Setting 4
45h THERM_WINDOW_SET5 Read/Write Word 2 JEITA Temperature Window Setting 5
46h IBATP_TH_SET Read/Write Word 2 Battery Current (Charge) Interrupt Threshold Setting
47h IBATM_TH_SET Read/Write Word 2 Battery Current (Dis-charge) Interrupt Threshold Setting
48h VBAT_TH_SET Read/Write Word 2 Battery Voltage Interrupt Threshold Setting
49h THERM_TH_SET Read/Write Word 2 Battery Temperature Interrupt Threshold Setting
4Ah IACP_TH_SET Read/Write Word 2 Input Current (between ACP-ACN) Interrupt Threshold

Setting
4Bh VACP_TH_SET Read/Write Word 2 Input Voltage (ACP) Interrupt Threshold Setting
4Ch VBUS_TH_SET Read/Write Word 2 VBUS Voltage Interrupt Threshold Setting
4Dh VCC_TH_SET Read/Write Word 2 VCC Voltage Interrupt Threshold Setting
4Eh VSYS_TH_SET Read/Write Word 2 VSYS Voltage Interrupt Threshold Setting
4Fh EXTIADP_TH_SET Read/Write Word 2 IADP (Input current Limit setting pin) Voltage Interrupt

Threshold Setting
50h IBATP_VAL Read Word 2 Battery Current (Charge) Measurement Value
51h IBATP_AVE_VAL Read Word 2 Battery Current (Charge) Measurement Average Value
52h IBATM_VAL Read Word 2 Battery Current (Dis-charge) Measurement Value
53h IBATM_AVE_VAL Read Word 2 Battery Current (Dis-charge) Measurement Average Value
54h VBAT_VAL Read Word 2 Battery Voltage Measurement Value
55h VBAT_AVE_VAL Read Word 2 Battery Voltage Measurement Average Value
56h THERM_VAL Read/Write Word 2 Temperature Measurement Value
57h VTH_VAL Read Word 2 Thermistor Measurement Voltage Value
58h IACP_VAL Read Word 2 Input Current (between ACP-ACN) Measurement Value
59h IACP_AVE_VAL Read Word 2 Input Current (between ACP-ACN) Measurement Average

Value
5Ah VACP_VAL Read Word 2 Input Voltage (ACP) Measurement Value
5Bh VACP_AVE_VAL Read Word 2 Input Voltage (ACP) Measurement Average Value
5Ch VBUS_VAL Read Word 2 VBUS Voltage Measurement Value
5Dh VBUS_AVE_VAL Read Word 2 VBUS Voltage Measurement Average Value
5Eh VCC_VAL Read Word 2 VCC Voltage Measurement Value
5Fh VCC_AVE_VAL Read Word 2 VCC Voltage Measurement Average Value
60h VSYS_VAL Read Word 2 VSYS Voltage Measurement Value
61h VSYS_AVE_VAL Read Word 2 VSYS Voltage Measurement Average Value
62h EXTIADP_VAL Read Word 2 IADP (Input current Limit setting pin) Voltage Measurement

Value
63h EXTIADP_AVE_VAL Read Word 2 IADP (Input current Limit setting pin) Voltage Measurement

Average Value
64h VACPCLPS_TH_SET Read/Write Word 2 VACP Collapse Detect Threshold Voltage Setting
65h (reserved) - - -
66h (reserved) - - -
67h (reserved) - - -
68h INT0_SET Read/Write Word 2 1st Level Interrupt Setting
69h INT1_SET Read/Write Word 2 2nd Level Interrupt Setting 1 (VBUS)
6Ah INT2_SET Read/Write Word 2 2nd Level Interrupt Setting 2 (VCC)

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

25/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

Code Command Protocols Byte
Size

Description

6Bh INT3_SET Read/Write Word 2 2nd Level Interrupt Setting 3 (Battery)
6Ch INT4_SET Read/Write Word 2 2nd Level Interrupt Setting 4 (VSYS)
6Dh INT5_SET Read/Write Word 2 2nd Level Interrupt Setting 5 (Charger)
6Eh INT6_SET Read/Write Word 2 2nd Level Interrupt Setting 6 (Charger)
6Fh INT7_SET Read/Write Word 2 2nd Level Interrupt Setting 7 (SAR-ADC)
70h INT0_STATUS Read/Write Word 2 1st Level Interrupt Status
71h INT1_STATUS Read/Write Word 2 2nd Level Interrupt Status 1 (VBUS)
72h INT2_STATUS Read/Write Word 2 2nd Level Interrupt Status 2 (VCC)
73h INT3_STATUS Read/Write Word 2 2nd Level Interrupt Status 3 (Battery)
74h INT4_STATUS Read/Write Word 2 2nd Level Interrupt Status 4 (VSYS)
75h INT5_STATUS Read/Write Word 2 2nd Level Interrupt Status 5 (Charger)
76h INT6_STATUS Read/Write Word 2 2nd Level Interrupt Status 6 (Charger)
77h INT7_STATUS Read/Write Word 2 2nd Level Interrupt Status 7 (SAR-ADC)
78h REG0 Read/Write Word 2 Reserved Register 0 (for future use)
79h REG1 Read/Write Word 2 Reserved Register 1 (for future use)
7Ah OTPREG0 Read/Write Word 2 Input current limit degradation setting.
7Bh OTPREG1 Read/Write Word 2 Reserved OTP-loaded Register 1 (for future use)
7Ch SMBREG Read/Write Word 2 Power Save Mode Setting.
7Dh (reserved) - - -
7Eh (reserved) - - -
7Fh DEBUG_MODE_SET Read/Write Word 2 Debug Mode Setting

8.3.3. Debug Commands

Following is a table of "Debug Commands" which BD99954 supports. "Debug Commands" is used for debug purpose or in
production test.
Note: Reserved command should not be accessed. If accessed, operation is not guaranteed.

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

26/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.4. Battery Charger Commands Description

Following is a description of " Battery Charger Commands " that are supported by BD99954.

8.4.1. ChargingCurrent

The Battery, System Host or other master device sends the desired charging rate (mA).

Command Code: 14h
Bus Protocol: Read/Write Word

Bit Symbol Description

15 reserved
14 reserved
13 ICHG_SET[13] Charging current setting.

0 to 16,320mA, 64mA steps. 12 ICHG_SET[12]
11 ICHG_SET[11]
10 ICHG_SET[10]
9 ICHG_SET[9]
8 ICHG_SET[8]
7 ICHG_SET[7]
6 ICHG_SET[6]
5 reserved
4 reserved
3 reserved
2 reserved
1 reserved
0 reserved

8.4.2. ChargingVoltage

The Battery, System Host or other master device sends the desired charging voltage to the Smart Battery Charger (mV).

Command Code: 15h
Bus Protocol: Read/Write Word

Bit Symbol Description

15 reserved
14 VFASTCHG_REG_SET1[14] Charging Regulation Voltage.

3,072 to 19,200mV, 16mV steps. 13 VFASTCHG_REG_SET1[13]
12 VFASTCHG_REG_SET1[12] The register range : 0 to 32,752mV.
11 VFASTCHG_REG_SET1[11] But the actual range : 3,072 to 19,200mV.
10 VFASTCHG_REG_SET1[10]
9 VFASTCHG_REG_SET1[9]
8 VFASTCHG_REG_SET1[8]
7 VFASTCHG_REG_SET1[7]
6 VFASTCHG_REG_SET1[6]
5 VFASTCHG_REG_SET1[5]
4 VFASTCHG_REG_SET1[4]
3 reserved
2 reserved
1 reserved
0 reserved

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

27/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.4.3. IBUS_LIM_SET

VBUS Input Current Limit Setting

Command Code: 3Ch
Bus Protocol: Read/Write Word

Bit Symbol Description

15 reserved
14 reserved
13 IBUS_LIM_SET1[13] VBUS input current limitation.
12 IBUS_LIM_SET1[12] 0 to 16,352mA, 32mA steps.
11 IBUS_LIM_SET1[11]
10 IBUS_LIM_SET1[10]
9 IBUS_LIM_SET1[9]
8 IBUS_LIM_SET1[8]
7 IBUS_LIM_SET1[7]
6 IBUS_LIM_SET1[6]
5 IBUS_LIM_SET1[5]
4 reserved
3 reserved
2 reserved
1 reserved
0 reserved

8.4.4. ICC_LIM_SET

VCC Input Current Limit Setting

Command Code: 3Dh
Bus Protocol: Read/Write Word

Bit Symbol Description

15 reserved
14 reserved
13 ICC_LIM_SET1[13] VCC input current limitation.
12 ICC_LIM_SET1[12] 0 to 16,352mA, 32mA steps.
11 ICC_LIM_SET1[11]
10 ICC_LIM_SET1[10]
9 ICC_LIM_SET1[9]
8 ICC_LIM_SET1[8]
7 ICC_LIM_SET1[7]
6 ICC_LIM_SET1[6]
5 ICC_LIM_SET1[5]
4 reserved
3 reserved
2 reserved
1 reserved
0 reserved

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

28/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.4.5. PROTECT_SET

Access Un-protect Setting for the “debug command map” (debug and production test only)

Command Code: 3Eh
Bus Protocol: Read/Write Word

Bit Symbol Description

15 PROTECT_SET[15] Access Un-protect Setting for the “debug command map”
14 PROTECT_SET[14] (debug and production test only)
13 PROTECT_SET[13]
12 PROTECT_SET[12]
11 PROTECT_SET[11]
10 PROTECT_SET[10]
9 PROTECT_SET[9]
8 PROTECT_SET[8]
7 PROTECT_SET[7]
6 PROTECT_SET[6]
5 PROTECT_SET[5]
4 PROTECT_SET[4]
3 PROTECT_SET[3]
2 PROTECT_SET[2]
1 PROTECT_SET[1]
0 PROTECT_SET[0]

8.4.6. MAP_SET

Change Command Code Map

Command Code: 3Fh
Bus Protocol: Read/Write Word

Bit Symbol Description

15 MAP_SET [15] Change Command Code Map
14 MAP_SET [14]
13 MAP_SET[13]
12 MAP_SET[12]
11 MAP_SET[11]
10 MAP_SET[10]
9 MAP_SET[9]
8 MAP_SET[8]
7 MAP_SET[7]
6 MAP_SET[6]
5 MAP_SET[5]
4 MAP_SET[4]
3 MAP_SET[3]
2 MAP_SET[2]
1 MAP_SET[1]
0 MAP_SET[0]

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

29/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5. Extended Commands Description

Following is a description of "Extended Commands" that are supported by BD99954.

8.5.1. CHGSTM_STATUS

Charger State Machine Status

Command Code: 00h
Bus Protocol: Read Word

Bit Symbol Description

15 reserved
14 PREV_CHGSTM_STATE[6] The previous state of the charger state-machine.
13 PREV_CHGSTM_STATE[5]
12 PREV_CHGSTM_STATE[4]
11 PREV_CHGSTM_STATE[3]
10 PREV_CHGSTM_STATE[2]
9 PREV_CHGSTM_STATE[1]
8 PREV_CHGSTM_STATE[0]
7 reserved
6 CHGSTM_STATE[6] The current state of the charger state-machine.
5 CHGSTM_STATE[5]
4 CHGSTM_STATE[4]
3 CHGSTM_STATE[3]
2 CHGSTM_STATE[2]
1 CHGSTM_STATE[1]
0 CHGSTM_STATE[0]

State definition.
CHGSTM_STATE

State Name Description

PREV_CHGSTM_STATE

00h Suspend Suspend charging
01h Trickle-Charge Trickle-charging
02h Pre-Charge Pre-charging
03h Fast-Charge Fast Charging
04h Top-off Reached to Termination Current
05h Done Charging finished
08h OTG USB On The Go (Reverse Buck Boost Operation)
09h OTG Done OTG Done
10h Temperature Error 1 Out of standard temperature while Suspend State
11h Temperature Error 2 Out of standard temperature while Trickle-Charge State
12h Temperature Error 3 Out of standard temperature while Pre-Charge State
13h Temperature Error 4 Out of standard temperature while Fast-Charge State
14h Temperature Error 5 Out of standard temperature while Top-off State
15h Temperature Error 6 Out of standard temperature while after Top-off State (DONE)
18h Temperature Error 7 Out of standard temperature while OTG State
20h Thermal Shut Down 1 Thermal Shut Down while Suspend State
21h Thermal Shut Down 2 Thermal Shut Down while Trickle-Charge State
22h Thermal Shut Down 3 Thermal Shut Down while Pre-Charge State
23h Thermal Shut Down 4 Thermal Shut Down while Fast-Charge State
24h Thermal Shut Down 5 Thermal Shut Down while Top-off State
25h Thermal Shut Down 6 Thermal Shut Down after Top-off State (DONE)
28h Thermal Shut Down 7 Thermal Shut Down while OTG State
40h Battery Error Battery Error

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

30/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

Suspend
(00h)

Trickle-Charge
(01h)

Fast-Charge
(03h)

Top-off
(04h)

Done
(05h)

OTG
(08h)

Temperature Error 4
(13h)

Thermal Shut Down 4
(23h)

Temperature Error 5
(14h)

Thermal Shut Down 5
(24h)

Temperature Error 6
(15h)

Thermal Shut Down 6
(25h)

Temperature Error 7
(18h)

Thermal Shut Down 7
(28h)

Temperature Error 2
(11h)

Thermal Shut Down 2
(21h)

Temperature Error 1
(10h)

Thermal Shut Down 1
(20h)

Battery Error
(40h)

(12)

(12)

(12)

(12)

(12)

(12)

(12)

(12)

(12)

(12)

(12)

(9)

(0)

(1)

(2)

(4)

(5)

(6)

(7)

(10)

(10)

(10)

(10)

(11)

(11)

(11)

(11)

(11)

(11)

(10)

(10)

(13)

Pre-Charge
(02h)

Temperature Error 3
(12h)

Thermal Shut Down 3
(22h)

(12)

(12)

(3)
(10)

(11)

OTG Done
(09h)

(8)

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

31/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

Arc Condition
to next state back to previous state
(0)

CHG_EN is 0, disabled or USB_SUS is 1, suspended. -----

 or VBUS and VCC and VACP are undetected or disabled.
 or Thermistor is open.
 or Power Path is changed.
 or Anti-collapse is occurred.
 or VSYS SCP timer is expired (20ms).
(1) VBUS or VCC or VACP detected. -----

 and SDP_CHG_TRIG bit set if SDP_CHG_TRIG_EN=1 and
SDP port detected.

 and Charge enable.
 and DCDC Soft-started.
 and State Transition Timer expired (25ms).
 and No anti-collapse occurred.
 and No Vsys short occurred.
(2) VBAT > VPRECHG_TH_SET - VBAT <= VPRECHG_TH_SET
 and State Transition Timer expired (25ms). and State Transition Timer expired (25ms).
(3) VBAT > VSYSREG_SET

VBAT <= VSYSREG_SET

 and AUTO_FST=1 and State Transition Timer expired (25ms).
 and State Transition Timer expired (25ms).

(4) ITERM comparotor asserted. ITERM comparotor deasserted or VBAT <=
Re-charge Battery Voltage

 and AUTO_TOF=1 and State Transition Timer expired (25ms).
 and VBAT > Re-charge Battery Voltage
 and State Transition Timer expired (25ms).
(5) Charging Termination Timer expired (15s). -----

(6) ----- VBAT <= Re-charge Battery Voltage
 and State Transition Timer expired (25ms).
(7) OTG Device is detected or VRBOOST_EN is enabled. -----
 and VRBOOST_TRIG=1
 and VBUS and VCC and VACP is undetected.

 and Power Path with OTG Device is enabled,
VBUS_EN/VCC_EN=1

 and State Transition Timer expired (25ms).

(8) OTG Device is undetected or VRBOOST_EN is disabled
or VRBOOST_TRIG=0.

 and State Transition Timer expired (25ms).
(9) State Transition Timer expired (25ms). -----
 and Reverse Buck Boost Voltage is under UVLO level.
(10) TSD comparator asserted. TSD comparator de-asserted.
 and State Transition Timer expired (25ms).
(11) Thermal range is HOT3 or COLD2. Thermal range isn't HOT3 and COLD2.
 and State Transition Timer expired (25ms). and State Transition Timer expired (25ms).
(12) Charger WDT is expired or Thermal WDT is expired -----
 or VBAT >= Battery Over voltage

(13) <Charging> -----
 VBAT < Battery Over voltage
 and Charge is disabled or suspended.
 Or VBUS and VCC and VACP are undetected or disabled.
 Or Thermistor is open.
 Or Power Path is changed.

 <OTG>
 OTG Device is undetected or RBOOST_EN is disabled.
 or USB_SUS=1, suspended.

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

32/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.2. VBAT/VSYS_STATUS

VBAT and VSYS Status

Command Code: 01h
Bus Protocol: Read Word

Bit Symbol Description

15 VSYS_OV VSYS over-voltage status.
“1”: VSYS > VSYS_OVP / “0”: VSYS < VSYS_OVP

14 VSYS_SSD DCDC Soft-Start completion status.
“1”: Soft-Start finished / “0”: Not finished.

13 VSYS_SCP VSYS short-circuit detection status.
“1”: VSYS SCP timer expired. / “0”: Normal operation.

12 VSYS_UVN VSYS UVLO detection status.
“1”: Low voltage. / “0”: Normal voltage.

11 reserved
10 reserved
9 reserved
8 reserved
7 reserved

6 IBAT_SHORT Battery short-circuits detection status.
“1”: Battery Short Current Detected / “0”: Normal operation

5 reserved
4 reserved

3 VBAT_OV VBAT over-voltage Status.
“1”: VBAT > VBAT_OVP / “0”: VBAT < VBAT_OVP with Hysteresis

2 reserved
1 reserved

0 DEAD_BAT
Dead Battery status.
“1”: Dead Battery, VBAT < VSYSREG_SET, Detected / “0”: Normal
operation, VBAT >= VSYSREG_SET.

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

33/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.3. VBUS/VCC_STATUS

VBUS and VCC Status

Command Code: 02h
Bus Protocol: Read Word

Bit Symbol Description

15 reserved
14 reserved
13 reserved

12 VACP_DET VACP_detection status.
“1”: VACP detected (over UVLO level) / “0”: not detected or low level.

11 VCC_OVP

VCC/VACP over-voltage status.
"1":VCC > VCC_OVP / "0":Normal voltage. (When VCC_EN = 1)
"1":VACP > VCC_OVP / "0":Normal voltage.
(When VCC_EN = VBUS_EN = 0)

10 ILIM_VCC_MOD

VCC/VACP input current limit control status.
“1”: VCC input current limit controlled. / “0”: No. (When VCC_EN = 1)
“1”: VACP input current limit controlled. / “0”: No.
(When VCC_EN = VBUS_EN = 0)

9 VCC_CLPS

VCC/VACP anti-collapse status.
“1”: VCC Anti-collapse / “0”: normal operation. (When VCC_EN = 1)
“1”: VACP Anti-collapse / “0”: normal operation.
(When VCC_EN = VBUS_EN = 0)

8 VCC_DET VCC detection status.
“1”: VCC detected (over UVLO level) / “0”: not detected or low level.

7 reserved
6 reserved
5 reserved
4 reserved

3 VBUS_OVP VBUS over -voltage status.
“1”: VBUS > VBUS_OVP / “0”: Normal voltage.

2 ILIM_VBUS_MOD VBUS current limit control statusStatus.
“1”: Limit controlled. / “0”: No.

1 VBUS_CLPS VBUS anti-collapse status.
“1”: Anti-collapse / “0”: normal operation.

0 VBUS_DET VBUS detection status.
“1”: VBUS detected (over UVLO level) / “0”: not detected or low level.

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

34/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.4. CHGOP_STATUS

Charger Operation Status

Command Code: 03h
Bus Protocol: Read Word

Bit Symbol Description

15 reserved
14 reserved
13 reserved
12 reserved
11 reserved
10 BATTEMP[2] Battery temperature range and the thermistor status.
9 BATTEMP[1] Please see next table.
8 BATTEMP[0]
7 reserved

6 VRECHG_DET Re-charge voltage detection status.
“1”: VBAT < VRECHG_SET / “0”: VBAT keeps enough voltage.

5 reserved
4 reserved
3 reserved
2 reserved

1 RBOOST_UV Reverse Buck Boost UVLO detection status.
“1”: Normal voltage. / “0”: Low voltage.

0 RBOOSTS Reverse Buck Boost status.
“1”: Boosting / “0”: Not boosting.

BAT_TEMP Temperature Range Description

0h Room Temp T2 < Tbat < T3
1h HOT1 T3 < Tbat < T5
2h HOT2 T5 < Tbat < T4
3h HOT3 T4 < Tbat
4h COLD1 T1 < Tbat < T2
5h COLD2 Tbat < T1
6h Temp. Disable Disable thermal control (No Thermistor)
7h Battery Open TSENSE_BAT port is open.

