

The S-8229 Series is a battery monitoring IC developed using CMOS technology. Compared with conventional CMOS voltage detectors, the S-8229 Series is ideal for the applications that require high-withstand voltage due to its maximum operation voltage as high as 24 V.

The S-8229 Series is capable of confirming the voltage in stages since it detects three voltage values.

■ Features

- Detection voltage accuracy: $\pm 1.0\%$
- Hysteresis characteristics: V_{HYS1} to $V_{HYS3} = 0$ mV, 50 mV, 300 mV, 400 mV, 500 mV
- Current consumption: During operation: $I_{DD1} = 9.0 \mu A$ max. ($-V_{DETtotal}^{*1} \geq 42$ V)
 $I_{DD1} = 11.0 \mu A$ max. ($-V_{DETtotal}^{*1} < 42$ V)
During power-off: $I_{DD2} = 0.1 \mu A$ max.
- Operation voltage range: $V_{DD} = 3.6$ V to 24 V
- Detection voltage: $-V_{DET1(S)}$ to $-V_{DET3(S)} = 10.5$ V to 21.5 V (0.1 V step)
- Output form: Nch open-drain output
- Output logic^{*2}: Full charge all on, full charge all off
- Operation temperature range: $T_a = -40^\circ C$ to $+85^\circ C$
- Lead-free (Sn 100%), halogen-free

***1.** $-V_{DETtotal}$: Total detection voltage

$$-V_{DETtotal} = -V_{DET1(S)} + -V_{DET2(S)} + -V_{DET3(S)}$$

***2.** Full charge all on: When the input voltage is equal to or higher than each of the three detection voltage values,
 $V_{OUT1} = V_{OUT2} = V_{OUT3} = V_{SS}$.

Full charge all off: When the input voltage is equal to or higher than each of the three detection voltage values,
 $V_{OUT1} = V_{OUT2} = V_{OUT3} = \text{"High-Z"}$.

■ Application

- Rechargeable lithium-ion battery pack

■ Packages

- SOT-23-6
- SNT-6A

■ Block Diagram

Remark Diodes in the figure are parasitic diodes.

Figure 1

■ Product Name Structure

1. Product name

*1. Refer to the tape drawing.

*2. Refer to "3. Product name list".

2. Packages

Table 1 Package Drawing Codes

Package Name	Dimension	Tape	Reel	Land
SOT-23-6	MP006-A-P-SD	MP006-A-C-SD	MP006-A-R-SD	—
SNT-6A	PG006-A-P-SD	PG006-A-C-SD	PG006-A-R-SD	PG006-A-L-SD

3. Product name list

3.1 SOT-23-6

Table 2

Product Name	Detection Voltage 1 [-V _{DET1(S)}]	Detection Voltage 2 [-V _{DET2(S)}]	Detection Voltage 3 [-V _{DET3(S)}]	Hysteresis Width 1 [V _{HYS1(S)}]	Hysteresis Width 2 [V _{HYS2(S)}]	Hysteresis Width 3 [V _{HYS3(S)}]	Output Logic ^{*1}
S-8229AAA-M6T1U	19.400 V	18.100 V	15.300 V	0 V	0 V	0 V	Full charge all on
S-8229AAB-M6T1U	19.400 V	18.100 V	15.300 V	0.500 V	0.500 V	0.500 V	Full charge all on
S-8229AAC-M6T1U	19.500 V	18.000 V	15.500 V	0.050 V	0.050 V	0.050 V	Full charge all on
S-8229AAG-M6T1U	15.600 V	14.800 V	13.600 V	0.500 V	0.500 V	0.500 V	Full charge all on
S-8229AAH-M6T1U	20.000 V	18.500 V	16.000 V	0.500 V	0.500 V	0.500 V	Full charge all on
S-8229AAI-M6T1U	20.000 V	18.500 V	16.000 V	0.050 V	0.050 V	0.050 V	Full charge all on
S-8229AAJ-M6T1U	15.100 V	14.300 V	13.100 V	0.500 V	0.500 V	0.500 V	Full charge all on
S-8229AAK-M6T1U	15.600 V	14.400 V	12.400 V	0 V	0 V	0 V	Full charge all on
S-8229AAM-M6T1U	19.200V	17.900 V	12.500 V	0 V	0 V	0 V	Full charge all on

*1. Full charge all on: When the input voltage is equal to or higher than each of the three detection voltage values, $V_{OUT1} = V_{OUT2} = V_{OUT3} = V_{SS}$.