Register Name Description Default Value Note

TMPTHR1A[7:0] Lower threshold of T1 C6h (2 deg.) T1 in JEITA profile
TMPTHR1B[7:0] Upper threshold of T1 C3h (5 deg.) T1 in JEITA profile
TMPTHR2A[7:0] Lower threshold of T2 BEh (10 deg.) T2 in JEITA profile
TMPTHR2B[7:0] Upper threshold of T2 BBh (13 deg.) T2 in JEITA profile
TMPTHR3A[7:0] Lower threshold of T3 9Eh (42 deg.) T3 in JEITA profile
TMPTHR3B[7:0] Upper threshold of T3 9Bh (45 deg.) T3 in JEITA profile
TMPTHR4A[7:0] Lower threshold of T4 91h (55 deg.) T4 in JEITA profile
TMPTHR4B[7:0] Upper threshold of T4 8Eh (58 deg.) T4 in JEITA profile
TMPTHR5A[7:0] Lower threshold of T5 9Dh (47 deg.) Between T3 and T4
TMPTHR5B[7:0] Upper threshold of T5 96h (50 deg.) Between T3 and T4

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

35/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.5. WDT_STATUS

Charger WDT and Battery Temperature WDT Status

Command Code: 04h
Bus Protocol: Read Word

Bit Symbol Description

15 THERMWDT_VAL[7] Current Battery Temperature Watch-dog Timer Count Value
14 THERMWDT_VAL[6] 0 to 255 minutes, 1-minute steps.
13 THERMWDT_VAL[5]
12 THERMWDT_VAL[4]
11 THERMWDT_VAL[3]
10 THERMWDT_VAL[2]
9 THERMWDT_VAL[1]
8 THERMWDT_VAL[0]
7 CHGWDT_VAL[7] Current Charge Watch-dog Timer Count Value
6 CHGWDT_VAL[6] For pre-charging, 0 to 255 minutes, 1-minute steps.
5 CHGWDT_VAL[5] For fast-charging, 0 to 1020 minutes, 4-minutes steps.
4 CHGWDT_VAL[4]
3 CHGWDT_VAL[3]
2 CHGWDT_VAL[2]
1 CHGWDT_VAL[1]
0 CHGWDT_VAL[0]

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

36/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.6. CUR_ILIM_VAL

Actual Input Current Limit

Command Code: 05h
Bus Protocol: Read Word

Bit Symbol Description

15 reserved
14 reserved
13 CUR_ILIM_VAL[13] Current Input Current Limit Value
12 CUR_ILIM_VAL[12] 0 to 16,383mA, 1mA steps.
11 CUR_ILIM_VAL[11]
10 CUR_ILIM_VAL[10]
9 CUR_ILIM_VAL[9]
8 CUR_ILIM_VAL[8]
7 CUR_ILIM_VAL[7]
6 CUR_ILIM_VAL[6]
5 CUR_ILIM_VAL[5]
4 CUR_ILIM_VAL[4]
3 CUR_ILIM_VAL[3]
2 CUR_ILIM_VAL[2]
1 CUR_ILIM_VAL[1]
0 CUR_ILIM_VAL[0]

Input current limit functions.

-n

1/2

Input current limit control
and soft start

Peak power
control

IBUS_LIM_SET

ICC_LIM_SET

BC1.2 Port Detection
Or 100ms-timer expired

SEL_ILIM_VAL

CUR_ILIM_VAL

Input current limit
selector

+1 A>B

Compare

B

A

A=B

A<B

Anti-Collapse

A

20ms Timer

High

Low

200%~100%

100%~50%

Input Current LimitIADP pin Input current limit

Input current limit selector:
 The “Input current limit selector” block selects an original input current limit from the register setting or detected BC1.2,
DCP/CDP/SDP, result.

Input current limit control and soft start:
 The “Input current limit control and soft start” block controls the input current limit slope 1mA/10us for soft start. And this block
modifies the input current limit, -N or 1/2, when the anti-collapse occurs.

Peak power control:
 The “Peak power control” block controls the peak of the input current limit. It is defined by VIN_CTRL_SET.PPC_CAP[1:0] and
PPC_SUB_CAP[1:0] registers.

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

37/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

Sample case timing chart: Input current limit with peak control.
a) After setting the input current limit, the anti-collapse occurred.

VBUS Plugged.VBUS

BC1.2 Detecting or 100ms Waiting BC1.2 Detected or 100ms WaitedBC1.2 Detector

SEL_ILIM_VAL

CUR_ILIM_VAL

Input Current Limit

Initial = 100mA

3,000mA for example.
The anti-collapse occurred,
after setting the input current limit.

Step-up, 1mA/10us
20ms

1/2 step back,
because of the anti-collapse.

3,000mA

1,500mA

2,250mA

3,750mA

1,875mA

1,125mA

The peak power is controlled on the basis of a value of
the CUR_ILIM_VAL.
For example, the duty is 125%/10ms and 75%/10ms.

100ms~312ms typ.

b) During setting the input current limit, the anti-collapse occurred.

VBUS Plugged.VBUS

BC1.2 Detecting or 100ms Waiting BC1.2 Detected or 100ms WaitedBC1.2 Detector

SEL_ILIM_VAL

CUR_ILIM_VAL

Input Current Limit

Initial = 100mA

3,000mA for example.

The anti-collapse occurred,
during setting the input current limit.

Step-up, 1mA/10us

-N step back, because of the anti-collapse.

The peak power is controlled on the basis of a value of
the CUR_ILIM_VAL.
For example, the duty is 125%/10ms and 75%/10ms.

20ms

2,000mA

1,500mA

2,500mA

100ms~312ms typ.

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

38/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

Peak input current control operation is defined by VIN_CTRL_SET.PPC_CAP[1:0] and PPC_SUB_CAP[1:0] as
belowdemonstrates.

150.0%

97.0%

125.0%

97.0%

110.0%

90.0%

200.0%

95.0%

150.0%

94.0%

125.0%

75.0%

200.0%

95.0%

175%

92.0%

150.0%

50.0%

PPC_CAP=01b

PPC_CAP=01b

PPC_CAP=11b

1ms

20ms

PPC_SUB_CAP=00b PPC_SUB_CAP=01b PPC_SUB_CAP=10b

PPC_SUB_CAP=00b PPC_SUB_CAP=01b PPC_SUB_CAP=10b

PPC_SUB_CAP=00b PPC_SUB_CAP=01b PPC_SUB_CAP=10b

2ms

20ms 20ms
10ms

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

39/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.7. SEL_ILIM_VAL

Selected Input Current Limit

Command Code: 06h
Bus Protocol: Read Word

Bit Symbol Description

15 reserved
14 reserved
13 SEL_ILIM_VAL[13] Selected Input Current Limit Setting
12 SEL_ILIM_VAL[12] 0 to 16,383mA, 1mA steps.
11 SEL_ILIM_VAL[11]
10 SEL_ILIM_VAL[10]
9 SEL_ILIM_VAL[9]
8 SEL_ILIM_VAL[8]
7 SEL_ILIM_VAL[7]
6 SEL_ILIM_VAL[6]
5 SEL_ILIM_VAL[5]
4 SEL_ILIM_VAL[4]
3 SEL_ILIM_VAL[3]
2 SEL_ILIM_VAL[2]
1 SEL_ILIM_VAL[1]
0 SEL_ILIM_VAL[0]

8.5.8. IBUS_LIM_SET

VBUS Input Current Limit Setting

Command Code: 07h
Bus Protocol: Read/Write Word

Bit Symbol Description

15 reserved
14 reserved
13 IBUS_LIM_SET[13] VBUS input current limitation.
12 IBUS_LIM_SET[12] 0 to 16,352mA, 32mA steps.
11 IBUS_LIM_SET[11]
10 IBUS_LIM_SET[10]
9 IBUS_LIM_SET[9]
8 IBUS_LIM_SET[8]
7 IBUS_LIM_SET[7]
6 IBUS_LIM_SET[6]
5 IBUS_LIM_SET[5]
4 reserved
3 reserved
2 reserved
1 reserved
0 reserved

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

40/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.9. ICC_LIM_SET

VCC/VACP Input Current Limit Setting

Command Code: 08h
Bus Protocol: Read/Write Word

Bit Symbol Description

15 reserved
14 reserved
13 ICC_LIM_SET[13] VCC input current limitation. (When VCC_EN=1)
12 ICC_LIM_SET[12] VACP input current limitation. (When VCC_EN=VBUS_EN=0)
11 ICC_LIM_SET[11] 0 to 16,352mA, 32mA steps.
10 ICC_LIM_SET[10]
9 ICC_LIM_SET[9]
8 ICC_LIM_SET[8]
7 ICC_LIM_SET[7]
6 ICC_LIM_SET[6]
5 ICC_LIM_SET[5]
4 reserved
3 reserved
2 reserved
1 reserved
0 reserved

8.5.10. IOTG_LIM_SET

OTG Output Current Limit Setting

Command Code: 09h
Bus Protocol: Read/Write Word

Bit Symbol Description

15 reserved
14 reserved
13 IOTG_LIM_SET[13] VBUS/VCC output current limit when OTG.
12 IOTG_LIM_SET[12] 0 to 16,352mA, 32mA steps.
11 IOTG_LIM_SET[11]
10 IOTG_LIM_SET[10]
9 IOTG_LIM_SET[9]
8 IOTG_LIM_SET[8]
7 IOTG_LIM_SET[7]
6 IOTG_LIM_SET[6]
5 IOTG_LIM_SET[5]
4 reserved
3 reserved
2 reserved
1 reserved
0 reserved

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

41/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.11. VIN_CTRL_SET

VBUS and VCC Control Setting

Command Code: 0Ah
Bus Protocol: Read/Write Word

Bit Symbol Description

15 OTG_BOTH_EN

"Enabling OTG reverse buck boost output to VBUS and VCC both.
“1”: Enable / “0”: Disable."
When OTG_BOTH_EN=1 and VBUS_EN=VCC_EN=1, OTG reverse buck
boost output same voltage at VBUS and VCC,
VBUS=VCC=VRBOOST_SEL[14:6].

14 VRBOOST_TRIG Reverse buck Boost operation Trigger.
“1”: Trigger/ “0”; No trigger

13 VRBOOST_EN[1] Enabling VCC Reverse buck Boost operation.
“1”: Enable / “0”: Disable.

12 VRBOOST_EN[0] Enabling VBUS Reverse buck Boost operation.
“1”: Enable / “0”: Disable.

11 PP_BOTH_THRU

"Enabling output to VBUS and VCC both.
“1”: Enable / “0”: Disable."
When PP_BOTH_THRU=1 and VBUS_EN=VCC_EN=1,
VIN_ORD=0 : Power path output same voltage from VCC to VBUS,
VIN_ORD=1 : Power path output same voltage from VBUS to VCC.

10 reserved
9 reserved
8 reserved

7 VIN_ORD VBUS / VCC input priority.
“1”: VBUS prior / “0”: VCC prior.

6 VBUS_EN Enabling VBUS input.
“1”: Enable / “0”: Disable.

5 VCC_EN Enabling VCC input.
“1”: Enable / “0”: Disable.

4 VSYS_PRIORITY
Disabling the input current limit for avoiding VSYS drop when VBAT is the
dead-battery, VBAT is < VSYSREG_SET.
“1”: Disable the input current limit / “0”: Enable the input current limit.

3 PPC_SUB_CAP[1] Power source peak current sub-capability
2 PPC_SUB_CAP[0]
1 PPC_CAP[1] Power source peak current capability
0 PPC_CAP[0]

PPC_CAP PPC_SUB_CAP Overload Capabilities Description

00b *b Peak current equals (IBUS_LIM_SET or ICC_LIM_SET) .
01b 00b Peak current equals 150.0% (IBUS_LIM_SET or ICC_LIM_SET) for 1ms.
 Low current equals 97.0% (IBUS_LIM_SET or ICC_LIM_SET) for 19ms.
 01b Peak current equals 125.0% (IBUS_LIM_SET or ICC_LIM_SET) for 2ms.
 Low current equals 97.0% (IBUS_LIM_SET or ICC_LIM_SET) for 18ms.
 10b Peak current equals 110.0% (IBUS_LIM_SET or ICC_LIM_SET) for 10ms.
 Low current equals 90.0% (IBUS_LIM_SET or ICC_LIM_SET) for 10ms.
10b 00b Peak current equals 200.0% (IBUS_LIM_SET or ICC_LIM_SET) for 1ms.
 Low current equals 95.0% (IBUS_LIM_SET or ICC_LIM_SET) for 19ms.
 01b Peak current equals 150.0% (IBUS_LIM_SET or ICC_LIM_SET) for 2ms.
 Low current equals 94.0% (IBUS_LIM_SET or ICC_LIM_SET) for 18ms.
 10b Peak current equals 125.0% (IBUS_LIM_SET or ICC_LIM_SET) for 10ms.
 Low current equals 75.0% (IBUS_LIM_SET or ICC_LIM_SET) for 10ms.
11b 00b Peak current equals 200.0% (IBUS_LIM_SET or ICC_LIM_SET) for 1ms.
 Low current equals 95.0% (IBUS_LIM_SET or ICC_LIM_SET) for 19ms.
 01b Peak current equals 175.0% (IBUS_LIM_SET or ICC_LIM_SET) for 2ms.
 Low current equals 92.0% (IBUS_LIM_SET or ICC_LIM_SET) for 18ms.
 10b Peak current equals 150.0% (IBUS_LIM_SET or ICC_LIM_SET) for 10ms.
 Low current equals 50.0% (IBUS_LIM_SET or ICC_LIM_SET) for 10ms.

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

42/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

Power Path Controll Flow chart
Path through mode : ON
 Power supply from VCC to VBUS

Check Input port Status to Charger
 SMBus Read VBUS/VCC_STATUS(Address 02h)

Check Status to PDIC
VCC side PD type
VBUS side PD type

Address 02h : VBUS/VCC_STATUS = [xxx00xx1xxxx0xx0]
Bit12 : VACP_DET = 0
Bit11 : VCC_OVP = 0
Bit9 : VCC_DET = 1
Bit3 : VBUS_OVP = 0
Bit0 : VBUS_DET = 0

VCC side PD type < VBUS side PD type

Return Data

Return Data

Enter Path through from VCC to VBUS mode
 SMBus write VIN_CTRL_SET(Address 0Ah) =
 [00001000011xxxxx]
Bit11 : PP_BOTH_THRU = 1
Bit7 : VIN_ORD = 0 (VCC prior)
Bit6,5 : VBUS_EN=VCC_EN=1

Enter Path Through Mode

Change Command Map into Extended Command Map
 SMBus Write MAP_SET(Address 3Fh) = 01h

Command Map is Extended Command Map

VBUS/VCC pluged-in

Negotiation

ACOK flag

Charger EC PDIC

 Power supply from VBUS to VCC

Check Input port Status to Charger
 SMBus Read VBUS/VCC_STATUS(Address 02h)

Check Status to PDIC
VCC side PD type
VBUS side PD type

Address 02h : VBUS/VCC_STATUS = [xxx00xx0xxxx0xx1]
Bit12 : VACP_DET = 0
Bit11 : VCC_OVP = 0
Bit9 : VCC_DET = 0
Bit3 : VBUS_OVP = 0
Bit0 : VBUS_DET = 1

VCC side PD type >= VBUS side PD type

Return Data

Return Data

Enter Path through from VCC to VBUS mode
 SMBus write VIN_CTRL_SET(Address 0Ah) =
 [00001000111xxxxx]
Bit11 : PP_BOTH_THRU = 1
Bit7 : VIN_ORD = 1 (VBUS prior)
Bit6,5 : VBUS_EN=VCC_EN=1

Enter Path Through Mode

Change Command Map into Extended Command Map
 SMBus Write MAP_SET(Address 3Fh) = 01h

Command Map is Extended Command Map

VBUS/VCC pluged-in

Negotiation

ACOK flag

Charger EC PDIC

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

43/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

Path through mode : OFF

Exit Path through mode
 SMBus write VIN_CTRL_SET(Address 0Ah) =
 [00000000x11xxxxx]
Bit11 : PP_BOTH_THRU = 1
Bit7 : VIN_ORD = previous value
Bit6,5 : VBUS_EN=VCC_EN=1

Exit Path Through Mode

Change Command Map into Extended Command Map
 SMBus Write MAP_SET(Address 3Fh) = 01h

Command Map is Extended Command Map

VBUS or VCC plugged-out

Recognized Disconnect

Charger EC PDIC

Interrupt from INT#
Charger detect under voltage output port

Return Data

Check Status to Charger
 SMBus Read INT1_STATUS(Address 71h) and
INT2_STATUS(Address 72h) and INT7_STATUS(Address
77h).

Clear Status resister to Charger
 SMBus Write INT0_STATUS(Address 70h) = 0000h

Clear status resister

 Timing Chart

Path Through mode after VBUS input

BC1.2 Detecting/Waiting

VBUS

VBUS_UVLO_A

DCDC_STB

DCDC_CTRL

VBUS_PowerPath
CTRL

VCC_PowerPath
CTRL

VCC

VCC_UVLO_A

(VBUS UCD)

(VCC UCD)

DCDC_STB

VBUS UVLO release

Start BC1.2 detection or Timer 100ms

VCC_PP=OFF

VBUS_PP=ON

Finish detection and dcdc start.

VCC UVLO release VCC UVLO

ILIM Default

Detected/WaitedDefault

Default

DCDC Stand-by

Default

VBUS plugged-out

DCDC stop after UVLO detect.

VBUS_UVLO_D

VCC_UVLO_D

VBUS_LOAD

VCC_LOAD

Red Italic；Power

Blue Italic : Analog Signal

Black ； Internal Digital Signal

ACP

ACP_UVLO

DCDC_CTRL is "H” after ACP_UVLO is “H”

SET (VBUS) Default

PP_BOTH_THRU

PATH_THRU_EN

VCC UVLO disable when through operation VCC UVLO disable during discharge

Both port set discharge signal during
20ms after path through mode finish.

Finished path through modeStart path through
mode

Need discharge for Co

Green ； Resister settings

VIN_ORD VIN_ORD have to fix input port side

Both port is discharged during
20ms

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

44/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

VBUS path through mode after resister setting

BC1.2 Detecting/Waiting

VBUS

VBUS_UVLO_A

DCDC_STB

DCDC_CTRL

VBUS_PPCTRL

VCC_PPCTRL

VCC

VCC_UVLO_A

(VBUS UCD)

(VCC UCD)

DCDC_STB

VBUS UVLO release

Start BC1.2 detection or Timer 100ms

VCC_PP=ON

VBUS_PP=ON

Finish detection and dcdc start.

VCC UVLO release VCC UVLO

ILIM Default

Detected/WaitedDefault

Default

DCDC Stand-by

Default

VBUS plugged-out

DCDC stop after UVLO detect.

VBUS_UVLO_D

VCC_UVLO_D

VBUS_LOAD

VCC_LOAD

ACP

ACP_UVLO

DCDC_CTRL is "H” after ACP_UVLO is “H”

SET (VBUS) Default

PP_BOTH_THRU

PATH_THRU_EN

VCC UVLO disable when through operation VCC UVLO disable during discharge

Both port set discharge signal during
20ms after path through mode finish.

Finished path through mode

Start path through mode

Need discharge from capacitor.

Resister reset when power path turn off.
If path through mode goes again, resister is setting again.

VIN_ORD have to fix input port sideVIN_ORD

Both port is discharged
during 20ms

Red Italic；Power

Blue Italic : Analog Signal

Black ； Internal Digital Signal

Green ； Resister settings

Detect OVP at Output port

BC1.2 Detecting/Waiting

VBUS

VBUS_UVLO_A

DCDC_STB

DCDC_CTRL

VBUS_PPCTRL

VCC_PPCTRL

VCC

VCC_UVLO_A

(VBUS UCD)

(VCC UCD)

DCDC_STB

VBUS UVLO release

Start BC1.2 detection or Timer 100ms

VCC_PP=OFF

VBUS_PP=ON

Finish detection and dcdc start.

VCC UVLO release VCC UVLO

ILIM Default

Detected/WaitedDefault

Default

VBUS_UVLO_D

VCC_UVLO_D

VBUS_LOAD

VCC_LOAD

ACP

ACP_UVLO

DCDC_CTRL is "H” after ACP_UVLO is “H”

SET (VBUS)

PP_BOTH_THRU

PATH_THRU_EN

VCC UVLO disable when through operation

Finished path through mode
Set path through mode

VBUS_OVP

VCC_OVP

Exit path through mode until release OVP
condition.

VCC power path turn off and discharge

Both port set discharge signal during
20ms after path through mode finish.

VIN_ORD have to fix input port sideVIN_ORD

VCC UVLO disable during discharge

DCDC doesn't stop until detect output port OVP

Resister reset when OVP detection

Red Italic；Power

Blue Italic : Analog Signal

Black ； Internal Digital Signal

Green ； Resister settings

Both port is discharged during
20ms

Detect OVP at Input port

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

45/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

BC1.2 Detecting/Waiting

VBUS

VBUS_UVLO_A

DCDC_STB

DCDC_CTRL

VBUS_PPCTRL

VCC_PPCTRL

VCC

VCC_UVLO_A

(VBUS UCD)

(VCC UCD)

DCDC_STB

VBUS UVLO release

Start BC1.2 detection or Timer 100ms

VCC_PP OFF

VBUS_PP=ON

Finish detection and dcdc start.

VCC UVLO release VCC UVLO

ILIM Default

Detected/WaitedDefault

Default

DCDC Stand-by

VBUS_UVLO_D

VCC_UVLO_D

VBUS_LOAD

VCC_LOAD

ACP

ACP_UVLO

DCDC_CTRL is "H” after ACP_UVLO is “H”

SET (VBUS) Default

PP_BOTH_THRU

PATH_THRU_EN

VCC UVLO disable when through operation

Finished path through mode

Set path through mode

VBUS_OVP

Finish detection and dcdc start.

DCDC stop and VBUS power
path turn off.

VCC power path turn off and discharge

Both port set discharge signal during
20ms after path through mode finish.

VCC_OVP

VIN_ORD have to fix input port sideVIN_ORD

VCC UVLO disable during discharge

Exit path through mode until release OVP

Resister reset when detect OVP

Both port is discharged
during 20ms

Red Italic；Power

Blue Italic : Analog Signal

Black ； Internal Digital Signal

Green ； Resister settings

Role swap from VBUS to VCC when path through mode

BC1.2 Detecting/Waiting

VBUS

VBUS_UVLO_A

DCDC_STB

DCDC_CTRL

VBUS_PPCTRL

VCC_PPCTRL

VCC

VCC_UVLO_A

(VBUS UCD)

(VCC UCD)

DCDC_STB

VBUS UVLO release

Start BC1.2 detection or Timer 100ms

VCC_PP=OFF

VBUS_PP=ON

Finish detection and dcdc start.

VCC UVLO release VCC UVLO

ILIM Default

Detected/Waited

Default

Default

DCDC Stand-by

Default

VBUS_UVLO_D

VCC_UVLO_D

VBUS_LOAD

VCC_LOAD

ACP

ACP_UVLO

DCDC_CTRL is "H” after ACP_UVLO is “H”

SET (VBUS) Default

PP_BOTH_THRU

PATH_THRU_EN

VCC UVLO disable when through
operation

Finished path
through mode

Set path
through mode

VIN_ORD have to fix input port sideVIN_ORD

Occur role swap

VIN_ORD need change when input
and output change.

DCDC stop due to
VBUS plugged-out.

Power path become through condition
due to PP_BOTH_THRU signal.

Default

DCDC start up after ACPUVLO
release and 100msec min.

SET (VCC)
Input Current limit set default value of VCC

VCC UVLO disable when through operation VCC UVLO disable during discharge

Plugged-out VCC

BC1.2 Detecting/Waiting

Default

VIN_ORD fixed Input port side when path through use after input
voltage under UVLO

Set path through mode

Path through mode turn off when role swapping.

Both port is discharged
during 20ms

Red Italic；Power

Blue Italic : Analog Signal

Black ； Internal Digital Signal

Green ； Resister settings

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

46/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.12. CHGOP_SET1

Charger Operation Control Setting 1

Command Code: 0Bh
Bus Protocol: Read/Write Word

Bit Symbol Description

15 DCP_2500_SEL Select current limitation when DCP charger attached.
14 SDP_500_SEL Select current limitation when SDP charger attached.

13 ILIM_AUTO_DISEN Disable automatic limitation of the input current.
“1”: Disable / “0”: Enable.

12 reserved

11 VCC_BC_DISEN

Disable charging trigger by BC1.2 detection.
If this bit is "1: disable", after 100ms when VBUS/VCC plugged in,
BD99954 starts charging without BC1.2 detection.
“1”: Disable / “0”: Enable.

10 VBUS_BC_DISEN

Disable charging trigger by BC1.2 detection.
If this bit is "1: disable", after 100ms when VBUS/VCC plugged in,
BD99954 starts charging without BC1.2 detection.
“1”: Disable / “0”: Enable.

9 SDP_CHG_TRIG_EN
Enable the charging trigger after SDP charger attached.
“1”: Enable SDP_CHG_TRIG bit as charging trigger / “0”: Disable
SDP_CHG_TRIG bit as charging trigger.

8 SDP_CHG_TRIG Charging trigger after SDP charger attached.
“1”: Start charging / “0”: Not start charging.

7 reserved

6 AUTO_TOF

Top-off transition mode.
This bit is trigger to move to the top-off charge state.
This bit is only effective when the charging state transitions from fast-
charge to top-off charge.
 “1”: Auto control / “0”: Manual control.

5 AUTO_FST

Fast charging transition mode.
This bit is only effective when the charging state transitions from pre-
charge to fast-charge.
“1”: Auto control / “0”: Manual control.

4 reserved

3 AUTO_RECH Automatic re-charging mode.
“1”: Auto control / “0”: Manual control.

2 reserved
1 reserved
0 reserved

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

47/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.13. CHGOP_SET2

Charger Operation Control Setting 2

Command Code: 0Ch
Bus Protocol: Read/Write Word

Bit Symbol Description

15 reserved

14 ILIM_RESET_EN Enabling the input current limit re-setting when starting fast charge.
“1”: Enable. / “0”: Disable.

13 DCDC_1MS_SEL[1] Select ILIM re-setting step period.
12 DCDC_1MS_SEL[0] 00b: 10us/ 01b: 50us/ 10b: 100us/ 11b: 1ms
11 reserved

10 SEL_ILIM_DIV
Select ILIM drop width when Anti-collapse. or VBAT<VIN comparator
asserted.
“1”: The input current limit drop into 1/4. / “0”: 1/2.

9 reserved

8 BATT_LEARN

Enabling Battery Learning operation, suspend charging and DC/DC
convertor.
This bit is cleared automatically when VBAT is the dead battery, VBAT <
VSYSREG_SET.
“1”: Enable / “0”: Disable.

7 CHG_EN Enabling Charger operation.
“1”: Enable / “0”: Disable.

6 USB_SUS Suspend USB charging and DC/DC convertor.
“1”: Suspend / “0”: Active.

5 CHOP_SS_INIT
Initialization value for CHOP_SS (Chopper Mode during DCDC soft start.)
"1": Chopper Mode during DCDC soft start / "0": Synchronized Mode.
This register is "Read-Only" and is loaded from OTP.

4 CHOP_ALL_INIT
Initialization value for CHOP_ALL (Continuous Chopper Mode.)
"1": Always in Chopper Mode / "0": Synchronized Mode.
This register is "Read-Only" and is loaded from OTP.

3 DCDC_CLK_SEL[1] DCDC Clock Select.

2 DCDC_CLK_SEL[0] 00b: 600kHz (H:L=1:1)/ 01b: 857kHz (H:L=3:4)/
10b: 1000kHz (H:L=1:2)/ 11b: 1200kHz (H:L=2:3)

1 CHOP_SS
Enable operation in Chopper Mode during DCDC soft start.
"1": Chopper Mode during DCDC soft start / "0": Synchronized Mode.
Initial value is loaded from CHOP_SS_INIT during DCDC standby.

0 CHOP_ALL
Force continuous Chopper Mode operation.
"1": Continuous Chopper Mode / "0" Synchronized Mode.
Initial value is loaded from CHOP_ALL_INIT during DCDC standby.

8.5.14. VBUSCLPS_TH_SET

VBUS Collapse Detect Threshold Voltage Setting

Command Code: 0Dh
Bus Protocol: Read/Write Word

Bit Symbol Description

15 reserved
14 VBUSCLPS_TH_SET[14] VBUS Anti-collapse entry voltage threshold.
13 VBUSCLPS_TH_SET[13] 3,840 to 32,640mV, 128mV steps.
12 VBUSCLPS_TH_SET[12] The register range : 0 to 32,640mV.
11 VBUSCLPS_TH_SET[11] But the actual range : 3,840 to 25,088mV.
10 VBUSCLPS_TH_SET[10] “00h”setting disables VBUS collapse detection.
9 VBUSCLPS_TH_SET[9]
8 VBUSCLPS_TH_SET[8]
7 VBUSCLPS_TH_SET[7]
6 reserved
5 reserved
4 reserved
3 reserved
2 reserved
1 reserved
0 reserved

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

48/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.15. VCCCLPS_TH_SET

VCC Collapse Detect Threshold Voltage Setting

Command Code: 0Eh
Bus Protocol: Read/Write Word

Bit Symbol Description

15 reserved
14 VCCCLPS_TH_SET[14] VCC Anti-collapse entry voltage threshold
13 VCCCLPS_TH_SET[13] 3,840 to 32,640mV, 128mV steps.
12 VCCCLPS_TH_SET[12] The register range : 0 to 32,640mV.
11 VCCCLPS_TH_SET[11] But the actual range : 3,840 to 25,088mV.
10 VCCCLPS_TH_SET[10] “00h”setting disables VCC collapse detection.
9 VCCCLPS_TH_SET[9]
8 VCCCLPS_TH_SET[8]
7 VCCCLPS_TH_SET[7]
6 reserved
5 reserved
4 reserved
3 reserved
2 reserved
1 reserved
0 reserved

8.5.16. CHGWDT_SET

Charger WDT Setting

Command Code: 0Fh
Bus Protocol: Read/Write Word

Bit Symbol Description

15 WDT_FST[7] Watch Dog Timer setting for Fast Charging.
14 WDT_FST[6] 4 to 1020 minutes range, 4-minute steps.
13 WDT_FST[5] “00h”setting stops this timer.
12 WDT_FST[4]
11 WDT_FST[3]
10 WDT_FST[2]
9 WDT_FST[1]
8 WDT_FST[0]
7 WDT_PRE[7] Watch Dog Timer setting for Pre-charging.
6 WDT_PRE[6] 1 to 255 minutes range, 1-minute steps.
5 WDT_PRE[5] “00h”setting stops this timer.
4 WDT_PRE[4]
3 WDT_PRE[3]
2 WDT_PRE[2]
1 WDT_PRE[1]
0 WDT_PRE[0]

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

49/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.17. BATTWDT_SET

Battery Temperature and Battery short current WDT Setting

Command Code: 10h
Bus Protocol: Read/Write Word

Bit Symbol Description

15 WDT_IBAT_SHORT[7] Watch Dog Timer setting for Battery Short Current.
4 to 1020 ms range, 4ms steps.
“00h”setting stops this timer.

14 WDT_IBAT_SHORT[6]
13 WDT_IBAT_SHORT[5]
12 WDT_IBAT_SHORT[4]
11 WDT_IBAT_SHORT[3]
10 WDT_IBAT_SHORT[2]
9 WDT_IBAT_SHORT[1]
8 WDT_IBAT_SHORT[0]
7 WDT_THERM[7] Watch Dog Timer setting for Battery Temperature.
6 WDT_THERM[6] 1 to 255 minutes range, 1-minute steps.
5 WDT_THERM[5] “00h”setting stops this timer.
4 WDT_THERM[4]
3 WDT_THERM[3]
2 WDT_THERM[2]
1 WDT_THERM[1]
0 WDT_THERM[0]

8.5.18. VSYSREG_SET

VSYS Regulation Setting

Command Code: 11h
Bus Protocol: Read/Write Word
Bit Symbol Description

15 reserved
14 VSYSREG_SET[14] VSYS regulation voltage setting and
13 VSYSREG_SET[13] threshold voltage from Pre-charging to Fast-charging.
12 VSYSREG_SET[12] 2,560 to 19,200mV, 64mV steps.
11 VSYSREG_SET[11] The register range : 0 to 32,704mV.
10 VSYSREG_SET[10] But the actual range : 2,560 to 19,200mV.
9 VSYSREG_SET[9]
8 VSYSREG_SET[8]
7 VSYSREG_SET[7]
6 VSYSREG_SET[6]
5 reserved
4 reserved
3 reserved
2 reserved
1 reserved
0 reserved

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

50/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.19. VSYSVAL_THH_SET

VSYS Valid Threshold High Setting (Hysteresis)

Command Code: 12h
Bus Protocol: Read/Write Word
Bit Symbol Description

15 reserved
14 VSYSVAL_THH_SET[14] VSYS voltage rising detection threshold with hysteresis.
13 VSYSVAL_THH_SET[13] 2,560 to 19,200mV, 64mV steps.
12 VSYSVAL_THH_SET[12] The register range : 0 to 32,704mV.
11 VSYSVAL_THH_SET[11] But the actual range : 2,560 to 19,200mV.
10 VSYSVAL_THH_SET[10]
9 VSYSVAL_THH_SET[9]
8 VSYSVAL_THH_SET[8]
7 VSYSVAL_THH_SET[7]
6 VSYSVAL_THH_SET[6]
5 reserved
4 reserved
3 reserved
2 reserved
1 reserved
0 reserved

8.5.20. VSYSVAL_THL_SET

VSYS Valid Threshold Low Setting (Hysteresis)

Command Code: 13h
Bus Protocol: Read/Write Word
Bit Symbol Description

15 reserved
14 VSYSVAL_THL_SET[14] VSYS voltage falling detection threshold with hysteresis.
13 VSYSVAL_THL_SET[13] 2,560 to 19,200mV, 64mV steps.
12 VSYSVAL_THL_SET[12] The register range : 0 to 32,704mV.
11 VSYSVAL_THL_SET[11] But the actual range : 2,560 to 19,200mV.
10 VSYSVAL_THL_SET[10]
9 VSYSVAL_THL_SET[9]
8 VSYSVAL_THL_SET[8]
7 VSYSVAL_THL_SET[7]
6 VSYSVAL_THL_SET[6]
5 reserved
4 reserved
3 reserved
2 reserved
1 reserved
0 reserved

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

51/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.21. ITRICH_SET

Trickle-charge Current Setting

Command Code: 14h
Bus Protocol: Read/Write Word

Bit Symbol Description

15 reserved
14 reserved
13 reserved
12 reserved
11 reserved
10 ITRICH_SET[10] Trickle-charging current setting.

0 to 1,024mA, 64mA steps. 9 ITRICH_SET[9]
8 ITRICH_SET[8] The register range : 0 to 1,984mA.
7 ITRICH_SET[7] But the actual range : 0 to 1,024mA.
6 ITRICH_SET[6]
5 reserved
4 reserved
3 reserved
2 reserved
1 reserved
0 reserved

8.5.22. IPRECH_SET

Pre-charge Current Setting

Command Code: 15h
Bus Protocol: Read/Write Word

Bit Symbol Description

15 reserved
14 reserved
13 reserved
12 reserved
11 reserved
10 IPRECH_SET[10] Pre-charging current setting.

0 to 1,024mA, 64mA steps. 9 IPRECH_SET[9]
8 IPRECH_SET[8] The register range : 0 to 1,984mA.
7 IPRECH_SET[7] But the actual range : 0 to 1,024mA.
6 IPRECH_SET[6]
5 reserved
4 reserved
3 reserved
2 reserved
1 reserved
0 reserved

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

52/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.23. ICHG_SET

Fast-charge Current Setting

Command Code: 16h
Bus Protocol: Read/Write Word

Bit Symbol Description

15 reserved
14 reserved
13 ICHG_SET[13] Fast-charging current setting.

0 to 16,320mA, 64mA steps. 12 ICHG_SET[12]
11 ICHG_SET[11]
10 ICHG_SET[10]
9 ICHG_SET[9]
8 ICHG_SET[8]
7 ICHG_SET[7]
6 ICHG_SET[6]
5 reserved
4 reserved
3 reserved
2 reserved
1 reserved
0 reserved

8.5.24. ITERM_SET

Charge Termination Current Setting

Command Code: 17h
Bus Protocol: Read/Write Word

Bit Symbol Description

15 reserved
14 reserved
13 reserved
12 reserved
11 reserved
10 ITERM_SET[10] Charging Termination Current.

0 to 1,024mA, 64mA steps. 9 ITERM_SET[9]
8 ITERM_SET[8] The register range : 0 to 1,984mA.
7 ITERM_SET[7] But the actual range : 0 to 1,024mA.
6 ITERM_SET[6]
5 reserved
4 reserved
3 reserved
2 reserved
1 reserved
0 reserved

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

53/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.25. VPRECHG_TH_SET

Pre-charge Voltage Threshold Setting

Command Code: 18h
Bus Protocol: Read/Write Word
Bit Symbol Description

15 reserved
14 VPRECHG_TH_SET[14] Threshold voltage from Trickle-charging to Pre-charging

2,048 to 19,200mV, 64mV steps. 13 VPRECHG_TH_SET[13]
12 VPRECHG_TH_SET[12] The register range : 0 to 32,704mV.
11 VPRECHG_TH_SET[11] But the actual range : 2,048 to 19,200mV.
10 VPRECHG_TH_SET[10]
9 VPRECHG_TH_SET[9]
8 VPRECHG_TH_SET[8]
7 VPRECHG_TH_SET[7]
6 VPRECHG_TH_SET[6]
5 reserved
4 reserved
3 reserved
2 reserved
1 reserved
0 reserved

8.5.26. VRBOOST_SET

Reverse buck boost voltage Setting

Command Code: 19h
Bus Protocol: Read/Write Word
Bit Symbol Description

15 reserved
14 VRBOOST_SET[14] Reverse buck boost voltage setting.
13 VRBOOST_SET[13]
12 VRBOOST_SET[12] 4,032 to 22,016mV, 64mV steps.
11 VRBOOST_SET[11] The register range : 0 to 32,704mV.
10 VRBOOST_SET[10] But the actual range : 4,032 to 22,016mV.
9 VRBOOST_SET[9]
8 VRBOOST_SET[8]
7 VRBOOST_SET[7]
6 VRBOOST_SET[6]
5 reserved
4 reserved
3 reserved
2 reserved
1 reserved
0 reserved

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

54/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.27. VFASTCHG_REG_SET1

Fast Charge Voltage Regulation Setting 1

Command Code: 1Ah
Bus Protocol: Read/Write Word
Bit Symbol Description

15 reserved
14 VFASTCHG_REG_SET1[14] Fast Charging Regulation Voltage.

2,560 to 19,200mV, 16mV steps. 13 VFASTCHG_REG_SET1[13]
12 VFASTCHG_REG_SET1[12] The register range : 0 to 32,752mV.
11 VFASTCHG_REG_SET1[11] But the actual range : 2,560 to 19,200mV.
10 VFASTCHG_REG_SET1[10]
9 VFASTCHG_REG_SET1[9]
8 VFASTCHG_REG_SET1[8]
7 VFASTCHG_REG_SET1[7]
6 VFASTCHG_REG_SET1[6]
5 VFASTCHG_REG_SET1[5]
4 VFASTCHG_REG_SET1[4]
3 reserved
2 reserved
1 reserved
0 reserved

8.5.28. VFASTCHG_REG_SET2

Fast Charge Voltage Regulation Setting 2 (Hot 1)

Command Code: 1Bh
Bus Protocol: Read/Write Word
Bit Symbol Description

15 reserved
14 VFASTCHG_REG_SET2[14] Fast Charging Regulation Voltage for the JEITA temperature range T3-T5.
13 VFASTCHG_REG_SET2[13] 2,560 to 19,200mV, 16mV steps.
12 VFASTCHG_REG_SET2[12] The register range : 0 to 32,752mV.
11 VFASTCHG_REG_SET2[11] But the actual range : 2,560 to 19,200mV.
10 VFASTCHG_REG_SET2[10]
9 VFASTCHG_REG_SET2[9]
8 VFASTCHG_REG_SET2[8]
7 VFASTCHG_REG_SET2[7]
6 VFASTCHG_REG_SET2[6]
5 VFASTCHG_REG_SET2[5]
4 VFASTCHG_REG_SET2[4]
3 reserved
2 reserved
1 reserved
0 reserved

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

55/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.29. VFASTCHG_REG_SET3

Fast Charge Voltage Regulation Setting 3 (Hot 2)

Command Code: 1Ch
Bus Protocol: Read/Write Word
Bit Symbol Description

15 reserved
14 VFASTCHG_REG_SET3[14] Fast Charging Regulation Voltage for the JEITA temperature

range T5-T4 and T1-T2.
2,560 to 19,200mV, 16mV steps. 13 VFASTCHG_REG_SET3[13]

12 VFASTCHG_REG_SET3[12] The register range : 0 to 32,752mV.
11 VFASTCHG_REG_SET3[11] But the actual range : 2,560 to 19,200mV.
10 VFASTCHG_REG_SET3[10]
9 VFASTCHG_REG_SET3[9]
8 VFASTCHG_REG_SET3[8]
7 VFASTCHG_REG_SET3[7]
6 VFASTCHG_REG_SET3[6]
5 VFASTCHG_REG_SET3[5]
4 VFASTCHG_REG_SET3[4]
3 reserved
2 reserved
1 reserved
0 reserved

8.5.30. VRECHG_SET

Re-charge Battery Voltage Setting

Command Code: 1Dh
Bus Protocol: Read/Write Word
Bit Symbol Description

15 reserved
14 VRECHG_SET[14] Re-charge Battery Voltage.

2,560 to 19,200mV, 16mV steps. 13 VRECHG_SET[13]
12 VRECHG_SET[12] The register range : 0 to 32,752mV.
11 VRECHG_SET[11] But the actual range : 2,560 to 19,200mV.
10 VRECHG_SET[10]
9 VRECHG_SET[9]
8 VRECHG_SET[8]
7 VRECHG_SET[7]
6 VRECHG_SET[6]
5 VRECHG_SET[5]
4 VRECHG_SET[4]
3 reserved
2 reserved
1 reserved
0 reserved

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

56/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.31. VBATOVP_SET

Battery Over Voltage Protection Setting

Command Code: 1Eh
Bus Protocol: Read/Write Word
Bit Symbol Description

15 reserved
14 VBATOVP_SET[14] Battery over-voltage detection threshold.