Full charge all off: When the input voltage is equal to or higher than each of the three detection voltage values, $V_{OUT1} = V_{OUT2} = V_{OUT3} = \text{"High-Z"}$.

Remark Please contact our sales office for products other than the above.

3.2 SNT-6A

Table 3

Product Name	Detection Voltage 1 [-V _{DET1(S)}]	Detection Voltage 2 [-V _{DET2(S)}]	Detection Voltage 3 [-V _{DET3(S)}]	Hysteresis Width 1 [V _{HYS1(S)}]	Hysteresis Width 2 [V _{HYS2(S)}]	Hysteresis Width 3 [V _{HYS3(S)}]	Output Logic ^{*1}
S-8229AAF-I6T1U	18.000 V	15.000 V	21.500 V	0.050 V	0.050 V	0.050 V	Full charge all on

*1. Full charge all on: When the input voltage is equal to or higher than each of the three detection voltage values, $V_{OUT1} = V_{OUT2} = V_{OUT3} = V_{SS}$.

Full charge all off: When the input voltage is equal to or higher than each of the three detection voltage values, $V_{OUT1} = V_{OUT2} = V_{OUT3} = \text{"High-Z"}$.

Remark Please contact our sales office for products other than the above.

■ Pin Configurations

1. SOT-23-6

Top view

Figure 2

Table 4

Pin No.	Symbol	Description
1	OUT1	Voltage detection output pin 1
2	OUT2	Voltage detection output pin 2
3	OUT3	Voltage detection output pin 3
4	VSS	GND pin
5	VDD	Voltage input pin
6	ON / OFF	ON / OFF pin

2. SNT-6A

Top view

Figure 3

Table 5

Pin No.	Symbol	Description
1	OUT3	Voltage detection output pin 3
2	OUT2	Voltage detection output pin 2
3	OUT1	Voltage detection output pin 1
4	ON / OFF	ON / OFF pin
5	VDD	Voltage input pin
6	VSS	GND pin

■ Absolute Maximum Ratings

Table 6

($T_a = +25^\circ\text{C}$ unless otherwise specified)

Item	Symbol	Absolute Maximum Rating	Unit
Input voltage	V_{DD}	$V_{SS} - 0.3$ to $V_{SS} + 26$	V
	$V_{ON/OFF}$	$V_{SS} - 0.3$ to $V_{SS} + 26$	V
Output voltage n	V_{OUTn}	$V_{SS} - 0.3$ to $V_{SS} + 26$	V
Power dissipation	P_D	650 ^{*1}	mW
SNT-6A		400 ^{*1}	mW
Operation ambient temperature	T_{opr}	-40 to +85	°C
Storage temperature	T_{stg}	-40 to +125	°C

*1. When mounted on board

[Mounted board]

(1) Board size: 114.3 mm × 76.2 mm × t1.6 mm

(2) Name: JEDEC STANDARD51-7

Caution The absolute maximum ratings are rated values exceeding which the product could suffer physical damage. These values must therefore not be exceeded under any conditions.

Figure 4 Power Dissipation of Package (When Mounted on Board)

Remark n = 1 to 3

■ Electrical Characteristics

Table 7

(Ta = +25°C unless otherwise specified)

Item	Symbol	Condition	Min.	Typ.	Max.	Unit	Test Circuit
Detection voltage n ^{*1}	-V _{DETn}	—	-V _{DETn(S)} × 0.99	-V _{DETn(S)}	-V _{DETn(S)} × 1.01	V	1
Hysteresis width n ^{*2}	V _{HYSn}	300 mV ≤ V _{HYSn(S)} ≤ 500 mV	-V _{HYSn(S)} × 0.8	-V _{HYSn(S)}	-V _{HYSn(S)} × 1.2	V	1
		0 V ≤ V _{HYSn(S)} ≤ 50 mV	-V _{HYSn(S)} - 0.025	-V _{HYSn(S)}	-V _{HYSn(S)} + 0.025	V	1
ON / OFF pin input voltage "H"	V _{SH}	V1 = V3 = 22 V	1.5	—	—	V	1
ON / OFF pin input voltage "L"	V _{SL}	V1 = V3 = 22 V	—	—	0.3	V	1
Operation voltage range between VDD pin and VSS pin	V _{DD}	—	3.6	—	24	V	—
Current consumption during operation	I _{DD1}	V1 = 22 V, V2 = 3 V, -V _{DETtotal} ^{*3} ≥ 42 V	—	4.0	9.0	μA	2
		V1 = 22 V, V2 = 3 V, -V _{DETtotal} ^{*3} < 42 V	—	5.0	11.0	μA	2
Current consumption during power-off	I _{DD2}	V1 = 22 V, V2 = 0 V	—	—	0.1	μA	2
Output sink current n	I _{OUTn}	Full charge all on, V1 = 22 V, V2 = 3 V, V3 = 1 V	10	—	—	mA	3
		Full charge all off, V1 = 10 V, V2 = 3 V, V3 = 1 V	5	—	—	mA	3
Output leak current n	I _{LEAKn}	V1 = 22 V, V2 = 0 V, V3 = 22 V	—	—	0.1	μA	3
Detection voltage temperature coefficient ^{*4}	$\frac{\Delta -V_{DETn}}{\Delta Ta \bullet -V_{DETn}}$	Ta = -40°C to +85°C ^{*5}	—	±100	±200	ppm/°C	1

*1. -V_{DETn}: Actual detection voltage value, -V_{DETn(S)}: Set detection voltage

*2. V_{HYSn}: Actual hysteresis width, -V_{HYSn(S)}: Set hysteresis width

*3. -V_{DETtotal}: Total detection voltage

$$-V_{DETtotal} = -V_{DET1(S)} + -V_{DET2(S)} + -V_{DET3(S)}$$

*4. The Change in temperature of the detection voltage [mV/°C] is calculated by using the following equation.

$$\frac{\Delta -V_{DETn}}{\Delta Ta} [mV/°C]^{*1} = -V_{DETn(S)} (\text{typ.}) [V]^{*2} \times \frac{\Delta -V_{DETn}}{\Delta Ta \bullet -V_{DETn}} [ppm/°C]^{*3} \div 1000$$

*1. Change in temperature of the detection voltage

*2. Set detection voltage

*3. Detection voltage temperature coefficient

*5. Since products are not screened at high and low temperature, the specification for this temperature range is guaranteed by design, not tested in production.

Remark n = 1 to 3

■ Test Circuits

■ Standard Circuit

Figure 8

Table 8 Constants for External Components

Symbol	Purpose	Typ.	Remark
R1 ^{*1}	For power fluctuation	470 Ω	Set the value as small as possible to prevent deterioration of the detection voltage.
C1	For power fluctuation	0.1 μF	Set $R1 \times C1 \geq 40 \times 10^{-6}$.
R _{OUTn} ^{*2}	For output pin pull-up	100 kΩ	Make sure the power dissipation of the S-8229 Series is not exceeded.

*1. Set up R1 as 100 kΩ or less to prevent oscillation.

*2. Set up each of R_{OUTn} as 620 Ω or more so that the power dissipation is not exceeded.

Caution The above connection diagram and constants will not guarantee successful operation. Perform thorough evaluation using the actual application to set the constants.

Remark n = 1 to 3

■ Operation

1. Basic operation

The basic operation when $V_{ON/OFF} \geq V_{SH}$ is shown as follows.

1.1 When the power supply voltage (V_{DD}) increases

The OUTn pin becomes release status if V_{DD} is equal to or higher than the release voltage ($+V_{DETn}$).