2,560 to 19,200mV, 16mV steps. 13 VBATOVP_SET[13]
12 VBATOVP_SET[12] The register range : 0 to 32,752mV.
11 VBATOVP_SET[11] But the actual range : 2,560 to 19,200mV.
10 VBATOVP_SET[10]
9 VBATOVP_SET[9]
8 VBATOVP_SET[8]
7 VBATOVP_SET[7]
6 VBATOVP_SET[6]
5 VBATOVP_SET[5]
4 VBATOVP_SET[4]
3 reserved
2 reserved
1 reserved
0 reserved

8.5.32. IBATSHORT_SET

Battery Short Current Protection Setting

Command Code: 1Fh
Bus Protocol: Read/Write Word
Bit Symbol Description

15 reserved
14 IBATM_SHORT_SET[14] Battery Short Current Protection Threshold
13 IBATM_SHORT_SET[13] 0 to 25,000mA, 1mA steps.
12 IBATM_SHORT_SET[12] The register range : 0 to 32,752mA.
11 IBATM_SHORT_SET[11] But the actual range : 0 to 25,000mA.
10 IBATM_SHORT_SET[10]
9 IBATM_SHORT_SET[9]
8 IBATM_SHORT_SET[8]
7 IBATM_SHORT_SET[7]
6 IBATM_SHORT_SET[6]
5 IBATM_SHORT_SET[5]
4 IBATM_SHORT_SET[4]
3 IBATM_SHORT_SET[3]
2 IBATM_SHORT_SET[2]
1 IBATM_SHORT_SET[1]
0 IBATM_SHORT_SET[0]

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

57/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.33. PROCHOT_CTRL_SET

PROCHOT# pin Control Setting

Command Code: 20h
Bus Protocol: Read/Write Word
Bit Symbol Description

15 PROCHOT_DG_SET[1] PROCHOT# de-glitch period (VSYS, INORM) setting.
14 PROCHOT_DG_SET[0] 00b: 200us/ 01b: 500us/ 10b:1ms/ 11b:50ms
13 reserved
12 reserved
11 PROCHOT_ICRIT_DG_SET[1] PROCHOT# de-glitch period (ICRIT) setting.
10 PROCHOT_ICRIT_DG_SET[0] 00b: 100us/ 01b: 200us/ 10b: 500us/ 11b:1ms
9 PROCHOT_IDCHG_DG_SET[1] PROCHOT# de-glitch period (IDCHG) setting.
8 PROCHOT_IDCHG_DG_SET[0] 00b: 200us/ 01b: 500us/ 10b:1ms/ 11b:5ms
7 reserved
6 reserved
5 reserved
4 PROCHOT_EN[4] PROCHOT# 2nd level enable (VSYS)
3 PROCHOT_EN[3] PROCHOT# 2nd level enable (IDCHG)
2 PROCHOT_EN[2] PROCHOT# 2nd level enable (INORM)
1 PROCHOT_EN[1] PROCHOT# 2nd level enable (ICRIT)
0 PROCHOT_EN[0] PROCHOT# 1st level enable

IACP_VAL,
Input Current Measurement Value

+

-

IACP_AVE_VAL,
Input Current Measurement

Average Value
+

-

IBATM_AVE_VAL,
Battery Dis-charge Current

Measurement Average Value
+

-

VSYS_AVE_VAL,
VSYS Voltage Measurement

Average Value
+

-

PROCHOT_ICRIT_SET,
Peak Input Current Threshold

PROCHOT_INORM_SET,
Average Input Current Threshold

PROCHOT_IDCHG_SET,
Dis-charge Current Threshold

PROCHOT_VSYS_SET,
VSYS Voltage Threshold

PROCHOT_IDCHG_DG_SET[1:0]
De-glitch period setting for IDGHG

200us/500us/1ms/5ms

PROCHOT_DG_SET[1:0]
De-glitch period setting for VSYS and INORM

200us/500us/1ms/50ms

PROCHOT_DG_SET[1:0]
De-glitch period setting for VSYS and INORM

200us/500us/1ms/50ms

PROCHOT_ICRIT_DG_SET[1:0]
De-glitch period setting for ICRIT

100us/200us/500us/1ms

PROCHOT#
10ms Debounce
(>=10ms width)

EN

PROCHOT_EN[4]&
PROCHOT_EN[0]

EN

PROCHOT_EN[3]&
PROCHOT_EN[0]

EN

PROCHOT_EN[2]&
PROCHOT_EN[0]

EN

PROCHOT_EN[1]&
PROCHOT_EN[0]

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

58/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.34. PROCHOT_ICRIT_SET

Peak Input Current Threshold Setting for PROCHOT#

Command Code: 21h
Bus Protocol: Read/Write Word
Bit Symbol Description

15 reserved
14 PROCHOT_ICRIT_SET[14] Peak Input Current Threshold for PROCHOT#
13 PROCHOT_ICRIT_SET[13] 0 to 16,384mA, 1mA steps.
12 PROCHOT_ICRIT_SET[12] The register range : 0 to 32,752mA.
11 PROCHOT_ICRIT_SET[11] But the actual range : 0 to 16,383mA.
10 PROCHOT_ICRIT_SET[10]
9 PROCHOT_ICRIT_SET[9]
8 PROCHOT_ICRIT_SET[8]
7 PROCHOT_ICRIT_SET[7]
6 PROCHOT_ICRIT_SET[6]
5 PROCHOT_ICRIT_SET[5]
4 PROCHOT_ICRIT_SET[4]
3 PROCHOT_ICRIT_SET[3]
2 PROCHOT_ICRIT_SET[2]
1 PROCHOT_ICRIT_SET[1]
0 PROCHOT_ICRIT_SET[0]

8.5.35. PROCHOT_INORM_SET

Average Input Current Threshold Setting for PROCHOT#

Command Code: 22h
Bus Protocol: Read/Write Word
Bit Symbol Description

15 reserved
14 PROCHOT_INORM_SET[14] Average Input Current Threshold for PROCHOT#
13 PROCHOT_INORM_SET[13] 0 to 16,384mA, 1mA steps.
12 PROCHOT_INORM_SET[12] The register range : 0 to 32,752mA.
11 PROCHOT_INORM_SET[11] But the actual range : 0 to 16,383mA.
10 PROCHOT_INORM_SET[10]
9 PROCHOT_INORM_SET[9]
8 PROCHOT_INORM_SET[8]
7 PROCHOT_INORM_SET[7]
6 PROCHOT_INORM_SET[6]
5 PROCHOT_INORM_SET[5]
4 PROCHOT_INORM_SET[4]
3 PROCHOT_INORM_SET[3]
2 PROCHOT_INORM_SET[2]
1 PROCHOT_INORM_SET[1]
0 PROCHOT_INORM_SET[0]

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

59/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.36. PROCHOT_IDCHG_SET

Dis-charge Current Threshold Setting for PROCHOT#

Command Code: 23h
Bus Protocol: Read/Write Word
Bit Symbol Description

15 reserved
14 PROCHOT_IDCHG_SET[13] Dis-charge Current Threshold for PROCHOT#
13 PROCHOT_IDCHG_SET[14] 0 to 25,000mA, 1mA steps.
12 PROCHOT_IDCHG_SET[12] The register range: 0 to 32,752mA.
11 PROCHOT_IDCHG_SET[11] But the actual range: 0 to 25,000mA.
10 PROCHOT_IDCHG_SET[10]
9 PROCHOT_IDCHG_SET[9]
8 PROCHOT_IDCHG_SET[8]
7 PROCHOT_IDCHG_SET[7]
6 PROCHOT_IDCHG_SET[6]
5 PROCHOT_IDCHG_SET[5]
4 PROCHOT_IDCHG_SET[4]
3 PROCHOT_IDCHG_SET[3]
2 PROCHOT_IDCHG_SET[2]
1 PROCHOT_IDCHG_SET[1]
0 PROCHOT_IDCHG_SET[0]

8.5.37. PROCHOT_VSYS_SET

VSYS Voltage Threshold Setting for PROCHOT#

Command Code: 24h
Bus Protocol: Read/Write Word
Bit Symbol Description

15 reserved
14 PROCHOT_VSYS_SET[14] VSYS Voltage Threshold for PROCHOT#
13 PROCHOT_VSYS_SET[13] 0 to 19,200mV, 1mV steps.
12 PROCHOT_VSYS_SET[12] The register range : 0 to 32,752mV.
11 PROCHOT_VSYS_SET[11] But the actual range : 0 to 19,200mV.
10 PROCHOT_VSYS_SET[10]
9 PROCHOT_VSYS_SET[9]
8 PROCHOT_VSYS_SET[8]
7 PROCHOT_VSYS_SET[7]
6 PROCHOT_VSYS_SET[6]
5 PROCHOT_VSYS_SET[5]
4 PROCHOT_VSYS_SET[4]
3 PROCHOT_VSYS_SET[3]
2 PROCHOT_VSYS_SET[2]
1 PROCHOT_VSYS_SET[1]
0 PROCHOT_VSYS_SET[0]

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

60/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.38. PMON_IOUT_CTRL_SET

PMON and IOUT Output Control Setting

Command Code: 25h
Bus Protocol: Read/Write Word
Bit Symbol Description

15 reserved
14 reserved
13 reserved
12 reserved
11 reserved
10 reserved

9 IMON_INSEL IOUT Input source select.
0b: Measurement Average Value/ 1b: Measurement Value

8 PMON_INSEL PMON Input source select.
0b: Measurement Average Value/ 1b: Measurement Value

7 IOUT_OUT_EN IOUT enable.
“1”: Enable / “0”: Disable.

6 IOUT_SOURCE_SEL IOUT source select.
“1”: Input Current / “0”: Battery Dis-charge Current.

5 IOUT_GAIN_SET[1] IOUT gain select.
4 IOUT_GAIN_SET[0] 00b: 5V/V / 01b: 10V/V / 10b: 20V/V/ 11b: 40V/V

3 PMON_OUT_EN PMON Enable.
“1”: Enable / “0”: Disable.

2 PMON_GAIN_SET[2] PMON gain select.
1 PMON_GAIN_SET[1] 0h: x1/ 1h: x2/ 2h: x4/ 3h: x8/ 4h: x16/ 5h: x32/ 6h: x64
0 PMON_GAIN_SET[0]

8.5.39. PMON_DACIN_VAL

PMON DAC Input Value (for debug and production test)

Command Code: 26h
Bus Protocol: Read Word

Bit Symbol Description

15 reserved
14 reserved
13 reserved
12 reserved
11 reserved
10 reserved
9 PMON_DACIN_VAL[9] PMON DAC Input Value
8 PMON_DACIN_VAL[8] (for debug and production test)
7 PMON_DACIN_VAL[7]
6 PMON_DACIN_VAL[6]
5 PMON_DACIN_VAL[5]
4 PMON_DACIN_VAL[4]
3 PMON_DACIN_VAL[3]
2 PMON_DACIN_VAL[2]
1 PMON_DACIN_VAL[1]
0 PMON_DACIN_VAL[0]

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

61/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.40. IOUT_DACIN_VAL

IOUT DAC Input Value (for debug and production test)

Command Code: 27h
Bus Protocol: Read Word

Bit Symbol Description

15 reserved
14 reserved
13 reserved
12 reserved
11 IOUT_DACIN_VAL[11] IOUT DAC Input Value
10 IOUT_DACIN_VAL[10] (for debug and production test)
9 IOUT_DACIN_VAL[9]
8 IOUT_DACIN_VAL[8]
7 IOUT_DACIN_VAL[7]
6 IOUT_DACIN_VAL[6]
5 IOUT_DACIN_VAL[5]
4 IOUT_DACIN_VAL[4]
3 IOUT_DACIN_VAL[3]
2 IOUT_DACIN_VAL[2]
1 IOUT_DACIN_VAL[1]
0 IOUT_DACIN_VAL[0]

8.5.41. VCC_UCD_SET

BC1.2 Charger Detector on the VCC side Setting

Command Code: 28h
Bus Protocol: Read/Write Word

Bit Symbol Description

15 reserved
14 reserved
13 reserved

12 BCSRETRY Trigger for re-trial of the USB Charger Port detection.
“1”: Start detection / “0”: Release the operation.

11 reserved
10 reserved
9 reserved

8 ADCRTRY Trigger for re-trial of USB ID Resistor detection.
“1”: Start detection / “0”: Release the operation.

7 USBDETEN Enabling USB Charger port detection.
“1”: Enable / “0”: Disable.

6 IDRDETEN Enabling USB ID Resistor detection.
“1”: Enable / “0”: Disable.

5 ENUMRDY Setting USB Enumeration to Ready.
“1”: Skip Secondary Detection / “0”: Normal operation.

4 ADCPOLEN USB ID input polling enable.
“1”: Enable (always detection) / “0”: Disable.

3 DCDMODE DCD timeout period setting.
“1”: 1280 ms / “0”: 640 ms.

2 reserved

1 USB_SW_EN Enabling automatic USB-Switch control.
“1”: Enable (auto) / “0”: Disable (manual).

0 USB_SW USB Switch manual control.
“1”: Switch ON / “0”: Switch OFF.

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

62/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.42. VCC_UCD_STATUS

BC1.2 Charger Detect Status on the VCC side

Command Code: 29h
Bus Protocol: Read Word

Bit Symbol Description

15 DCDFAIL DCD (USB Data Contact Detection) failed (timeout) status.
“1”: Failed / “0”: Succeeded.

14 reserved
13 CHGPORT[1] USB Charger Port Detection result.
12 CHGPORT[0] 00b: No charger port/ 01b: SDP/ 10b: CDP/ 11b: DCP

11 PUPDET Pull-up detected at Primary Detection after DCDFAIL.
“1”: Detected / “0”: Not detected.

10 reserved
9 reserved
8 reserved

7 VBUS_VLD USB VBUS valid voltage detection status.
“1”: Valid / “0”: Not valid.

6 CHGDET USB Charger Port detection status.
“1”: Detected / “0”: Not detected.

5 reserved
4 reserved

3 OTGDET USB OTG Device detection status.
“1”: Detected / “0”: Not detected.

2 reserved
1 reserved
0 reserved

 CHGDET PUPDET DCDFAIL CHGPORT[1] CHGPORT[0]

VBUS Open 0 0 0 0 0
SDP 0 0 0 0 1
CDP 1 0 0 1 0
DCP 1 0 0 1 1
Pull-up Port 0 1 1 0 1
Open Port 0 0 1 0 1
Unstable Port 0 0 1 0 1

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

63/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.43. VCC_IDD_STATUS

ID Detect Status on the VCC side

Command Code: 2Ah
Bus Protocol: Read Word

Bit Symbol Description

15 reserved
14 reserved
13 reserved
12 reserved
11 reserved
10 reserved
9 reserved
8 reserved
7 reserved

6 VBINOP VBUS voltage status while ID detection.
“1”: Normal voltage / “0”: Abnormal voltage.

5 EXTID Check MHL ID (1k Ohm) detection support.
“1”: Supported / “0”: Not supported.

4 IDRDET USB ID Resistor contact detection status.
“1”: Detected (contacted) / “0”: Not detected (removed).

3 INDO[3] USB ID detection result.
2 INDO[2]
1 INDO[1]
0 INDO[0]

INDO ID Resistance Detected Port/Device

0h 0 - 10Ω RID_GND (OTG)
1h 36.5kΩ RID_C (ACA_C, SDP)
2h 47kΩ -
3h 68kΩ RID_B (ACA_B, DCP)
4h 102kΩ -
5h 124kΩ RID_A (ACA_A, CDP)
6h 180kΩ -
7h 200kΩ RID_FLOAT
8h 287kΩ -
9h 390kΩ -
Ah 440kΩ -
Bh 557kΩ -
Ch 797kΩ -
Dh >1MΩ -
Eh 1KΩ (MHL)
Fh Illegal ID Unknown

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

64/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.44. VCC_UCD_FCTRL_SET

BC1.2 Charger Detector on the VCC side Manual Control Setting

Command Code: 2Bh
Bus Protocol: Read/Write Word
Bit Symbol Description

15 reserved
14 reserved
13 reserved
12 reserved
11 reserved
10 UCDSWEN In normal operation, please don’t set these registers.
9 RREF_EN
8 DPPU_EN
7 DPREF_EN
6 DMREF_EN
5 DPDET_EN
4 DMDET_EN
3 DPSINK_EN
2 DMSINK_EN
1 DP_BUFF_EN
0 DM_BUFF_EN

8.5.45. VCC_UCD_FCTRL_EN

BC1.2 Charger Detector on the VCC side Manual Control Enable

Command Code: 2Ch
Bus Protocol: Read/Write Word
Bit Symbol Description

15 EXTCLKENBL In normal operation, please don’t set these registers.
14 PLSTESTEN
13 reserved
12 reserved
11 reserved
10 UCDSWEN_TSTENB In normal operation, please don’t set these registers.
9 RREF_EN_TSTENB
8 DPPU_EN_TSTENB
7 DPREF_EN_TSTENB
6 DMREF_EN_TSTENB
5 DPDET_EN_TSTENB
4 DMDET_EN_TSTENB
3 DPSINK_EN_TSTENB
2 DMSINK_EN_TSTENB
1 DP_BUFF_EN_TSTENB
0 DM_BUFF_EN_TSTENB

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

65/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.46. VBUS_UCD_SET

BC1.2 Charger Detector on the VBUS side Setting

Command Code: 30h
Bus Protocol: Read/Write Word

Bit Symbol Description

15 reserved
14 reserved
13 reserved

12 BCSRETRY Trigger for re-trial of the USB Charger Port detection.
“1”: Start detection / “0”: Release the operation.

11 reserved
10 reserved
9 reserved

8 ADCRTRY Trigger for re-trial of USB ID Resistor detection.
“1”: Start detection / “0”: Release the operation.

7 USBDETEN Enabling USB Charger port detection.
“1”: Enable / “0”: Disable.

6 IDRDETEN Enabling USB ID Resistor detection.
“1”: Enable / “0”: Disable.

5 ENUMRDY Setting USB Enumeration to Ready.
“1”: Skip Secondary Detection / “0”: Normal operation.

4 ADCPOLEN USB ID input polling enable.
“1”: Enable (always detection) / “0”: Disable.

3 DCDMODE DCD timeout period setting.
“1”: 1280 ms / “0”: 640 ms.

2 reserved

1 USB_SW_EN Enabling automatic USB-Switch control.
“1”: Enable (auto) / “0”: Disable (manual).

0 USB_SW USB Switch manual control.
“1”: Switch ON / “0”: Switch OFF.

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

66/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.47. VBUS_UCD_STATUS

BC1.2 Charger Detect Status on the VBUS side

Command Code: 31h
Bus Protocol: Read Word

Bit Symbol Description

15 DCDFAIL DCD (USB Data Contact Detection) failed (timeout) status.
“1”: Failed / “0”: Succeeded.

14 reserved
13 CHGPORT[1] USB Charger Port Detection result.
12 CHGPORT[0] 00b: No charger port/ 01b: SDP/ 10b: CDP/ 11b: DCP

11 PUPDET Pull-up detected at Primary Detection after DCDFAIL.
“1”: Detected / “0”: Not detected.

10 reserved
9 reserved
8 reserved

7 VBUS_VLD USB VBUS valid voltage detection status.
“1”: Valid / “0”: Not valid.

6 CHGDET USB Charger Port detection status.
“1”: Detected / “0”: Not detected.

5 reserved
4 reserved

3 OTGDET USB OTG Device detection status.
“1”: Detected / “0”: Not detected.

2 reserved
1 reserved
0 reserved

 CHGDET PUPDET DCDFAIL CHGPORT[1] CHGPORT[0]

VBUS Open 0 0 0 0 0
SDP 0 0 0 0 1
CDP 1 0 0 1 0
DCP 1 0 0 1 1
Pull-up Port 0 1 1 0 1
Open Port 0 0 1 0 1
Unstable Port 0 0 1 0 1

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

67/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.48. VBUS_IDD_STATUS

ID Detect Status on the VBUS side

Command Code: 32h
Bus Protocol: Read Word

Bit Symbol Description

15 reserved
14 reserved
13 reserved
12 reserved
11 reserved
10 reserved
9 reserved
8 reserved
7 reserved

6 VBINOP VBUS voltage status while ID detection.
“1”: Normal voltage / “0”: Abnormal voltage.

5 EXTID Check MHL ID (1k Ohm) detection support.
“1”: Supported / “0”: Not supported.

4 IDRDET USB ID Resistor contact detection status.
“1”: Detected (contacted) / “0”: Not detected (removed).

3 INDO[3] USB ID detection result.
2 INDO[2]
1 INDO[1]
0 INDO[0]

INDO ID Resistance Detected Port/Device

0h 0 - 10Ω RID_GND (OTG)
1h 36.5kΩ RID_C (ACA_C, SDP)
2h 47kΩ -
3h 68kΩ RID_B (ACA_B, DCP)
4h 102kΩ -
5h 124kΩ RID_A (ACA_A, CDP)
6h 180kΩ -
7h 200kΩ RID_FLOAT
8h 287kΩ -
9h 390kΩ -
Ah 440kΩ -
Bh 557kΩ -
Ch 797kΩ -
Dh >1MΩ -
Eh 1KΩ (MHL)
Fh Illegal ID Unknown

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

68/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.49. VBUS_UCD_FCTRL_SET

BC1.2 Charger Detector on the VBUS side Manual Control Setting

Command Code: 33h
Bus Protocol: Read/Write Word
Bit Symbol Description

15 reserved
14 reserved
13 reserved
12 reserved
11 reserved
10 UCDSWEN In normal operation, please don’t set these registers.
9 RREF_EN
8 DPPU_EN
7 DPREF_EN
6 DMREF_EN
5 DPDET_EN
4 DMDET_EN
3 DPSINK_EN
2 DMSINK_EN
1 DP_BUFF_EN
0 DM_BUFF_EN

8.5.50. VBUS_UCD_FCTRL_EN

BC1.2 Charger Detector on the VBUS side Manual Control Enable

Command Code: 34h
Bus Protocol: Read/Write Word
Bit Symbol Description

15 EXTCLKENBL In normal operation, please don’t set these registers.
14 PLSTESTEN
13 reserved
12 reserved
11 reserved
10 UCDSWEN_TSTENB In normal operation, please don’t set these registers.
9 RREF_EN_TSTENB
8 DPPU_EN_TSTENB
7 DPREF_EN_TSTENB
6 DMREF_EN_TSTENB
5 DPDET_EN_TSTENB
4 DMDET_EN_TSTENB
3 DPSINK_EN_TSTENB
2 DMSINK_EN_TSTENB
1 DP_BUFF_EN_TSTENB
0 DM_BUFF_EN_TSTENB

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

69/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.51. CHIP_ID

Chip ID

Command Code: 38h
Bus Protocol: Read Word

Bit Symbol Description

15 CHIP_ID[15] Chip ID
14 CHIP_ID[14]
13 CHIP_ID[13]
12 CHIP_ID[12]
11 CHIP_ID[11]
10 CHIP_ID[10]
9 CHIP_ID[9]
8 CHIP_ID[8]
7 CHIP_ID[7]
6 CHIP_ID[6]
5 CHIP_ID[5]
4 CHIP_ID[4]
3 CHIP_ID[3]
2 CHIP_ID[2]
1 CHIP_ID[1]
0 CHIP_ID[0]

8.5.52. CHIP_REV

Chip Revision

Command Code: 39h
Bus Protocol: Read Word

Bit Symbol Description

15 CHIP_REV[15] Chip Revision
14 CHIP_REV[14]
13 CHIP_REV[13]
12 CHIP_REV[12]
11 CHIP_REV[11]
10 CHIP_REV[10]
9 CHIP_REV[9]
8 CHIP_REV[8]
7 CHIP_REV[7]
6 CHIP_REV[6]
5 CHIP_REV[5]
4 CHIP_REV[4]
3 CHIP_REV[3]
2 CHIP_REV[2]
1 CHIP_REV[1]
0 CHIP_REV[0]

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

70/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.53. IC_SET1

ACP discharge control and ACOK control setting.

Command Code: 3Ah
Bus Protocol: Read/Write Word

Bit Symbol Description

15 reserved
14 reserved
13 reserved
12 reserved

11 ONE_CELL_MODE

1 cell battery mode.
“1”: 1 cell battery mode/ “0”: 2~4 cells battery mode

“1”:VFASTCHG_REG_SET1, 2, 3 set less than 4.6V and
 VSYSREG_SET set less than 5.0V
“0”:VSYSREG_SET set more than 5.0V

10 reserved

9 VACP_AUTO_DISCHG VACP Auto Discharge control is enable when the Power path is changed.
“1”: VACP Auto discharge control is enabled./ “0”: Disabled.

8 VACP_LOAD VACP Discharge control when the VACP power path is plugged off.
“1”: VACP load on and discharged./ “0”: VACP load off.

7 reserved
6 reserved
5 reserved
4 reserved
3 reserved
2 reserved

1 ACOK_POL
ACOK open drain output polarity control.
“1”: ACOK polarity is inverted, L=Asserted, Hi-z=Deasserted. / “0”: ACOK
polarity is normal, L=Deasserted, Hi-z=Asserted.

0 ACOK_DISEN ACOK open drain output disable.
“1”: Disable, ACOK is Hi-z. / “0”: Enable.

8.5.54. IC_SET2

Debug Setting Register (for debug and production test)

Command Code: 3Bh
Bus Protocol: Read/Write Word

Bit Symbol Description

15 reserved
14 reserved
13 reserved
12 reserved
11 reserved
10 reserved
9 reserved
8 DEBUG_SET[8] Debug Setting (for debug and production test)
7 DEBUG_SET[7] Debug Setting (for debug and production test)
6 DEBUG_SET[6] Debug Setting (for debug and production test)
5 DEBUG_SET[5] Debug Setting (for debug and production test)
4 DEBUG_SET[4] Debug Setting (for debug and production test)
3 reserved
2 reserved
1 reserved
0 DEBUG_SET[0] Debug Setting (for debug and production test)

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

71/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.55. SYSTEM_STATUS

System Power-on Status

Command Code: 3Ch
Bus Protocol: Read Word

Bit Symbol Description

15 reserved
14 reserved
13 reserved
12 reserved
11 reserved
10 reserved
9 reserved
8 reserved
7 reserved

6 MONRST_STATE Reset status for MONRST.
“1”: Reset asserted / “0”: Reset released.

5 ALMRST_STATE Reset status for ALMRST.
“1”: Reset asserted / “0”: Reset released.

4 CHGRST_STATE Reset status for CHGRST.
“1”: Reset asserted / “0”: Reset released.

3 reserved
2 reserved

1 OTPLD_STATE OTPROM loading status.
“1” shows the OTPROM loading is finished./ “0”: not finished.

0 ALLRST_STATE Reset status for ALLRST.
“1”: Reset asserted / “0”: Reset released.

8.5.56. SYSTEM_CTRL_SET

Software reset and reload OTP

Command Code: 3Dh
Bus Protocol: Read/Write Word

Bit Symbol Description

15 reserved
14 reserved
13 reserved
12 reserved
11 reserved
10 reserved
9 reserved
8 reserved
7 reserved

6 MONRST
Writing “1” resets Voltage Meter block and the status registers. But the setting
registers are not initialized.
Writing “0” releases reset operation.

5 ALMRST
Writing “1” resets Interrupt block and the status registers. But the setting
registers are not initialized.
Writing “0” releases reset operation.

4 CHGRST
Writing “1” resets Battery Charger block and USB Detector block and the
status registers. But the setting registers are not initialized.
Writing “0” releases reset operation.

3 reserved
2 reserved

1 OTPLD
Writing “1” starts to load the OTPROM data into the internal registers.
OTPROM data is loaded automatically for power-on sequence. But if
necessary, user is able to reload the OTPROM data by writing this bit “1”.

0 ALLRST

Writing “1” resets Voltage Meter block, Interrupt block, Battery Charger block
and USB Detector blocks and the status registers. But the setting registers are
not initialized.
Writing “0” release reset operation.

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

72/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.57. PROTECT_SET

Access Un-protect Setting for Address 3Fh

Command Code: 3Eh
Bus Protocol: Read/Write Word
Bit Symbol Description

15 PROTECT_SET[15] Access Un-protect Setting for the “debug command map”
14 PROTECT_SET[14] (debug and production test only)
13 PROTECT_SET[13]
12 PROTECT_SET[12]
11 PROTECT_SET[11]
10 PROTECT_SET[10]
9 PROTECT_SET[9]
8 PROTECT_SET[8]
7 PROTECT_SET[7]
6 PROTECT_SET[6]
5 PROTECT_SET[5]
4 PROTECT_SET[4]
3 PROTECT_SET[3]
2 PROTECT_SET[2]
1 PROTECT_SET[1]
0 PROTECT_SET[0]

8.5.58. MAP_SET

Change Command Code Map

Command Code: 3Fh
Bus Protocol: Read/Write Word
Bit Symbol Description

15 MAP_SET[15] Change Command Code Map
14 MAP_SET[14]
13 MAP_SET[13]
12 MAP_SET[12]
11 MAP_SET[11]
10 MAP_SET[10]
9 MAP_SET[9]
8 MAP_SET[8]
7 MAP_SET[7]
6 MAP_SET[6]
5 MAP_SET[5]
4 MAP_SET[4]
3 MAP_SET[3]
2 MAP_SET[2]
1 MAP_SET[1]
0 MAP_SET[0]

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

73/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.59. VM_CTRL_SET

SAR-ADC Measurement Control Setting

Command Code: 40h
Bus Protocol: Read/Write Word
Bit Symbol Description

15 ADCINTERVAL[1] SAR-ADC Operating Interval Setting.
14 ADCINTERVAL[0] 00b: No Interval/ 01b: 1ms/ 10b: 10ms/ 11b: 100msec
13 ADCMOD[1] Operation Mode Setting
12 ADCMOD[0] 00b: Power Down/ 01b: Normal Operation
11 ADCTMOD[1] Test Mode Setting
10 ADCTMOD[0] 00b: Normal Operation/ 01b: Test Mode

9 EXTIADPEN IADP (Input current Limit setting pin) voltage measurement.
“1”: Enable / “0”: Disable.

8 VSYSENB VSYS voltage measurement.
“1”: Enable / “0”: Disable.

7 VCCENB VCC voltage measurement.
“1”: Enable / “0”: Disable.

6 VBUSENB VBUS voltage measurement.
“1”: Enable / “0”: Disable.

5 VACPENB VACP voltage measurement.
“1”: Enable / “0”: Disable.

4 IACPENB IACP voltage measurement.
“1”: Enable / “0”: Disable.

3 THERMENB TSENSE voltage measurement.
“1”: Enable / “0”: Disable.

2 VBATENB VBAT voltage measurement.
“1”: Enable / “0”: Disable.

1 IBATMENB IBATM current (discharge) measurement.
“1”: Enable / “0”: Disable.

0 IBATPENB IBATP current (current) measurement.
“1”: Enable / “0”: Disable.

8.5.60. THERM_WINDOW_SET1

JEITA Battery Temperature Window Setting 1

Command Code: 41h
Bus Protocol: Read/Write Word
Bit Symbol Description

15 TMPTHR1B[7] Upper threshold of T1, JEITA profile.
14 TMPTHR1B[6] (200-THERM1B [7:0]) deg-C.
13 TMPTHR1B[5] -55 to 200 deg-C, 1 deg-C steps.
12 TMPTHR1B[4]
11 TMPTHR1B[3]
10 TMPTHR1B[2]
9 TMPTHR1B[1]
8 TMPTHR1B[0]
7 TMPTHR1A[7] Lower threshold of T1, JEITA profile.
6 TMPTHR1A[6] (200-THERM1A [7:0]) deg-C.
5 TMPTHR1A[5] -55 to 200 deg-C, 1 deg-C steps.
4 TMPTHR1A[4]
3 TMPTHR1A[3]
2 TMPTHR1A[2]
1 TMPTHR1A[1]
0 TMPTHR1A[0]

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

74/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.61. THERM_WINDOW_SET2

JEITA Battery Temperature Window Setting 2
Command Code: 42h
Bus Protocol: Read/Write Word
Bit Symbol Description

15 TMPTHR2B[7] Upper threshold of T2, JEITA profile.
14 TMPTHR2B[6] (200-THERM2B [7:0]) deg-C.
13 TMPTHR2B[5] -55 to 200 deg-C, 1 deg-C steps.
12 TMPTHR2B[4]
11 TMPTHR2B[3]
10 TMPTHR2B[2]
9 TMPTHR2B[1]
8 TMPTHR2B[0]
7 TMPTHR2A[7] Lower threshold of T2, JEITA profile.
6 TMPTHR2A[6] (200-THERM2A [7:0]) deg-C.
5 TMPTHR2A[5] -55 to 200 deg-C, 1 deg-C steps.
4 TMPTHR2A[4]
3 TMPTHR2A[3]
2 TMPTHR2A[2]
1 TMPTHR2A[1]
0 TMPTHR2A[0]

8.5.62. THERM_WINDOW_SET3

JEITA Battery Temperature Window Setting 3

Command Code: 43h
Bus Protocol: Read/Write Word
Bit Symbol Description

15 TMPTHR3B[7] Upper threshold of T3, JEITA profile.
14 TMPTHR3B[6] (200-THERM3B [7:0]) deg-C.
13 TMPTHR3B[5] -55 to 200 deg-C, 1 deg-C steps.
12 TMPTHR3B[4]
11 TMPTHR3B[3]
10 TMPTHR3B[2]
9 TMPTHR3B[1]
8 TMPTHR3B[0]
7 TMPTHR3A[7] Lower threshold of T3, JEITA profile.
6 TMPTHR3A[6] (200-THERM3A [7:0]) deg-C.
5 TMPTHR3A[5] -55 to 200 deg-C, 1 deg-C steps.
4 TMPTHR3A[4]
3 TMPTHR3A[3]
2 TMPTHR3A[2]
1 TMPTHR3A[1]
0 TMPTHR3A[0]

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

75/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.63. THERM_WINDOW_SET4

JEITA Battery Temperature Window Setting 4

Command Code: 44h
Bus Protocol: Read/Write Word
Bit Symbol Description

15 TMPTHR4B[7] Upper threshold of T4, JEITA profile.
14 TMPTHR4B[6] (200-THERM4B [7:0]) deg-C.
13 TMPTHR4B[5] -55 to 200 deg-C, 1 deg-C steps.
12 TMPTHR4B[4]
11 TMPTHR4B[3]
10 TMPTHR4B[2]
9 TMPTHR4B[1]
8 TMPTHR4B[0]
7 TMPTHR4A[7] Lower threshold of T4, JEITA profile.
6 TMPTHR4A[6] (200-THERM4A [7:0]) deg-C.
5 TMPTHR4A[5] -55 to 200 deg-C, 1 deg-C steps.
4 TMPTHR4A[4]
3 TMPTHR4A[3]
2 TMPTHR4A[2]
1 TMPTHR4A[1]
0 TMPTHR4A[0]

8.5.64. THERM_WINDOW_SET5

JEITA Battery Temperature Window Setting 5

Command Code: 45h
Bus Protocol: Read/Write Word
Bit Symbol Description

15 TMPTHR5B[7] Upper threshold of T5, between T3 and T4.
14 TMPTHR5B[6] (200-THERM5B [7:0]) deg-C.
13 TMPTHR5B[5] -55 to 200 deg-C, 1 deg-C steps.
12 TMPTHR5B[4]
11 TMPTHR5B[3]
10 TMPTHR5B[2]
9 TMPTHR5B[1]
8 TMPTHR5B[0]
7 TMPTHR5A[7] Lower threshold of T5, between T3 and T4.
6 TMPTHR5A[6] (200-THERM5A [7:0]) deg-C.
5 TMPTHR5A[5] -55 to 200 deg-C, 1 deg-C steps.
4 TMPTHR5A[4]
3 TMPTHR5A[3]
2 TMPTHR5A[2]
1 TMPTHR5A[1]
0 TMPTHR5A[0]

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

76/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.65. IBATP_TH_SET

Battery Current (Charge) Interrupt Threshold Setting

Command Code: 46h
Bus Protocol: Read/Write Word
Bit Symbol Description

15 reserved
14 IBATP_TH_SET[14] Battery Current (Charge) Interrupt Threshold.
13 IBATP_TH_SET[13] 0 to 25,000mA, 1mA steps.
12 IBATP_TH_SET[12] The register range : 0 to 32,752mA.
11 IBATP_TH_SET[11] But the actual range : 0 to 25,000mA.
10 IBATP_TH_SET[10]
9 IBATP_TH_SET[9]
8 IBATP_TH_SET[8]
7 IBATP_TH_SET[7]
6 IBATP_TH_SET[6]
5 IBATP_TH_SET[5]
4 IBATP_TH_SET[4]
3 IBATP_TH_SET[3]
2 IBATP_TH_SET[2]
1 IBATP_TH_SET[1]
0 IBATP_TH_SET[0]

8.5.66. IBATM_TH_SET

Battery Current (Dis-charge) Interrupt Threshold Setting

Command Code: 47h
Bus Protocol: Read/Write Word
Bit Symbol Description

15 reserved
14 IBATM_TH_SET[14] Battery Current (Dis-charge) Interrupt Threshold.
13 IBATM_TH_SET[13] 0 to 25,000mA, 1mA steps.
12 IBATM_TH_SET[12] The register range : 0 to 32,752mA.
11 IBATM_TH_SET[11] But the actual range : 0 to 25,000mA.
10 IBATM_TH_SET[10]
9 IBATM_TH_SET[9]
8 IBATM_TH_SET[8]
7 IBATM_TH_SET[7]
6 IBATM_TH_SET[6]
5 IBATM_TH_SET[5]
4 IBATM_TH_SET[4]
3 IBATM_TH_SET[3]
2 IBATM_TH_SET[2]
1 IBATM_TH_SET[1]
0 IBATM_TH_SET[0]

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

77/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.67. VBAT_TH_SET

Battery Voltage Interrupt Threshold Setting

Command Code: 48h
Bus Protocol: Read/Write Word
Bit Symbol Description

15 reserved
14 VBAT_TH_SET[14] Battery Voltage Interrupt Threshold.
13 VBAT_TH_SET[13] 0 to 19,200mV, 1mV steps.
12 VBAT_TH_SET[12] The register range : 0 to 32,767mV.
11 VBAT_TH_SET[11] But the actual range : 0 to 19,200mV.
10 VBAT_TH_SET[10]
9 VBAT_TH_SET[9]
8 VBAT_TH_SET[8]
7 VBAT_TH_SET[7]
6 VBAT_TH_SET[6]
5 VBAT_TH_SET[5]
4 VBAT_TH_SET[4]
3 VBAT_TH_SET[3]
2 VBAT_TH_SET[2]
1 VBAT_TH_SET[1]
0 VBAT_TH_SET[0]

8.5.68. THERM_TH_SET

Battery Temperature Interrupt Threshold Setting

Command Code: 49h
Bus Protocol: Read/Write Word
Bit Symbol Description

15 reserved
14 reserved
13 reserved
12 reserved
11 reserved
10 reserved
9 reserved
8 reserved
7 THERM_TH_SET[7] Battery Temperature Interrupt Threshold Setting
6 THERM_TH_SET[6] (200-THERM_TH_SET[7:0]) deg-C.
5 THERM_TH_SET[5] -55 to 200 deg-C range, 1 deg-C steps.
4 THERM_TH_SET[4]
3 THERM_TH_SET[3]
2 THERM_TH_SET[2]
1 THERM_TH_SET[1]
0 THERM_TH_SET[0]

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

78/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.69. IACP_TH_SET

Input Current (between ACP-ACN) Interrupt Threshold Setting

Command Code: 4Ah
Bus Protocol: Read/Write Word
Bit Symbol Description

15 reserved
14 IACP_TH_SET[14] Input Current (between ACP-ACN) Interrupt Threshold.
13 IACP_TH_SET[13] 0 to 16,384mA, 1mA steps.
12 IACP_TH_SET[12] The register range : 0 to 32,752mA.
11 IACP_TH_SET[11] But the actual range : 0 to 16,383mA.
10 IACP_TH_SET[10]
9 IACP_TH_SET[9]
8 IACP_TH_SET[8]
7 IACP_TH_SET[7]
6 IACP_TH_SET[6]
5 IACP_TH_SET[5]
4 IACP_TH_SET[4]
3 IACP_TH_SET[3]
2 IACP_TH_SET[2]
1 IACP_TH_SET[1]
0 IACP_TH_SET[0]

8.5.70. VACP_TH_SET

Input Voltage (ACP) Interrupt Threshold Setting

Command Code: 4Bh
Bus Protocol: Read/Write Word
Bit Symbol Description

15 reserved
14 VACP_TH_SET[14] Input Voltage (ACP) Interrupt Threshold.
13 VACP_TH_SET[13] 0 to 25,600mV, 1mV steps.
12 VACP_TH_SET[12] The register range : 0 to 32,767mV.
11 VACP_TH_SET[11] But the actual range : 0 to 25,600mV.
10 VACP_TH_SET[10]
9 VACP_TH_SET[9]
8 VACP_TH_SET[8]
7 VACP_TH_SET[7]
6 VACP_TH_SET[6]
5 VACP_TH_SET[5]
4 VACP_TH_SET[4]
3 VACP_TH_SET[3]
2 VACP_TH_SET[2]
1 VACP_TH_SET[1]
0 VACP_TH_SET[0]

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

79/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.71. VBUS_TH_SET

VBUS Voltage Interrupt Threshold Setting

Command Code: 4Ch
Bus Protocol: Read/Write Word
Bit Symbol Description

15 reserved
14 VBUS_TH_SET[14] VBUS Voltage Interrupt Threshold.
13 VBUS_TH_SET[13] 0 to 25,600mV, 1mV steps.
12 VBUS_TH_SET[12] The register range : 0 to 32,767mV.
11 VBUS_TH_SET[11] But the actual range : 0 to 25,600mV.
10 VBUS_TH_SET[10]
9 VBUS_TH_SET[9]
8 VBUS_TH_SET[8]
7 VBUS_TH_SET[7]
6 VBUS_TH_SET[6]
5 VBUS_TH_SET[5]
4 VBUS_TH_SET[4]
3 VBUS_TH_SET[3]
2 VBUS_TH_SET[2]
1 VBUS_TH_SET[1]
0 VBUS_TH_SET[0]

8.5.72. VCC_TH_SET

VCC Voltage Interrupt Threshold Setting

Command Code: 4Dh
Bus Protocol: Read/Write Word

Bit Symbol Description

15 reserved
14 VCC_TH_SET[14] VCC Voltage Interrupt Threshold.
13 VCC_TH_SET[13] 0 to 25,600mV, 1mV steps.
12 VCC_TH_SET[12] The register range : 0 to 32,767mV.
11 VCC_TH_SET[11] But the actual range : 0 to 25,600mV.
10 VCC_TH_SET[10]
9 VCC_TH_SET[9]
8 VCC_TH_SET[8]
7 VCC_TH_SET[7]
6 VCC_TH_SET[6]
5 VCC_TH_SET[5]
4 VCC_TH_SET[4]
3 VCC_TH_SET[3]
2 VCC_TH_SET[2]
1 VCC_TH_SET[1]
0 VCC_TH_SET[0]

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

80/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.73. VSYS_TH_SET

VSYS Voltage Interrupt Threshold Setting

Command Code: 4Eh
Bus Protocol: Read/Write Word

Bit Symbol Description

15 reserved
14 VSYS_TH_SET[14] VSYS Voltage Interrupt
13 VSYS_TH_SET[13] 0 to 19,200mV, 1mV steps.
12 VSYS_TH_SET[12] The register range : 0 to 32,752mV.
11 VSYS_TH_SET[11] But the actual range : 0 to 19,200mV.
10 VSYS_TH_SET[10]
9 VSYS_TH_SET[9]
8 VSYS_TH_SET[8]
7 VSYS_TH_SET[7]
6 VSYS_TH_SET[6]
5 VSYS_TH_SET[5]
4 VSYS_TH_SET[4]
3 VSYS_TH_SET[3]
2 VSYS_TH_SET[2]
1 VSYS_TH_SET[1]
0 VSYS_TH_SET[0]

8.5.74. EXTIADP_TH_SET

IADP (Input current Limit setting pin) Voltage Interrupt Threshold Setting

Command Code: 4Fh
Bus Protocol: Read/Write Word
Bit Symbol Description

15 reserved
14 reserved
13 reserved
12 reserved
11 EXTIADP_TH_SET[11] IADP (Input current Limit setting pin) voltage Interrupt
10 EXTIADP_TH_SET[10] (for Debug use)
9 EXTIADP_TH_SET[9]
8 EXTIADP_TH_SET[8]
7 EXTIADP_TH_SET[7]
6 EXTIADP_TH_SET[6]
5 EXTIADP_TH_SET[5]
4 EXTIADP_TH_SET[4]
3 EXTIADP_TH_SET[3]
2 EXTIADP_TH_SET[2]
1 EXTIADP_TH_SET[1]
0 EXTIADP_TH_SET[0]

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

81/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.75. IBATP_VAL

Battery Current (Charge) Measurement Value

Command Code: 50h
Bus Protocol: Read Word
Bit Symbol Description

15 reserved
14 IBATP_VAL[14] Battery Current (Charge) Measurement Value
13 IBATP_VAL[13] 0 to 25,000mA, 1mA steps.
12 IBATP_VAL[12]
11 IBATP_VAL[11]
10 IBATP_VAL[10]
9 IBATP_VAL[9]
8 IBATP_VAL[8]
7 IBATP_VAL[7]
6 IBATP_VAL[6]
5 IBATP_VAL[5]
4 IBATP_VAL[4]
3 IBATP_VAL[3]
2 IBATP_VAL[2]
1 IBATP_VAL[1]
0 IBATP_VAL[0]

8.5.76. IBATP_AVE_VAL

Battery Current (Charge) Measurement Average Value

Command Code: 51h
Bus Protocol: Read Word
Bit Symbol Description

15 reserved
14 IBATP_AVE_VAL[14] Battery Current (Charge) Measurement Average Value
13 IBATP_AVE_VAL[13] 0 to 25,000mA, 1mA steps.
12 IBATP_AVE_VAL[12]
11 IBATP_AVE_VAL[11]
10 IBATP_AVE_VAL[10]
9 IBATP_AVE_VAL[9]
8 IBATP_AVE_VAL[8]
7 IBATP_AVE_VAL[7]
6 IBATP_AVE_VAL[6]
5 IBATP_AVE_VAL[5]
4 IBATP_AVE_VAL[4]
3 IBATP_AVE_VAL[3]
2 IBATP_AVE_VAL[2]
1 IBATP_AVE_VAL[1]
0 IBATP_AVE_VAL[0]