Table 9 Set Conditions at Releasing

Output Logic	V_{OUTn}	Nch n
Full charge all on	V_{SS}	On
Full charge all off	High-Z	Off

1.2 When V_{DD} decreases

The OUTn pin becomes detection status if V_{DD} is equal to or lower than the detection voltage ($-V_{DETn}$).

Table 10 Set Conditions at Detecting

Output Logic	V_{OUTn}	Nch n
Full charge all on	High-Z	Off
Full charge all off	V_{SS}	On

1.3 When $V_{DD} \leq$ minimum operation voltage

The OUTn pin voltage is indefinite.

Remark n = 1 to 3

2. ON / OFF pin

This pin starts and stops the S-8229 Series.

When $V_{ON/OFF}$ is set to V_{SL} or lower, the entire internal circuit stops operating, and Nch n (refer to **Figure 1** in "■ Block Diagram") is turned off, reducing current consumption significantly.

The ON / OFF pin is configured as shown in **Figure 9**. The ON / OFF pin is not internally pulled up or pulled down, so do not use the ON / OFF pin in the floating status. When not using the ON / OFF pin, connect the pin to the VDD pin.

Figure 9

Remark n = 1 to 3

■ Timing Charts**1. Nch open-drain output (full charge all on, $V_{ON/OFF} \geq V_{SH}$)****Figure 10**

Remark When V_{DD} is equal to or lower than the minimum operation voltage, the output voltage from the OUT1 pin to the OUT3 pin is indefinite in the shaded area.

2. Nch open-drain output (full charge all off, $V_{ON/OFF} \geq V_{SH}$)

Figure 11

Remark When V_{DD} is equal to or lower than the minimum operation voltage, the output voltage from the OUT1 pin to the OUT3 pin is indefinite in the shaded area.

■ Application Circuits

1. Detection of residual quantity of the battery used by LED

Figure 12

Caution The above connection diagram and constants will not guarantee successful operation. Perform thorough evaluation using the actual application to set the constants.

2. Change of detection voltage

When the detection voltage is changed by using a resistance divider, set $R_A \leq 100 \text{ k}\Omega$ to prevent oscillation, as shown in **Figure 13**.

The detection voltage after changing is calculated by using the following equation.

$$\text{Detection voltage} = \frac{R_A + R_B}{R_B} \times -V_{DETn} + R_A \times I_{DD}$$

Figure 13

Caution 1. Note that the detection voltage may deviate from the value determined by the ratio of R_A and R_B in the case of the above connection diagram.
2. The above connection diagram and constants will not guarantee successful operation. Perform thorough evaluation using the actual application to set the constants.

Remark $n = 1$ to 3

3. Short-circuit of the output pin

In the case of $-V_{DET1(S)} = -V_{DET2(S)} = -V_{DET3(S)}$, $+V_{DET1} = +V_{DET2} = +V_{DET3}$, the load current can be increased by short-circuiting the output pin, as shown in **Figure 14**.

*1. Set up R_{OUT} as 220Ω or more so that the power dissipation is not exceeded.

Figure 14

Caution The above connection diagram and constants will not guarantee successful operation. Perform thorough evaluation using the actual application to set the constants.

■ Precautions

- The application conditions for the input voltage, output voltage, and output pin pull-up resistance should not exceed the package power dissipation.
- Wiring patterns for the VDD pin, the VOUT pin and the VSS pin should be designed so that the impedance is low.
- Note that the detection voltage may deviate due to the resistance component of output sink current and the VSS pin wiring.
- In applications where a resistor is connected to the input (refer to **Figure 8** in "■ Standard Circuit"), the feed-through current which is generated when the output switches causes a voltage drop equal to feed-through current \times input resistance. In this state, the feed-through current stops and its resultant voltage drop disappears, and the output switches. The feed-through current is then generated again, a voltage drop appears. Note that an oscillation may be generated for this reason.
- When designing for mass production using an application circuit described herein, the product deviation and temperature characteristics should be taken into consideration. ABLIC Inc. shall not bear any responsibility for patent infringements related to products using the circuits described herein.
- Do not apply an electrostatic discharge to this IC that exceeds the performance ratings of the built-in electrostatic protection circuit.
- ABLIC Inc. claims no responsibility for any disputes arising out of or in connection with any infringement by products including this IC of patents owned by a third party.

■ Characteristics (Typical Data)

1. Detection voltage

1. 1 $-V_{DETn}$ vs. T_a

2. Hysteresis width

2. 1 $-V_{HYSn}$ vs. T_a

Remark $n = 1$ to 3

3. Current consumption

3.1 I_{DD1} vs. V_{DD}

3.2 I_{DD1} vs. T_a

3.3 I_{DD2} vs. T_a

4. Output current

4.1 I_{OUTn} vs. V_{OUTn}

4.2 I_{OUTn} vs. V_{DD}

Remark $n = 1$ to 3

5. Response time

5.1 t_{DETn} vs. $\Delta - V_{DETn}$

5.2 t_{RELn} vs. $\Delta + V_{DETn}$

Figure 15 Test Condition of Response Time

Remark 1. Refer to "Figure 5 Test Circuit 1" for the test condition of the response time.
2. $n = 1$ to 3

■ Marking Specifications

1. SOT-23-6

Product name vs. Product code

Product Name	Product Code		
	(1)	(2)	(3)
S-8229AAA-M6T1U	Y	S	A
S-8229AAB-M6T1U	Y	S	B
S-8229AAC-M6T1U	Y	S	C
S-8229AAG-M6T1U	Y	S	G
S-8229AAH-M6T1U	Y	S	H
S-8229AAI-M6T1U	Y	S	I
S-8229AAJ-M6T1U	Y	S	J
S-8229AAK-M6T1U	Y	S	K
S-8229AAM-M6T1U	Y	S	M

2. SNT-6A

Product name vs. Product code

Product Name	Product Code		
	(1)	(2)	(3)
S-8229AAF-I6T1U	Y	S	F

No. MP006-A-P-SD-2.1

TITLE	SOT236-A-PKG Dimensions
No.	MP006-A-P-SD-2.1
ANGLE	
UNIT	mm

ABLIC Inc.

No. MP006-A-C-SD-3.1

TITLE	SOT236-A-Carrier Tape
No.	MP006-A-C-SD-3.1
ANGLE	
UNIT	mm
ABLIC Inc.	

No. MP006-A-R-SD-2.1

TITLE	SOT236-A-Reel		
No.	MP006-A-R-SD-2.1		
ANGLE		QTY	3,000
UNIT	mm		
ABLIC Inc.			

No. PG006-A-P-SD-2.1

TITLE	SNT-6A-A-PKG Dimensions
No.	PG006-A-P-SD-2.1
ANGLE	
UNIT	mm

ABLIC Inc.

Feed direction →

No. PG006-A-C-SD-2.0

TITLE	SNT-6A-A-Carrier Tape
No.	PG006-A-C-SD-2.0
ANGLE	
UNIT	mm

ABLIC Inc.

No. PG006-A-R-SD-1.0

TITLE	SNT-6A-A-Reel		
No.	PG006-A-R-SD-1.0		
ANGLE		QTY.	5,000
UNIT	mm		

ABLIC Inc.

※1. ランドパターンの幅に注意してください (0.25 mm min. / 0.30 mm typ.)。

※2. パッケージ中央にランドパターンを広げないでください (1.30 mm ~ 1.40 mm)。

注意 1. パッケージのモールド樹脂下にシルク印刷やハンダ印刷などしないでください。
 2. パッケージ下の配線上のソルダーレジストなどの厚みをランドパターン表面から0.03 mm
 以下にしてください。
 3. マスク開口サイズと開口位置はランドパターンと合わせてください。
 4. 詳細は“SNTパッケージ活用の手引き”を参照してください。

※1. Pay attention to the land pattern width (0.25 mm min. / 0.30 mm typ.).

※2. Do not widen the land pattern to the center of the package (1.30 mm ~ 1.40 mm).

Caution 1. Do not do silkscreen printing and solder printing under the mold resin of the package.
 2. The thickness of the solder resist on the wire pattern under the package should be 0.03 mm
 or less from the land pattern surface.
 3. Match the mask aperture size and aperture position with the land pattern.
 4. Refer to "SNT Package User's Guide" for details.