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

82/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.77. IBATM_VAL

Battery Current (Dis-charge) Measurement Value

Command Code: 52h
Bus Protocol: Read Word
Bit Symbol Description

15 reserved
14 IBATM_VAL[14] Battery Current (Dis-charge) Measurement Value
13 IBATM_VAL[13] 0 to 25,000mA, 1mA steps.
12 IBATM_VAL[12]
11 IBATM_VAL[11]
10 IBATM_VAL[10]
9 IBATM_VAL[9]
8 IBATM_VAL[8]
7 IBATM_VAL[7]
6 IBATM_VAL[6]
5 IBATM_VAL[5]
4 IBATM_VAL[4]
3 IBATM_VAL[3]
2 IBATM_VAL[2]
1 IBATM_VAL[1]
0 IBATM_VAL[0]

8.5.78. IBATM_AVE_VAL

Battery Current (Dis-charge) Measurement Average Value

Command Code: 53h
Bus Protocol: Read Word
Bit Symbol Description

15 reserved
14 IBATM_AVE_VAL[14] Battery Current (Dis-charge) Measurement Average Value
13 IBATM_AVE_VAL[13] 0 to 25,000mA, 1mA steps.
12 IBATM_AVE_VAL[12]
11 IBATM_AVE_VAL[11]
10 IBATM_AVE_VAL[10]
9 IBATM_AVE_VAL[9]
8 IBATM_AVE_VAL[8]
7 IBATM_AVE_VAL[7]
6 IBATM_AVE_VAL[6]
5 IBATM_AVE_VAL[5]
4 IBATM_AVE_VAL[4]
3 IBATM_AVE_VAL[3]
2 IBATM_AVE_VAL[2]
1 IBATM_AVE_VAL[1]
0 IBATM_AVE_VAL[0]

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

83/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.79. VBAT_VAL

Battery Voltage Measurement Value

Command Code: 54h
Bus Protocol: Read Word

Bit Symbol Description

15 reserved
14 VBAT_VAL[14] Battery Voltage Measurement Value
13 VBAT_VAL[13] 0 to 19,200mV, 1mV steps.
12 VBAT_VAL[12] The register range : 0 to 32,767mV.
11 VBAT_VAL[11] But the actual range : 0 to 19,200mV.
10 VBAT_VAL[10]
9 VBAT_VAL[9]
8 VBAT_VAL[8]
7 VBAT_VAL[7]
6 VBAT_VAL[6]
5 VBAT_VAL[5]
4 VBAT_VAL[4]
3 VBAT_VAL[3]
2 VBAT_VAL[2]
1 VBAT_VAL[1]
0 VBAT_VAL[0]

8.5.80. VBAT_AVE_VAL

Battery Voltage Measurement Average Value

Command Code: 55h
Bus Protocol: Read Word
Bit Symbol Description

15 reserved
14 VBAT_AVE_VAL[14] Battery Voltage Measurement Average Value
13 VBAT_AVE_VAL[13] 0 to 19,200mV, 1mV steps.
12 VBAT_AVE_VAL[12] The register range : 0 to 32,767mV.
11 VBAT_AVE_VAL[11] But the actual range : 0 to 19,200mV.
10 VBAT_AVE_VAL[10]
9 VBAT_AVE_VAL[9]
8 VBAT_AVE_VAL[8]
7 VBAT_AVE_VAL[7]
6 VBAT_AVE_VAL[6]
5 VBAT_AVE_VAL[5]
4 VBAT_AVE_VAL[4]
3 VBAT_AVE_VAL[3]
2 VBAT_AVE_VAL[2]
1 VBAT_AVE_VAL[1]
0 VBAT_AVE_VAL[0]

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

84/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.81. THERM_VAL

Thermistor Temperature Measurement Value

Command Code: 56h
Bus Protocol: Read/Write Word

Bit Symbol Description

15 reserved
14 reserved
13 reserved
12 reserved
11 reserved
10 reserved
9 reserved
8 reserved
7 THERM_VAL[7] Temperature Measurement Value
6 THERM_VAL[6] (200-THERM_VAL[7:0]) deg-C.
5 THERM_VAL[5] -55 to 200 deg-C, 1 deg-C steps.
4 THERM_VAL[4]
3 THERM_VAL[3] Write Word access is available when VM_CTRL_SET.THERMENB bit = 0.
2 THERM_VAL[2]
1 THERM_VAL[1]
0 THERM_VAL[0]

8.5.82. VTH_VAL

Thermistor Measurement Voltage Value

Command Code: 57h
Bus Protocol: Read Word
Bit Symbol Description

15 reserved
14 reserved
13 reserved
12 reserved
11 VTH_VAL[11] Thermistor Measurement Voltage Value
10 VTH_VAL[10] (for Debug use)
9 VTH_VAL[9]
8 VTH_VAL[8]
7 VTH_VAL[7]
6 VTH_VAL[6]
5 VTH_VAL[5]
4 VTH_VAL[4]
3 VTH_VAL[3]
2 VTH_VAL[2]
1 VTH_VAL[1]
0 VTH_VAL[0]

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

85/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.83. IACP_VAL

Input Current (between ACP-ACN) Measurement Value

Command Code: 58h
Bus Protocol: Read Word
Bit Symbol Description

15 reserved
14 IACP_VAL[14] Input Current (between ACP-ACN) Measurement Value
13 IACP_VAL[13] 0 to 16,384mA, 1mA steps.
12 IACP_VAL[12]
11 IACP_VAL[11]
10 IACP_VAL[10]
9 IACP_VAL[9]
8 IACP_VAL[8]
7 IACP_VAL[7]
6 IACP_VAL[6]
5 IACP_VAL[5]
4 IACP_VAL[4]
3 IACP_VAL[3]
2 IACP_VAL[2]
1 IACP_VAL[1]
0 IACP_VAL[0]

8.5.84. IACP_AVE_VAL

Input Current (between ACP-ACN) Measurement Average Value

Command Code: 59h
Bus Protocol: Read Word
Bit Symbol Description

15 reserved
14 IACP_AVE_VAL[14] Input Current (between ACP-ACN) Measurement Average Value
13 IACP_AVE_VAL[13] 0 to 16,384mA, 1mA steps.
12 IACP_AVE_VAL[12]
11 IACP_AVE_VAL[11]
10 IACP_AVE_VAL[10]
9 IACP_AVE_VAL[9]
8 IACP_AVE_VAL[8]
7 IACP_AVE_VAL[7]
6 IACP_AVE_VAL[6]
5 IACP_AVE_VAL[5]
4 IACP_AVE_VAL[4]
3 IACP_AVE_VAL[3]
2 IACP_AVE_VAL[2]
1 IACP_AVE_VAL[1]
0 IACP_AVE_VAL[0]

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

86/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.85. VACP_VAL

Input Voltage (ACP) Measurement Value

Command Code: 5Ah
Bus Protocol: Read Word
Bit Symbol Description

15 reserved
14 VACP_VAL[14] Input Voltage (ACP) Measurement Value
13 VACP_VAL[13] 0 to 25,600mV, 1mV steps.
12 VACP_VAL[12] The register range : 0 to 32,767mV.
11 VACP_VAL[11] But the actual range : 0 to 25,600mV.
10 VACP_VAL[10]
9 VACP_VAL[9]
8 VACP_VAL[8]
7 VACP_VAL[7]
6 VACP_VAL[6]
5 VACP_VAL[5]
4 VACP_VAL[4]
3 VACP_VAL[3]
2 VACP_VAL[2]
1 VACP_VAL[1]
0 VACP_VAL[0]

8.5.86. VACP_AVE_VAL

Input Voltage (ACP) Measurement Average Value

Command Code: 5Bh
Bus Protocol: Read Word
Bit Symbol Description

15 reserved
14 VACP_AVE_VAL[14] Input Voltage (ACP) Measurement Average Value
13 VACP_AVE_VAL[13] 0 to 25,600mV, 1mV steps.
12 VACP_AVE_VAL[12] The register range : 0 to 32,767mV.
11 VACP_AVE_VAL[11] But the actual range : 0 to 25,600mV.
10 VACP_AVE_VAL[10]
9 VACP_AVE_VAL[9]
8 VACP_AVE_VAL[8]
7 VACP_AVE_VAL[7]
6 VACP_AVE_VAL[6]
5 VACP_AVE_VAL[5]
4 VACP_AVE_VAL[4]
3 VACP_AVE_VAL[3]
2 VACP_AVE_VAL[2]
1 VACP_AVE_VAL[1]
0 VACP_AVE_VAL[0]

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

87/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.87. VBUS_VAL

VBUS Voltage Measurement Value

Command Code: 5Ch
Bus Protocol: Read Word

Bit Symbol Description

15 reserved
14 VBUS_VAL[14] VBUS Voltage Measurement Value
13 VBUS_VAL[13] 0 to 25,600mV, 1mV steps.
12 VBUS_VAL[12] The register range : 0 to 32,767mV.
11 VBUS_VAL[11] But the actual range : 0 to 25,600mV.
10 VBUS_VAL[10]
9 VBUS_VAL[9]
8 VBUS_VAL[8]
7 VBUS_VAL[7]
6 VBUS_VAL[6]
5 VBUS_VAL[5]
4 VBUS_VAL[4]
3 VBUS_VAL[3]
2 VBUS_VAL[2]
1 VBUS_VAL[1]
0 VBUS_VAL[0]

8.5.88. VBUS_AVE_VAL

VBUS Voltage Measurement Average Value

Command Code: 5Dh
Bus Protocol: Read Word
Bit Symbol Description

15 reserved
14 VBUS_AVE_VAL[14] VBUS Voltage Measurement Average Value
13 VBUS_AVE_VAL[13] 0 to 25,600mV, 1mV steps.
12 VBUS_AVE_VAL[12] The register range : 0 to 32,767mV.
11 VBUS_AVE_VAL[11] But the actual range : 0 to 25,600mV.
10 VBUS_AVE_VAL[10]
9 VBUS_AVE_VAL[9]
8 VBUS_AVE_VAL[8]
7 VBUS_AVE_VAL[7]
6 VBUS_AVE_VAL[6]
5 VBUS_AVE_VAL[5]
4 VBUS_AVE_VAL[4]
3 VBUS_AVE_VAL[3]
2 VBUS_AVE_VAL[2]
1 VBUS_AVE_VAL[1]
0 VBUS_AVE_VAL[0]

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

88/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.89. VCC_VAL

VCC Voltage Measurement Value

Command Code: 5Eh
Bus Protocol: Read Word

Bit Symbol Description

15 reserved
14 VCC_VAL[14] VCC Voltage Measurement Value
13 VCC_VAL[13] 0 to 25,600mV, 1mV steps.
12 VCC_VAL[12] The register range : 0 to 32,767mV.
11 VCC_VAL[11] But the actual range : 0 to 25,600mV.
10 VCC_VAL[10]
9 VCC_VAL[9]
8 VCC_VAL[8]
7 VCC_VAL[7]
6 VCC_VAL[6]
5 VCC_VAL[5]
4 VCC_VAL[4]
3 VCC_VAL[3]
2 VCC_VAL[2]
1 VCC_VAL[1]
0 VCC_VAL[0]

8.5.90. VCC_AVE_VAL

VCC Voltage Measurement Average Value

Command Code: 5Fh
Bus Protocol: Read Word
Bit Symbol Description

15 reserved
14 VCC_AVE_VAL[14] VCC Voltage Measurement Average Value
13 VCC_AVE_VAL[13] 0 to 25,600mV, 1mV steps.
12 VCC_AVE_VAL[12] The register range : 0 to 32,767mV.
11 VCC_AVE_VAL[11] But the actual range : 0 to 25,600mV.
10 VCC_AVE_VAL[10]
9 VCC_AVE_VAL[9]
8 VCC_AVE_VAL[8]
7 VCC_AVE_VAL[7]
6 VCC_AVE_VAL[6]
5 VCC_AVE_VAL[5]
4 VCC_AVE_VAL[4]
3 VCC_AVE_VAL[3]
2 VCC_AVE_VAL[2]
1 VCC_AVE_VAL[1]
0 VCC_AVE_VAL[0]

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

89/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.91. VSYS_VAL

VSYS Voltage Measurement Value

Command Code: 60h
Bus Protocol: Read Word

Bit Symbol Description

15 reserved
14 VSYS_VAL[14] VSYS Voltage Measurement Value
13 VSYS_VAL[13]
12 VSYS_VAL[12] 0 to 19,200mV, 1mV steps.
11 VSYS_VAL[11] The register range : 0 to 32,752mV.
10 VSYS_VAL[10] But the actual range : 0 to 19,200mV.
9 VSYS_VAL[9]
8 VSYS_VAL[8]
7 VSYS_VAL[7]
6 VSYS_VAL[6]
5 VSYS_VAL[5]
4 VSYS_VAL[4]
3 VSYS_VAL[3]
2 VSYS_VAL[2]
1 VSYS_VAL[1]
0 VSYS_VAL[0]

8.5.92. VSYS_AVE_VAL

VSYS Voltage Measurement Average Value

Command Code: 61h
Bus Protocol: Read Word
Bit Symbol Description

15 reserved
14 VSYS_AVE_VAL[14] VSYS Voltage Measurement Average Value
13 VSYS_AVE_VAL[13] 0 to 19,200mV, 1mV steps.
12 VSYS_AVE_VAL[12] The register range : 0 to 32,752mV.
11 VSYS_AVE_VAL[11] But the actual range : 0 to 19,200mV.
10 VSYS_AVE_VAL[10]
9 VSYS_AVE_VAL[9]
8 VSYS_AVE_VAL[8]
7 VSYS_AVE_VAL[7]
6 VSYS_AVE_VAL[6]
5 VSYS_AVE_VAL[5]
4 VSYS_AVE_VAL[4]
3 VSYS_AVE_VAL[3]
2 VSYS_AVE_VAL[2]
1 VSYS_AVE_VAL[1]
0 VSYS_AVE_VAL[0]

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

90/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.93. EXTIADP_VAL

IADP (Input current Limit setting pin) Voltage Measurement Value

Command Code: 62h
Bus Protocol: Read Word
Bit Symbol Description

15 reserved
14 reserved
13 reserved
12 reserved
11 EXTIADP_VAL[11] IADP (Input current Limit setting pin) voltage Measurement Value
10 EXTIADP_VAL[10] (for Debug use)
9 EXTIADP_VAL[9]
8 EXTIADP_VAL[8]
7 EXTIADP_VAL[7]
6 EXTIADP_VAL[6]
5 EXTIADP_VAL[5]
4 EXTIADP_VAL[4]
3 EXTIADP_VAL[3]
2 EXTIADP_VAL[2]
1 EXTIADP_VAL[1]
0 EXTIADP_VAL[0]

8.5.94. EXTIADP_AVE_VAL

IADP (Input current Limit setting pin) Voltage Measurement Average Value

Command Code: 63h
Bus Protocol: Read Word
Bit Symbol Description

15 reserved
14 reserved
13 reserved
12 reserved
11 EXTIADP_AVE_VAL[11] IADP (Input current Limit setting pin) voltage Measurement Average Value
10 EXTIADP_AVE_VAL[10] (for Debug use)
9 EXTIADP_AVE_VAL[9]
8 EXTIADP_AVE_VAL[8]
7 EXTIADP_AVE_VAL[7]
6 EXTIADP_AVE_VAL[6]
5 EXTIADP_AVE_VAL[5]
4 EXTIADP_AVE_VAL[4]
3 EXTIADP_AVE_VAL[3]
2 EXTIADP_AVE_VAL[2]
1 EXTIADP_AVE_VAL[1]
0 EXTIADP_AVE_VAL[0]

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

91/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.95. VACPCLPS_TH_SET

VACP Collapse Detect Threshold Voltage Setting

Command Code: 64h
Bus Protocol: Read/Write Word
Bit Symbol Description

15 reserved
14 VACPCLPS_TH_SET[14] VACP Anti-collapse entry voltage threshold.
13 VACPCLPS_TH_SET[13] 3,840 to 32,640mV, 128mV steps.
12 VACPCLPS_TH_SET[12] The register range: 0 to 32,640mV.
11 VACPCLPS_TH_SET[11] But the actual range: 3,840 to 25,088mV.
10 VACPCLPS_TH_SET[10] “00h”setting disables VACP collapse detection.
9 VACPCLPS_TH_SET[9]
8 VACPCLPS_TH_SET[8]
7 VACPCLPS_TH_SET[7]
6 reserved
5 reserved
4 reserved
3 reserved
2 reserved
1 reserved
0 reserved

8.5.96. INT0_SET

1st Level Interrupt Setting

Command Code: 68h
Bus Protocol: Read/Write Word

Bit Symbol Description

15 reserved
14 reserved
13 reserved
12 reserved
11 reserved
10 reserved
9 reserved
8 reserved

7 INT7_EN 2nd Level Interrupt 7 (SAR-ADC) Enable.
“1”: Enable / “0”: Disable.

6 INT6_EN 2nd Level Interrupt 6 (Charger) Enable.
“1”: Enable / “0”: Disable.

5 INT5_EN 2nd Level Interrupt 5 (Charger) Enable.
“1”: Enable / “0”: Disable.

4 INT4_EN 2nd Level Interrupt 4 (VSYS) Enable.
“1”: Enable / “0”: Disable.

3 INT3_EN 2nd Level Interrupt 3 (Battery) Enable.
“1”: Enable / “0”: Disable.

2 INT2_EN 2nd Level Interrupt 2 (VCC) Enable.
“1”: Enable / “0”: Disable.

1 INT1_EN 2nd Level Interrupt 1 (VBUS) Enable.
“1”: Enable / “0”: Disable.

0 INT0_EN 1st Level Interrupt Enable.
“1”: Enable / “0”: Disable.

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

92/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.97. INT1_SET

2nd Level Interrupt Setting 1 (VBUS)

Command Code: 69h
Bus Protocol: Read/Write Word

Bit Symbol Description

15 VBUS_RBUV_DET Enabling interrupt of entering to VBUS reverse buck boost voltage low.
“1”: Enable / “0”: Disable.

14 VBUS_RBUV_RES Enabling interrupt of exit from VBUS reverse buck boost voltage low.
“1”: Enable / “0”: Disable.

13 reserved
12 reserved
11 reserved
10 reserved

9 VBUS_TH_DET Enabling interrupt VBUS Voltage > VBUS_TH_SET.
“1”: Enable / “0”: Disable.

8 VBUS_TH_RES Enabling interrupt VBUS Voltage <= VBUS_TH_SET.
“1”: Enable / “0”: Disable.

7 reserved

6 VBUS_IIN_MOD Enabling interrupt of VBUS input current-limit modified.
“1”: Enable / “0”: Disable.

5 VBUS_OV_DET Enabling interrupt of VBUS over voltage detected.
“1”: Enable / “0”: Disable.

4 VBUS_OV_RES Enabling interrupt of VBUS over voltage resumed
“1”: Enable / “0”: Disable.

3 VBUS_CLPS_DET Enabling interrupt of entering to VBUS Anti-collapse operation.
“1”: Enable / “0”: Disable.

2 VBUS_CLPS RES Enabling interrupt of exit from VBUS Anti-collapse operation.
“1”: Enable / “0”: Disable.

1 VBUS_DET Enabling interrupt of VBUS detect.
“1”: Enable / “0”: Disable.

0 VBUS_RES Enabling interrupt of VBUS removal.
“1”: Enable / “0”: Disable.

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

93/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.98. INT2_SET

2nd Level Interrupt Setting 2 (VCC)

Command Code: 6Ah
Bus Protocol: Read/Write Word

Bit Symbol Description

15 VCC_RBUV_DET Enabling interrupt of entering to VCC reverse buck boost voltage low.
“1”: Enable / “0”: Disable.

14 VCC_RBUV_RES Enabling interrupt of exit from VCC reverse buck boost voltage low.
“1”: Enable / “0”: Disable.

13 reserved
12 reserved
11 reserved
10 reserved

9 VCC_TH_DET Interrupt VCC Voltage > VCC_TH_SET.
“1”: Enable / “0”: Disable.

8 VCC_TH_RES Interrupt VCC Voltage <= VCC_TH_SET.
“1”: Enable / “0”: Disable.

7 reserved

6 VCC_IIN_MOD

Interrupt of VCC/VACP input current-limit modified.
“1”: Enable / “0”: Disable.
(VACP-input is enabled when VCC_EN=VBUS_EN=0/ VCC-input is
enabled when VCC_EN=1)

5 VCC_OVP_DET Interrupt of VCC over voltage detected.
“1”: Enable / “0”: Disable.

4 VCC_OVP_RES Interrupt of VCC over voltage resumed
“1”: Enable / “0”: Disable.

3 VCC_CLPS_DET

Interrupt of entering to VCC/VACP Anti-collapse operation.
“1”: Enable / “0”: Disable.
(VACP-input is enabled when VCC_EN=VBUS_EN=0/ VCC-input is
enabled when VCC_EN=1)

2 VCC_CLPS_RES

Interrupt of exit from VCC/VACP Anti-collapse operation.
“1”: Enable / “0”: Disable.
(VACP-input is enabled when VCC_EN=VBUS_EN=0/ VCC-input is
enabled when VCC_EN=1)

1 VCC_DET
Interrupt of VCC detect.
“1”: Enable / “0”: Disable.

0 VCC_RES
Interrupt of VCC removal.
“1”: Enable / “0”: Disable.

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

94/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.99. INT3_SET

2nd Level Interrupt Setting 3 (Battery)