※1. 请注意焊盘模式的宽度 (0.25 mm min. / 0.30 mm typ.)。

※2. 请勿向封装中间扩展焊盘模式 (1.30 mm ~ 1.40 mm)。

注意 1. 请勿在树脂型封装的下面印刷丝网、焊锡。
 2. 在封装下、布线上的阻焊膜厚度 (从焊盘模式表面起) 请控制在 0.03 mm 以下。
 3. 钢网的开口尺寸和开口位置请与焊盘模式对齐。
 4. 详细内容请参阅 “SNT 封装的应用指南”。

No. PG006-A-L-SD-4.1

TITLE	SNT-6A-A -Land Recommendation
No.	PG006-A-L-SD-4.1
ANGLE	
UNIT	mm
ABLIC Inc.	

Disclaimers (Handling Precautions)

1. All the information described herein (product data, specifications, figures, tables, programs, algorithms and application circuit examples, etc.) is current as of publishing date of this document and is subject to change without notice.
2. The circuit examples and the usages described herein are for reference only, and do not guarantee the success of any specific mass-production design.
ABLIC Inc. is not responsible for damages caused by the reasons other than the products described herein (hereinafter "the products") or infringement of third-party intellectual property right and any other right due to the use of the information described herein.
3. ABLIC Inc. is not responsible for damages caused by the incorrect information described herein.
4. Be careful to use the products within their specified ranges. Pay special attention to the absolute maximum ratings, operation voltage range and electrical characteristics, etc.
ABLIC Inc. is not responsible for damages caused by failures and / or accidents, etc. that occur due to the use of the products outside their specified ranges.
5. When using the products, confirm their applications, and the laws and regulations of the region or country where they are used and verify suitability, safety and other factors for the intended use.
6. When exporting the products, comply with the Foreign Exchange and Foreign Trade Act and all other export-related laws, and follow the required procedures.
7. The products must not be used or provided (exported) for the purposes of the development of weapons of mass destruction or military use. ABLIC Inc. is not responsible for any provision (export) to those whose purpose is to develop, manufacture, use or store nuclear, biological or chemical weapons, missiles, or other military use.
8. The products are not designed to be used as part of any device or equipment that may affect the human body, human life, or assets (such as medical equipment, disaster prevention systems, security systems, combustion control systems, infrastructure control systems, vehicle equipment, traffic systems, in-vehicle equipment, aviation equipment, aerospace equipment, and nuclear-related equipment), excluding when specified for in-vehicle use or other uses. Do not apply the products to the above listed devices and equipments without prior written permission by ABLIC Inc. Especially, the products cannot be used for life support devices, devices implanted in the human body and devices that directly affect human life, etc.
Prior consultation with our sales office is required when considering the above uses.
ABLIC Inc. is not responsible for damages caused by unauthorized or unspecified use of our products.
9. Semiconductor products may fail or malfunction with some probability.
The user of the products should therefore take responsibility to give thorough consideration to safety design including redundancy, fire spread prevention measures, and malfunction prevention to prevent accidents causing injury or death, fires and social damage, etc. that may ensue from the products' failure or malfunction.
The entire system must be sufficiently evaluated and applied on customer's own responsibility.
10. The products are not designed to be radiation-proof. The necessary radiation measures should be taken in the product design by the customer depending on the intended use.
11. The products do not affect human health under normal use. However, they contain chemical substances and heavy metals and should therefore not be put in the mouth. The fracture surfaces of wafers and chips may be sharp. Be careful when handling these with the bare hands to prevent injuries, etc.
12. When disposing of the products, comply with the laws and ordinances of the country or region where they are used.
13. The information described herein contains copyright information and know-how of ABLIC Inc.
The information described herein does not convey any license under any intellectual property rights or any other rights belonging to ABLIC Inc. or a third party. Reproduction or copying of the information from this document or any part of this document described herein for the purpose of disclosing it to a third-party without the express permission of ABLIC Inc. is strictly prohibited.
14. For more details on the information described herein, contact our sales office.

2.2-2018.06