Command Code: 6Bh
Bus Protocol: Read/Write Word

Bit Symbol Description

15 TH_DET Interrupt of the thermistor detected.
“1”: Enable / “0”: Disable.

14 TH_RMV Interrupt of the thermistor removal.
“1”: Enable / “0”: Disable.

13 reserved
12 reserved

11 TMP_OUT_DET Interrupt of the thermistor out of the charging range.
“1”: Enable / “0”: Disable.

10 TMP_OUT_RES Interrupt of the thermistor in to the charging range.
“1”: Enable / “0”: Disable.

9 VBAT_TH_DET Interrupt VBAT Voltage > VBAT_TH_SET.
“1”: Enable / “0”: Disable.

8 VBAT_TH_RES Interrupt VBAT Voltage <= VBAT_TH_SET.
“1”: Enable / “0”: Disable.

7 IBAT_SHORT_DET Interrupt of Battery over current detected.
“1”: Enable / “0”: Disable.

6 IBAT_SHORT_RES Interrupt of Battery over current resumed.
“1”: Enable / “0”: Disable.

5 VBAT_OV_DET Interrupt of VBAT over voltage detected.
“1”: Enable / “0”: Disable.

4 VBAT_OV_RES Interrupt of VBAT over voltage resumed.
“1”: Enable / “0”: Disable.

3 BAT_ASSIST_DET Interrupt of Entering to Battery-assist mode.
“1”: Enable / “0”: Disable.

2 BAT_ASSIST_RES Interrupt of Exiting from Battery-assist mode.
“1”: Enable / “0”: Disable.

1 reserved
0 reserved

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

95/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.100. INT4_SET

2nd Level Interrupt Setting 4 (VSYS)

Command Code: 6Ch
Bus Protocol: Read/Write Word

Bit Symbol Description

15 reserved
14 reserved
13 reserved
12 reserved
11 reserved
10 reserved

9 VSYS_TH_DET Interrupt VSYS Voltage > VSYS_TH_SET.
“1”: Enable / “0”: Disable.

8 VSYS_TH_RES Interrupt VSYS Voltage <= VSYS_TH_SET.
“1”: Enable / “0”: Disable.

7 reserved
6 reserved

5 VSYS_OV_DET Interrupt of VSYS over voltage detected.
“1”: Enable / “0”: Disable.

4 VSYS_OV_RES Interrupt of VSYS over voltage resumed.
“1”: Enable / “0”: Disable.

3 VSYS_SHT_DET Interrupt of VSYS short circuit detected.
“1”: Enable / “0”: Disable.

2 VSYS_SHT_RES Interrupt of VSYS short circuit resumed.
“1”: Enable / “0”: Disable.

1 VSYS_UV_DET Interrupt of VSYS under voltage detected.
“1”: Enable / “0”: Disable.

0 VSYS_UV_RES Interrupt of VSYS under voltage resumed.
“1”: Enable / “0”: Disable.

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

96/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.101. INT5_SET

2nd Level Interrupt Setting 5 (Charger)

Command Code: 6Dh
Bus Protocol: Read/Write Word

Bit Symbol Description

15 reserved
14 reserved

13 OTP_LOAD_DONE Interrupt of OTP load done.
“1”: Enable / “0”: Disable.

12 PWR_ON Interrupt of Power-on.
“1”: Enable / “0”: Disable.

11 EXTIADP_TRNS Interrupt IADP voltage range transition.
“1”: Enable / “0”: Disable.

10 reserved

9 EXTIADP_TH_DET
Interrupt IADP (Input current Limit setting pin) voltage >
EXTIADP_TH_SET.
“1”: Enable / “0”: Disable.

8 EXIADP_TH_RES
Interrupt IADP (Input current Limit setting pin) voltage <=
EXTIADP_TH_SET.
“1”: Enable / “0”: Disable.

7 BAT_MNT_DET Interrupt of entering to Battery Maintenance charging.
“1”: Enable / “0”: Disable.

6 BAT_MNT_RES Interrupt of exit from Battery Maintenance charging.
“1”: Enable / “0”: Disable.

5 TSD_DET Interrupt of the TSD detected.
“1”: Enable / “0”: Disable.

4 TSD_RES Interrupt of the TSD resumed.
“1”: Enable / “0”: Disable.

3 CHGWDT_EXP Interrupt of Charger Watchdog Timer expired.
“1”: Enable / “0”: Disable.

2 THERMWDT_EXP Interrupt of Battery Temperature Watchdog Timer expired.
“1”: Enable / “0”: Disable.

1 TMP_TRNS Interrupt of the Battery Temperature range transition.
“1”: Enable / “0”: Disable.

0 CHG_TRNS Interrupt of Charger-State transition.
“1”: Enable / “0”: Disable.

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

97/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.102. INT6_SET

2nd Level Interrupt Setting 6 (Charger)

Command Code: 6Eh
Bus Protocol: Read/Write Word

Bit Symbol Description

15 reserved
14 reserved

13 VBUS_UCD_PORT_DET Interrupt of USB Port contact detected on the VBUS side.
“1”: Enable / “0”: Disable.

12 VBUS_UCD_UCHG_DET Interrupt of USB Charger detected on the VBUS side.
“1”: Enable / “0”: Disable.

11 VBUS_UCD_URID_RMV Interrupt of USB ID contact removed on the VBUS side.
“1”: Enable / “0”: Disable.

10 VBUS_UCD_OTG_DET Interrupt of USB OTG device detected on the VBUS side.
“1”: Enable / “0”: Disable.

9 reserved

8 VBUS_UCD_URID_MOD Interrupt of USB ID resistance change on the VBUS side.
“1”: Enable / “0”: Disable.

7 reserved
6 reserved

5 VCC_UCD_PORT_DET Interrupt of USB Port contact detected on the VCC side.
“1”: Enable / “0”: Disable.

4 VCC_UCD_UCHG_DET Interrupt of USB Charger detected on the VCC side.
“1”: Enable / “0”: Disable.

3 VCC_UCD_URID_RMV Interrupt of USB ID contact removed on the VCC side.
“1”: Enable / “0”: Disable.

2 VCC_UCD_OTG_DET Interrupt of USB OTG device detected on the VCC side.
“1”: Enable / “0”: Disable.

1 reserved

0 VCC_UCD_URID_MOD Interrupt of USB ID resistance change on the VCC side.
“1”: Enable / “0”: Disable.

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

98/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.103. INT7_SET

2nd Level Interrupt Setting 7 (SAR-ADC)

Command Code: 6Fh
Bus Protocol: Read/Write Word

Bit Symbol Description

15 PROCHOT_DET Interrupt of PROCHOT# asserted.
“1”: Enable / “0”: Disable.

14 PROCHOT_RES Interrupt of PROCHOT# de-asserted.
“1”: Enable / “0”: Disable.

13 reserved
12 reserved

11 VACP_DET
Interrupt of VACP detect.
“1”: Enable / “0”: Disable.

10 VACP_RES
Interrupt of VACP removal.
“1”: Enable / “0”: Disable.

9 VACP_TH_DET Interrupt Input Voltage (ACP) Voltage > VACP_TH_SET.
“1”: Enable / “0”: Disable.

8 VACP_TH_RES Interrupt Input Voltage (ACP) Voltage <= VACP_TH_SET.
“1”: Enable / “0”: Disable.

7 IACP_TH_DET Interrupt Input Current (between ACP-ACN) > IACP_TH_SET.
“1”: Enable / “0”: Disable.

6 IACP_THE_RES Interrupt Input Current (between ACP-ACN) <= IACP_TH_SET.
“1”: Enable / “0”: Disable.

5 THERM_TH_DET Interrupt TSENSE Voltage > THERM_TH_SET.
“1”: Enable / “0”: Disable.

4 THERM_TH_RES Interrupt TSENSE Voltage <= THERM_TH_SET.
“1”: Enable / “0”: Disable.

3 IBATM_TH_DET Interrupt Battery Current (Dis-charge) > IBATM_TH_SET.
“1”: Enable / “0”: Disable.

2 IBATM_TH_RES Interrupt Battery Current (Dis-charge) <= IBATM_TH_SET.
“1”: Enable / “0”: Disable.

1 IBATP_TH_DET Interrupt Battery Current (Charge) > IBATP_TH_SET.
“1”: Enable / “0”: Disable.

0 IBATP_TH_RES Interrupt Battery Current (Charge) <= IBATP_TH_SET.
“1”: Enable / “0”: Disable.

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

99/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.104. INT0_STATUS

1st Level Interrupt Status

Command Code: 70h
Bus Protocol: Read/Write Word

Bit Symbol Description

15 reserved
14 reserved
13 reserved
12 reserved
11 reserved
10 reserved
9 reserved
8 reserved

7 INT7_STATUS
2nd Level Interrupt 7 (SAR-ADC) Status.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

6 INT6_STATUS
2nd Level Interrupt 6 (Charger) Status.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

5 INT5_STATUS
2nd Level Interrupt 5 (Charger) Status.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

4 INT4_STATUS
2nd Level Interrupt 4 (VSYS) Status.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

3 INT3_STATUS
2nd Level Interrupt 3 (Battery) Status.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

2 INT2_STATUS
2nd Level Interrupt 2 (VCC) Status.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

1 INT1_STATUS
2nd Level Interrupt 1 (VBUS) Status.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

0 INT0_STATUS
1st Level Interrupt Status.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

100/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.105. INT1_STATUS

2nd Level Interrupt Status 1 (VBUS)

Command Code: 71h
Bus Protocol: Read/Write Word

Bit Symbol Description

15 VBUS_RBUV_DET
Interrupt status of entering to VBUS reverse buck boost voltage low.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

14 VBUS_RBUV_RES
Interrupt status of exit from VBUS reverse buck boost voltage low.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

13 reserved
12 reserved
11 reserved
10 reserved

9 VBUS_TH_DET
Interrupt status VBUS Voltage > VBUS_TH_SET.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

8 VBUS_TH_RES
Interrupt status VBUS Voltage <= VBUS_TH_SET.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

7 reserved

6 VBUS_IIN_MOD
Interrupt status of VBUS input current-limit modified.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

5 VBUS_OV_DET
Interrupt status of VBUS over voltage detected.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

4 VBUS_OV_RES
Interrupt status of VBUS over voltage resumed.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

3 VBUS_CLPS_DET
Interrupt status of entering to VBUS Anti-collapse operation.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

2 VBUS_CLPS RES
Interrupt status of exit from VBUS Anti-collapse operation.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

1 VBUS_DET
Interrupt status of VBUS detect.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

0 VBUS_RES
Interrupt status of VBUS removal.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

101/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.106. INT2_STATUS

2nd Level Interrupt Status 2 (VCC)

Command Code: 72h
Bus Protocol: Read/Write Word

Bit Symbol Description

15 VCC_RBUV_DET
Interrupt status of entering to VCC reverse buck boost voltage low.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

14 VCC_RBUV_RES
Interrupt status of exit from VCC reverse buck boost voltage low.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

13 reserved
12 reserved
11 reserved
10 reserved

9 VCC_TH_DET
Interrupt status VCC Voltage > VCC_TH_SET.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

8 VCC_TH_RES
Interrupt status VCC Voltage <= VCC_TH_SET.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

7 reserved

6 VCC_IIN_MOD

Interrupt status of VCC/VACP input current-limit modified.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.
(VACP-input is enabled when VCC_EN=VBUS_EN=0/ VCC-input is
enabled when VCC_EN=1)

5 VCC_OVP_DET
Interrupt status of VCC over voltage detected.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

4 VCC_OVP_RES
Interrupt status of VCC over voltage resumed.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

3 VCC_CLPS_DET

Interrupt status of entering to VCC/VACP Anti-collapse operation.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.
(VACP-input is enabled when VCC_EN=VBUS_EN=0/ VCC-input is
enabled when VCC_EN=1)

2 VCC_CLPS_RES

Interrupt status of exit from VCC/VACP Anti-collapse operation.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.
(VACP-input is enabled when VCC_EN=VBUS_EN=0/ VCC-input is
enabled when VCC_EN=1)

1 VCC_DET

Interrupt status of VCC detect.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

0 VCC_RES

Interrupt status of VCC removal.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

102/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.107. INT3_STATUS

2nd Level Interrupt Status 3 (Battery)

Command Code: 73h
Bus Protocol: Read/Write Word

Bit Symbol Description

15 TH_DET
Interrupt status of the thermistor detected.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

14 TH_RMV
Interrupt status of the thermistor removal.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

13 reserved
12 reserved

11 TMP_OUT_DET
Interrupt status of the thermistor out of the charging range.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

10 TMP_OUT_RES
Interrupt status of the thermistor in to the charging range.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

9 VBAT_TH_DET
Interrupt status VBAT Voltage > VBAT_TH_SET.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

8 VBAT_TH_RES
Interrupt status VBAT Voltage <= VBAT_TH_SET.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

7 IBAT_SHORT_DET
Interrupt status of Battery over current detected.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

6 IBAT_SHORT_RES
Interrupt status of Battery over current resumed.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

5 VBAT_OV_DET
Interrupt status of VBAT over voltage detected.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

4 VBAT_OV_RES
Interrupt status of VBAT over voltage resumed.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

3 BAT_ASSIST_DET
Interrupt status of Entering to Battery-assist mode.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

2 BAT_ASSIST_RES
Interrupt status of Exiting from Battery-assist mode.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

1 reserved
0 reserved

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

103/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.108. INT4_STATUS

2nd Level Interrupt Status 4 (VSYS)

Command Code: 74h
Bus Protocol: Read/Write Word

Bit Symbol Description

15 reserved
14 reserved
13 reserved
12 reserved
11 reserved
10 reserved

9 VSYS_TH_DET
Interrupt status VSYS Voltage > VSYS_TH_SET.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

8 VSYS_TH_RES
Interrupt status VSYS Voltage <= VSYS_TH_SET.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

7 reserved
6 reserved

5 VSYS_OV_DET
Interrupt status of VSYS over voltage detected.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

4 VSYS_OV_RES
Interrupt status of VSYS over voltage resumed.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

3 VSYS_SHT_DET
Interrupt status of VSYS short circuit detected.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

2 VSYS_SHT_RES
Interrupt status of VSYS short circuit resumed.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

1 VSYS_UV_DET
Interrupt status of VSYS under voltage detected.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

0 VSYS_UV_RES
Interrupt status of VSYS under voltage resumed.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

104/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.109. INT5_STATUS

2nd Level Interrupt Status 5 (Charger)

Command Code: 75h
Bus Protocol: Read/Write Word

Bit Symbol Description

15 reserved
14 reserved

13 OTP_LOAD_DONE
Interrupt status of OTP load done.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

12 PWR_ON
Interrupt status of Power-on.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

11 EXTIADP_TRNS
Interrupt status of IADP voltage range transition.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

10 reserved

9 EXTIADP_TH_DET

Interrupt status of IADP (Input current Limit setting pin) voltage >
EXTIADP_TH_SET.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

8 EXIADP_TH_RES

Interrupt status of IADP (Input current Limit setting pin) voltage <=
EXTIADP_TH_SET.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

7 BAT_MNT_DET
Interrupt status of entering to Battery Maintenance charging.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

6 BAT_MNT_RES
Interrupt status of exit from Battery Maintenance charging.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

5 TSD_DET
Interrupt status of the TSD detected.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

4 TSD_RES
Interrupt status of the TSD resumed.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

3 CHGWDT_EXP
Interrupt status of Charger Watchdog Timer expired.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

2 THERMWDT_EXP
Interrupt status of Battery Temperature Watchdog Timer expired.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

1 TMP_TRNS
Interrupt status of Temperature range transition.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

0 CHG_TRNS
Interrupt status of Charger-State transition.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

105/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.110. INT6_STATUS

2nd Level Interrupt Status 6 (Charger)

Command Code: 76h
Bus Protocol: Read/Write Word

Bit Symbol Description

15 reserved
14 reserved

13 VBUS_UCD_PORT_DET
Interrupt status of USB Port contact detected on the VBUS side.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

12 VBUS_UCD_UCHG_DET
Interrupt status of USB Charger detected on the VBUS side.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

11 VBUS_UCD_URID_RMV
Interrupt status of USB ID contact removed on the VBUS side.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

10 VBUS_UCD_OTG_DET
Interrupt status of USB OTG device detected on the VBUS side.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

9 reserved

8 VBUS_UCD_URID_MOD
Interrupt status of USB ID resistance change on the VBUS side.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

7 reserved
6 reserved

5 VCC_UCD_PORT_DET
Interrupt status of USB Port contact detected on the VCC side.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

4 VCC_UCD_UCHG_DET
Interrupt status of USB Charger detected on the VCC side.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

3 VCC_UCD_URID_RMV
Interrupt status of USB ID contact removed on the VCC side.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

2 VCC_UCD_OTG_DET
Interrupt status of USB OTG device detected on the VCC side.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

1 reserved

0 VCC_UCD_URID_MOD
Interrupt status of USB ID resistance change on the VCC side.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

106/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.111. INT7_STATUS

2nd Level Interrupt Status 7 (SAR-ADC)

Command Code: 77h
Bus Protocol: Read/Write Word

Bit Symbol Description

15 PROCHOT_DET
Interrupt status of PROCHOT# asserted.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

14 PROCHOT_RES
Interrupt status of PROCHOT# de-asserted.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

13 reserved
12 reserved

11 VACP_DET

Interrupt status of VACP detect.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

10 VACP_RES

Interrupt status of VACP removal.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

9 VACP_TH_DET
Interrupt status Input Voltage (ACP) Voltage > VADP_TH_SET.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

8 VACP_TH_RES
Interrupt status Input Voltage (ACP) Voltage <= VADP_TH_SET.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

7 IACP_TH_DET
Interrupt status Input Current (between ACP-ACN) > IADP_TH_SET.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

6 IACP_THE_RES
Interrupt status Input Current (between ACP-ACN) <= IADP_TH_SET.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

5 THERM_TH_DET
Interrupt status TSENSE Voltage > THERM_TH_SET.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

4 THERM_TH_RES
Interrupt status TSENSE Voltage <= THERM_TH_SET.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

3 IBATM_TH_DET
Interrupt status Battery Current (Dis-charge) > IBATM_TH_SET.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

2 IBATM_TH_RES
Interrupt status Battery Current (Dis-charge) <= IBATM_TH_SET.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

1 IBATP_TH_DET
Interrupt status Battery Current (Charge) > IBATP_TH_SET.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

0 IBATP_TH_RES
Interrupt status Battery Current (Charge) <= IBATP_TH_SET.
“1”: Event occurred / “0”: No event.
“1-Write”: Status clear.

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

107/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.112. REG0

Reserved Register 0 (for future use)

Command Code: 78h
Bus Protocol: Read/Write Word
Bit Symbol Description

15 RESERVE_REG0[15] Reserved Register 0 (for future use)
14 RESERVE_REG0[14]
13 RESERVE_REG0[13]
12 RESERVE_REG0[12]
11 RESERVE_REG0 [11]
10 RESERVE_REG0 [10]
9 RESERVE_REG0 [9]
8 RESERVE_REG0 [8]
7 RESERVE_REG0 [7]
6 RESERVE_REG0 [6]
5 RESERVE_REG0 [5]
4 RESERVE_REG0 [4]
3 RESERVE_REG0 [3]
2 RESERVE_REG0 [2]
1 RESERVE_REG0 [1]
0 RESERVE_REG0 [0]

8.5.113. REG1

Reserved Register 1 (for future use)

Command Code: 79h
Bus Protocol: Read/Write Word
Bit Symbol Description

15 RESERVE_REG1[15] Reserved Register 1 (for future use)
14 RESERVE_REG1[14]
13 RESERVE_REG1[13]
12 RESERVE_REG1[12]
11 RESERVE_REG1[11]
10 RESERVE_REG1[10]
9 RESERVE_REG1[9]
8 RESERVE_REG1[8]
7 RESERVE_REG1[7]
6 RESERVE_REG1[6]
5 RESERVE_REG1[5]
4 RESERVE_REG1[4]
3 RESERVE_REG1[3]
2 RESERVE_REG1[2]
1 RESERVE_REG1[1]
0 RESERVE_REG1[0]

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

108/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.114. OTPREG0

Input current limit degradation setting. For ditails, please see 8.5.6. CUR_ILIM_VAL.

Command Code: 7Ah
Bus Protocol: Read/Write Word
Bit Symbol Description

15 RESERVE_OTPREG0[15] Reserved OTP-loaded Register 0 (for future use)
14 RESERVE_OTPREG0[14]
13 RESERVE_OTPREG0[13]
12 RESERVE_OTPREG0[12]
11 ILIM_DECREASE[11] Input current limit degradation setting when anti-collapse occurs.
10 ILIM_DECREASE[10]
9 ILIM_DECREASE[9]
8 ILIM_DECREASE[8]
7 ILIM_DECREASE[7]
6 ILIM_DECREASE[6]
5 ILIM_DECREASE[5]
4 ILIM_DECREASE[4]
3 ILIM_DECREASE[3]
2 ILIM_DECREASE[2]
1 ILIM_DECREASE[1]
0 ILIM_DECREASE[0]

8.5.115. OTPREG1

Reserved OTP-loaded Register 1 (for future use)

Command Code: 7Bh
Bus Protocol: Read/Write Word
Bit Symbol Description

15 RESERVE_OTPREG1[15] Reserved OTP-loaded Register 1 (for future use)
14 RESERVE_OTPREG1[14]
13 RESERVE_OTPREG1[13]
12 RESERVE_OTPREG1[12]
11 RESERVE_OTPREG1[11]
10 RESERVE_OTPREG1[10]
9 RESERVE_OTPREG1[9]
8 RESERVE_OTPREG1[8]
7 RESERVE_OTPREG1[7]
6 RESERVE_OTPREG1[6]
5 RESERVE_OTPREG1[5]
4 RESERVE_OTPREG1[4]
3 RESERVE_OTPREG1[3]
2 RESERVE_OTPREG1[2]
1 RESERVE_OTPREG1[1]
0 RESERVE_OTPREG1[0]

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

109/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.116. SMBREG

Power Save Mode Setting.

Command Code: 7Ch
Bus Protocol: Read/Write Word
Bit Symbol Description

15 SMBREG[15] Reserved SMBus Clock Domain Register (for future use)
14 SMBREG[14]
13 SMBREG[13]
12 SMBREG[12]
11 SMBREG[11]
10 SMBREG[10]
9 SMBREG[9]
8 SMBREG[8]
7 SMBREG[7]
6 SMBREG[6]
5 SMBREG[5]
4 SMBREG[4]
3 SMBREG[3]

2 POWER_SAVE_MODE[2]

Power Save Mode Setting.
0h: Normal Operation
1h: BGATE ON with PROCHOT# Monitored only System voltage/
2h: BGATE ON with PROCHOT# Monitored only System voltage (1ms)/
5h: BGATE ON without PROCHOT#//
6h: BGATE OFF/
Other: reserved.

1 POWER_SAVE_MODE[1]
0 POWER_SAVE_MODE[0]

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

110/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

BD99954 enters into 4 power modes by SMBus writing RESERVE_SMBREG0SMBREG.POWER_SAVE_MODE[2:0] register.
And BD99954 exits from a power mode by SMBus clearing RESERVE_SMBREG0SMBREG.POWER_SAVE_MODE[2:0]

register.
 If BD99954 is in a power mode, BD99954 exits from power mode automatically by VBUS/VCC plugged-in and goes back to

power mode automatically by VBUS/VCC plugged-off.

POWER_SAVE_MODE[2:0]=1h: (BGATE ON with PROCHOT# Monitored only System voltage) sample operation flow.

BD99954

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

111/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

POWER_SAVE_MODE[2:0] =2h: BGATE ON with PROCHOT# Monitored only System voltage (1ms interval) sample operation
flow.

BD99954

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

112/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

POWER_SAVE_MODE[2:0]=5h: BGATE ON without PROCHOT# sample operation flow.

BD99954

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

113/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

POWER_SAVE_MODE[2:0]=6h: BGATE OFF sample operation flow.

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

114/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.5.117. DEBUG_MODE_SET

Debug Mode Setting

Command Code: 7Fh
Bus Protocol: Read/Write Word

Bit Symbol Description

15 DEBUG_MODE_SET[15] Debug Mode Setting
14 DEBUG_MODE_SET[14]
13 DEBUG_MODE_SET[13]
12 DEBUG_MODE_SET[12]
11 DEBUG_MODE_SET[11]
10 DEBUG_MODE_SET[10]
9 DEBUG_MODE_SET[9]
8 DEBUG_MODE_SET[8]
7 DEBUG_MODE_SET[7]
6 DEBUG_MODE_SET[6]
5 DEBUG_MODE_SET[5]
4 DEBUG_MODE_SET[4]
3 DEBUG_MODE_SET[3]
2 DEBUG_MODE_SET[2]
1 DEBUG_MODE_SET[1]
0 DEBUG_MODE_SET[0]

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

115/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

8.6. Resister Default Value

Register
Address Name

Read/
Write

OTP
Bit OTP/POR

Value(HEX)
OTP/POR

Value(DEC)
Unit

[V,mA,min] Address 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

00h CHGSTM_STATUS R No 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0000 - HEX

01h VBAT/VSYS_STATUS R No 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0000 - HEX

02h VBUS/VCC_STATUS R No 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0000 - HEX

03h CHGOP_STATUS R No 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0000 - HEX

04h WDT_STATUS R No 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0000 - HEX

05h CUR_ILIM_VAL R No 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0000 - HEX

06h SEL_ILIM_VAL R No 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0000 - HEX

07h IBUS_LIM_SET R/W Yes 0 0 0 0 0 1 0 1 1 1 0 0 0 0 0 0 05C0 1472 mA

08h ICC_LIM_SET R/W Yes 0 0 0 0 0 1 0 1 1 1 0 0 0 0 0 0 05C0 1472 mA

09h IOTG_LIM_SET R/W Yes 0 0 0 0 0 1 0 1 1 1 1 0 0 0 0 0 05E0 1504 mA

0Ah VIN_CTRL_SET R/W Yes 0 0 0 0 0 0 0 0 1 1 1 0 0 0 0 0 00E0 - HEX

0Bh CHGOP_SET1 R/W Yes 0 1 1 0 1 1 0 0 0 1 1 0 1 0 0 0 6C68 - HEX

0Ch CHGOP_SET2 R/W Yes 0 0 0 0 0 0 0 0 0 0 1 0 1 1 1 0 002E - HEX

0Dh VBUSCLPS_TH_SET R/W Yes 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0000 0 V

0Eh VCCCLPS_TH_SET R/W Yes 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0000 0 V

0Fh CHGWDT_SET R/W Yes 0 0 1 1 0 0 0 0 0 0 0 1 0 0 0 0 3010 192,16 min

10h BATTWDT_SET R/W Yes 0 0 0 0 0 1 1 0 0 0 1 1 0 0 0 0 0630 24,48 min

11h VSYSREG_SET R/W Yes 0 0 1 0 0 0 1 1 0 0 0 0 0 0 0 0 2300 8.96 V

12h VSYSVAL_THH_SET R/W Yes 0 0 0 1 0 1 0 1 1 0 0 0 0 0 0 0 1580 5.504 V

13h VSYSVAL_THL_SET R/W Yes 0 0 0 1 0 0 1 1 0 1 0 0 0 0 0 0 1340 4.928 V

14h ITRICH_SET R/W Yes 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0100 256 mA

15h IPRECH_SET R/W Yes 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0100 256 mA

16h ICHG_SET R/W Yes 0 0 0 0 1 0 1 0 0 0 0 0 0 0 0 0 0A00 2560 mA

17h ITERM_SET R/W Yes 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0000 0 mA

18h VPRECHG_TH_SET R/W Yes 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0800 2.048 V

19h VRBOOST_SET R/W Yes 0 0 0 1 0 0 1 1 1 1 0 0 0 0 0 0 13C0 5.056 V

1Ah VFASTCHG_REG_SET1 R/W Yes 0 0 1 0 0 0 0 0 1 1 0 1 0 0 0 0 20D0 8.4 V

1Bh VFASTCHG_REG_SET2 R/W Yes 0 0 1 0 0 0 0 0 1 1 0 1 0 0 0 0 20D0 8.4 V

1Ch VFASTCHG_REG_SET3 R/W Yes 0 0 1 0 0 0 0 0 1 1 0 1 0 0 0 0 20D0 8.4 V

1Dh VRECHG_SET R/W Yes 0 0 0 1 1 1 1 1 1 0 1 1 0 0 0 0 1FB0 8.112 V

1Eh VBATOVP_SET R/W Yes 0 0 1 0 0 0 1 0 1 1 0 1 0 0 0 0 22D0 8.912 V

1Fh IBATSHORT_SET R/W Yes 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 4000 16384 mA

20h PROCHOT_CTRL_SET R/W Yes 0 1 0 0 0 1 0 1 0 0 0 1 1 0 0 1 4519 - HEX

21h PROCHOT_ICRIT_SET R/W Yes 0 0 1 0 0 1 1 1 0 0 0 1 0 0 0 0 2710 10000 mA

22h PROCHOT_INORM_SET R/W Yes 0 0 0 1 0 0 1 1 1 0 0 0 1 0 0 0 1388 5000 mA

23h PROCHOT_IDCHG_SET R/W Yes 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 4000 16384 mA

24h PROCHOT_VSYS_SET R/W Yes 0 0 0 1 0 0 1 1 0 1 0 0 0 0 0 0 1340 4.928 V

25h PMON_IOUT_CTRL_SET R/W Yes 0 0 0 0 0 0 0 0 1 0 1 0 1 1 0 0 00AC - HEX

26h PMON_DACIN_VAL R No 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0000 - HEX

27h IOUT_DACIN_VAL R No 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0000 - HEX

28h VCC_UCD_SET R/W Yes 0 0 0 0 0 0 0 0 1 1 0 1 0 0 0 0 00D0 - HEX

29h VCC_UCD_STATUS R No 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0000 - HEX

2Ah VCC_IDD_STATUS R No 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0000 - HEX

2Bh VCC_UCD_FCTRL_SET R/W No 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0000 - HEX

2Ch VCC_UCD_FCTRL_EN R/W No 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0000 - HEX

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

116/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

Register
Address Name

Read/
Write

OTP
Bit

OTP/POR
Value(HEX)

OTP/POR
Value(DEC)

Unit
[V,mA,min]

Address 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

30h VBUS_UCD_SET R/W Yes 0 0 0 0 0 0 0 0 1 1 0 1 0 0 0 0 00D0 - HEX

31h VBUS_UCD_STATUS R No 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0000 - HEX

32h VBUS_IDD_STATUS R No 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0000 - HEX

33h VBUS_UCD_FCTRL_SET R/W No 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0000 - HEX

34h VBUS_UCD_FCTRL_EN R/W No 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0000 - HEX

38h CHIP_ID R Yes 0 0 0 0 0 0 1 1 0 1 0 0 0 1 1 0 0346 - HEX

39h CHIP_REV R Yes 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 1 0009 - HEX

3Ah IC_SET1 R/W Yes 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0200 - HEX

3Bh IC_SET2 Yes 0000 - HEX

3Ch SYSTEM_STATUS R No 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0000 - HEX

3Dh SYSTEM_CTRL_SET R/W No 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0000 - HEX

3Eh PROTECT_SET R/W No 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0000 - HEX

3Fh MAP_SET R/W No 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0000 - HEX

40h VM_CTRL_SET R/W Yes 0 0 0 1 0 0 1 1 1 1 1 1 1 1 1 1 13FF - HEX

41h THERM_WINDOW_SET1 R/W Yes 1 1 0 0 0 0 1 1 1 1 0 0 0 1 1 0 C3C6 5,2 ℃

42h THERM_WINDOW_SET2 R/W Yes 1 0 1 1 1 0 1 1 1 0 1 1 1 1 1 0 BBBE 13,10 ℃

43h THERM_WINDOW_SET3 R/W Yes 1 0 0 1 1 0 1 1 1 0 0 1 1 1 1 0 9B9E 45,42 ℃

44h THERM_WINDOW_SET4 R/W Yes 1 0 0 0 1 1 1 0 1 0 0 1 0 0 0 1 8E91 58,55 ℃

45h THERM_WINDOW_SET5 R/W Yes 1 0 0 1 0 1 1 0 1 0 0 1 1 0 0 1 9699 50,47 ℃

46h IBATP_TH_SET R/W Yes 0 0 0 1 0 1 1 0 0 1 0 1 0 1 1 0 1656 5718 mA

47h IBATM_TH_SET R/W Yes 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 4000 16384 mA

48h VBAT_TH_SET R/W Yes 0 0 0 1 1 0 0 0 0 0 0 0 0 0 0 0 1800 6.144 V

49h THERM_TH_SET R/W Yes 0 0 0 0 0 0 0 0 0 0 1 1 0 0 1 0 0032 150 ℃

4Ah IACP_TH_SET R/W Yes 0 0 0 1 0 0 1 1 1 0 0 0 1 0 0 0 1388 5000 mA

4Bh VACP_TH_SET R/W Yes 0 0 0 0 1 1 1 0 1 1 0 1 1 0 0 0 0ED8 3.8 V

4Ch VBUS_TH_SET R/W Yes 0 0 0 0 1 1 1 0 1 1 0 1 1 0 0 0 0ED8 3.8 V

4Dh VCC_TH_SET R/W Yes 0 0 0 0 1 1 1 0 1 1 0 1 1 0 0 0 0ED8 3.8 V

4Eh VSYS_TH_SET R/W Yes 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0000 0 V

4Fh EXTIADP_TH_SET R/W Yes 0 0 0 0 0 1 1 1 0 1 1 1 0 1 1 1 0777 1.911 V

50h IBATP_VAL R No 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0000 - HEX

51h IBATP_AVE_VAL R No 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0000 - HEX

52h IBATM_VAL R No 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0000 - HEX

53h IBATM_AVE_VAL R No 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0000 - HEX

54h VBAT_VAL R No 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0000 - HEX

55h VBAT_AVE_VAL R No 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0000 - HEX

56h THERM_VAL R/W No 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0000 - HEX

57h VTH_VAL R No 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0000 - HEX

58h IACP_VAL R No 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0000 - HEX

59h IACP_AVE_VAL R No 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0000 - HEX

5Ah VACP_VAL R No 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0000 - HEX

5Bh VACP_AVE_VAL R No 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0000 - HEX

5Ch VBUS_VAL R No 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0000 - HEX

5Dh VBUS_AVE_VAL R No 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0000 - HEX

5Eh VCC_VAL R No 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0000 - HEX

5Fh VCC_AVE_VAL R No 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0000 - HEX

60h VSYS_VAL R No 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0000 - HEX

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

117/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

Register
Address Name

Read/
Write

OTP
Bit

OTP/POR
Value(HEX)

OTP/POR
Value(DEC)

Unit
[V,mA,min]

Address 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

61h VSYS_AVE_VAL R No 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0000 - HEX

62h EXTIADP_VAL R No 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0000 - HEX

63h EXTIADP_AVE_VAL R No 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0000 - HEX

64h VACPCLPS_TH_SET R/W Yes 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0000 0 V

68h INT0_SET R/W Yes 0 0 0 0 0 0 0 0 1 1 1 1 1 1 1 1 00FF - HEX

69h INT1_SET R/W Yes 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0000 - HEX

6Ah INT2_SET R/W Yes 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0000 - HEX

6Bh INT3_SET R/W Yes 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0000 - HEX

6Ch INT4_SET R/W Yes 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0000 - HEX

6Dh INT5_SET R/W Yes 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0000 - HEX

6Eh INT6_SET R/W Yes 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0000 - HEX

6Fh INT7_SET R/W Yes 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0000 - HEX

70h INT0_STATUS R/W No 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0000 - HEX

71h INT1_STATUS R/W No 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0000 - HEX

72h INT2_STATUS R/W No 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0000 - HEX

73h INT3_STATUS R/W No 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0000 - HEX

74h INT4_STATUS R/W No 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0000 - HEX

75h INT5_STATUS R/W No 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0000 - HEX

76h INT6_STATUS R/W No 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0000 - HEX

77h INT7_STATUS R/W No 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0000 - HEX

78h RESERVE_REG0 R/W No 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0000 - HEX

79h RESERVE_REG1 R/W No 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0000 - HEX

7Ah OTPREG0 R/W Yes 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0000 0 mA

7Bh OTPREG1 R/W No 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0000 - HEX

7Ch RESERVE_SMBREG0 R/W No 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0000 - HEX

7Dh (reserved) R No 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0000 - HEX

7Eh (reserved) R No 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0000 - HEX

7Fh DEBUG_MODE_SET R/W No 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0000 - HEX

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

118/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

9. I/O Equivalent circuit diagram

VCC_ID, VBUS_ID IADP/RESET

VCC_ID
VBUS_ID

○○200k

10k

10k

○○

1.26M 4K

10k

93Ω

REGN

IADP/RESET

○○

30k

30k

○○
○○

VCC_DPI, VCC_DMI, VBUS_DPI, VBUS_DMI VCC_DPO, VCC_DMO, VBUS_DPO, VBUS_DMO

VCC_DPI
VCC_DMI
VBUS_DPI
VBUS_DMI

10k10k

10k 10k

10k

10.64k

VCC_DPO
VCC_DMO
VBUS_DPO
VBUS_DMO

10k

SCL SDA

SCL

15k

250k

VREF

SDA

250k

(Next Page)

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

119/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

VREF TSENSE

VREF

REGN

423k

704k

TSENSE

○○

10k

○○

IOUT PMON

REGN

IOUT

100Ω

100Ω

PMON

100Ω

100Ω

REGN

REGN ACP

REGN

1450k

ACP

600k

100k

1.33M

70k

(Next Page)

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

120/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

ACN, SRP, SRN INT#, PROCHOT#, ACOK

ACN
SRP
SRN

INT#
PROCHOT#

ACOK
20Ω

BGATE, BATT ACGATE1, ACGATE2, VBUS, VCC

BGATE

BATT

ACGATE1
ACGATE2

VBUS
VCC

9.2k

LG1, LG2 BOOT1, BOOT2, HG1, HG2, LX1, LX2

143k

REGN

LG1,2

GND

1M

BOOT1,2

LX1,2

GND

REGN

HG1,2

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

121/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

10. Ordering Information

B D 9 9 9 5 4 M W V - E 2

 Part Number

Package
MWV: UQFN040V5050
GW : UCSP55M3C

Packaging and forming specification
E2: Embossed tape and reel

11. Marking Diagrams

USCP55M3 (TOP VIEW)

Part Number Marking

LOT Number
954

1PIN MARK

 A

UQFN040V5050 (TOP VIEW)

4 A

Part Number Marking

LOT Number

1PIN MARK

B D 9 9 9 5

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

122/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

12. Physical Dimension Tape and Reel Information

Package Name UQFN040V5050 Package Name UCSP55M3C

Figure 12-1 Package Dimensions in QFN Figure 12-2 Package Dimensions in WL-CSP

Figure 12-3 Tape and Reel Information in QFN Figure 12-4 Tape and Reel Information in WL-CSP

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

123/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

 (BLANK PAGE)

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

124/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

13. Operational Notes

1. Reverse Connection of Power Supply

Connecting the power supply in reverse polarity can damage the IC. Take precautions against reverse polarity when
connecting the power supply, such as mounting an external diode between the power supply and the IC’s power supply
pins.

2. Power Supply Lines

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

3. Ground Voltage

Ensure that no pins are at a voltage below that of the ground pin at any time, even during transient condition.
OR

Ensure that no pins are at a voltage below that of the ground pin at any time, even during transient condition. However,
pins that drive inductive loads (e.g. motor driver outputs, DC-DC converter outputs) may inevitably go below ground
due to back EMF or electromotive force. In such cases, the user should make sure that such voltages going below
ground will not cause the IC and the system to malfunction by examining carefully all relevant factors and conditions
such as motor characteristics, supply voltage, operating frequency and PCB wiring to name a few.

4. Ground Wiring Pattern

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

5. Thermal Consideration

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

6. Recommended Operating Conditions

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

7. Inrush Current

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

8. Operation Under Strong Electromagnetic Field

Operating the IC in the presence of a strong electromagnetic field may cause the IC to malfunction.

9. Testing on Application Boards

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

10. Inter-pin Short and Mounting Errors

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

11. Unused Input Pins

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

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

125/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

Operational Notes – continued

12. Regarding the Input Pin of the IC

This monolithic IC contains P+ isolation and P substrate layers between adjacent elements in order to keep them
isolated. P-N junctions are formed at the intersection of the P layers with the N layers of other elements, creating a
parasitic diode or transistor. For example (refer to figure below):

 When GND > Pin A and GND > Pin B, the P-N junction operates as a parasitic diode.
 When GND > Pin B, the P-N junction operates as a parasitic transistor.

Parasitic diodes inevitably occur in the structure of the IC. The operation of parasitic diodes can result in mutual
interference among circuits, operational faults, or physical damage. Therefore, conditions that cause these diodes to
operate, such as applying a voltage lower than the GND voltage to an input pin (and thus to the P substrate) should be
avoided.

Figure xx. Example of monolithic IC structure

13. Ceramic Capacitor

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

14. Area of Safe Operation (ASO)

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

15. Thermal Shutdown Circuit(TSD)

This IC has a built-in thermal shutdown circuit that prevents heat damage to the IC. Normal operation should always
be within the IC’s power dissipation rating. If however the rating is exceeded for a continued period, the junction
temperature (Tj) will rise which will activate the TSD circuit that will turn OFF all output pins. When the Tj falls below
the TSD threshold, the circuits are automatically restored to normal operation.
Note that the TSD circuit operates in a situation that exceeds the absolute maximum ratings and therefore, under no
circumstances, should the TSD circuit be used in a set design or for any purpose other than protecting the IC from heat
damage.

16. Over Current Protection Circuit (OCP)

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

17. Disturbance light (only BD99954GW)

In a device where a portion of silicon is exposed to light such as in a WL-CSP, IC characteristics may be affected due
to photoelectric effect. For this reason, it is recommended to come up with countermeasures that will prevent the chip
from being exposed to light.

18. Thermal Pad (only BD99954MWV)

Thermal pad connect GND terminal or open.

19. Power Path Sequece

This product is capable of turning both VCC and VBUS power paths ON simultaneously.
Please immediately turn the simultaneous power path ON if one of the VCC or VBUS port has been disconnected and
simultaneous ON is not needed.
If the simultaneous power path is not turned off immediately, and a new device is connected to the disconnected port,
there is a possibility that this device gets damaged.
In that case, ROHM cannot assume responsibility for the damage.

N N
P+ P

N N
P+

P Substrate

GND

N P+

N NP+N P

P Substrate

GND GND

Parasitic
Elements

Pin A

Pin A

Pin B Pin B

B C

E
Parasitic
Elements

GND
Parasitic
Elements

C B

E

Transistor (NPN)Resistor

N Region
close-by

Parasitic
Elements

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

126/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

Operational Notes – continued

20. VBUS overshoot

There is possibility of voltage overshoot on VCC or VBUS inputs depending on settings and conditions for the following
parameters: input voltage (VBUS and VCC), input voltage for IADP (set by external voltage divider), total system
capacitance and respective ESR.
Please refer carefully to this datasheet and the separate application notes when making selection of those parameters
and register settings to properly match your design.

http://www.rohm.com/

* Product structure: Silicon monolithic integrated circuit. ** This product is not designed to protect against radioactive rays.

Copyright: 2017 ROHM Co., Ltd. All rights reserved.
http://www.rohm.com/

127/127

BD99954MWV, BD99954GW Datasheet

TSZ22111-14-001

TSZ02201-0B4B0A700040-1-2
18. Jul. 2017, Rev.001

Revision History

Revision Number Description Revision Date

001 Initial release. 12. Jul. 2017

http://www.rohm.com/

 Notice-PGA-E Rev.003

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

Notice

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

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

(Note 1)
, transport

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

(Note1) Medical Equipment Classification of the Specific Applications

JAPAN USA EU CHINA

CLASSⅢ
CLASSⅢ

CLASSⅡb
CLASSⅢ

CLASSⅣ CLASSⅢ

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

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

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

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

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

H2S, NH3, SO2, and NO2

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

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

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

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

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

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

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

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

the range that does not exceed the maximum junction temperature.

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

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

this document.

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

performance and reliability.

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

For details, please refer to ROHM Mounting specification

 Notice-PGA-E Rev.003

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

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

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

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

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

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

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

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

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

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

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

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

which storage time is exceeding the recommended storage time period.

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

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

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

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

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

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

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

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

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

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

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

DatasheetDatasheet

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

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

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

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

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

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

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

