Introduction

The need for under-voltage detection in battery-powered personal electronics is obvious but how a system engineer provides such detection varies according to the resources available in the system. The most common solution for detecting when a battery voltage gets too low is to use a 5-pin comparator in conjunction with some sort of voltage reference. The solution looks something similar to Figure 1.

![Under-Voltage Detection with a 5-pin Comparator](image)

Figure 1. Under-Voltage Detection with a 5-pin Comparator

Under-Voltage Detection with a 5-Pin Comparator

Typically the comparator and voltage reference are directly powered by the battery if their operating voltage range extends high enough to include the maximum battery voltage. The battery voltage is then reduced with a resistor divider such that the battery voltage will cross the threshold of the voltage reference when the battery reaches a critically low voltage level. Frequently, the output of the comparator is used to alert a microcontroller in the system that the battery level is low. Another option that is commonly exercised is to light an LED in order to provide a visible indication that the battery level is low.

Depending on the usage case, the output level of the comparator may need to be level shifted in order to communicate with a microcontroller or to control a shutdown pin on a DC/DC converter. Level shifting is necessary when the comparator is powered directly from a battery and the device that is monitoring the output of the comparator is operating at a different voltage level. For these applications, a comparator with an open-drain output stage is required, as shown in Figure 1. Comparators with open-drain output stages require a pull-up resistor on their output. When the non-inverting input to the comparator is more positive than the inverting input, the output of the comparator creates a low impedance path to ground and sinks current through the pull-up resistor. A low output state in Figure 1 alerts the microcontroller that a low battery voltage has been detected.

Alternative Solution with a 4-Pin Comparator

As shown in Figure 1, a traditional 5-pin comparator is frequently selected to monitor a battery voltage. However, there are alternative solutions available that serve the same function, take up less physical board space, and possess a unique ability of having their input driven even when the operating voltage is zero. One such device is Texas Instrument’s TLV7081 which is a 4-pin comparator.

![TLV7081 Block Diagram](image)

Figure 2. TLV7081 Block Diagram

As shown in Figure 2, one pin is eliminated by internally connecting the inverting input of the comparator to the positive supply pin. The application of the TLV7081 for an under-voltage detection circuit is shown in Figure 3.

![TLV7081 Under-Voltage Detection](image)

Figure 3. TLV7081 Under-Voltage Detection
Instead of being powered directly from the battery, the nano-power comparator is powered directly from a voltage reference that exists in the system. The input to the comparator is allowed to operate above and below the reference voltage due to the unique analog front end of the TLV7081. When the battery voltage is above the reference threshold, the output of the comparator is high and when the battery drops below the threshold of the reference, the output of the comparator goes low (see Figure 4 for details). For simplicity, the integrated hysteresis of the comparator is not shown in the timing diagram. Integrated hysteresis is helpful in avoiding glitches at the comparator output when operating in noisy environments or when the input voltage changes thresholds very slowly. An open-drain output configuration allows the output logic level of the comparator to be level-shifted to match the logic level of the receiving device.

Advantages of a 4-PIN Comparator

In addition to saving board space, the 4-pin comparator has other circuit advantages. First, the battery input can be connected to the input of the comparator even if the reference voltage is not powered. Most comparators have ESD protection diodes on the input that prevent the input from being driven when the supply to the comparator is disabled. This is possible in the TLV7081 because the comparator’s input stage is designed to accept voltage levels independent of the operating voltage applied to the supply pins. Being able to leave an input voltage such as a battery connected to the input of the comparator even when the comparator is powered down eliminates any power supply sequencing concerns. Moreover, it provides a secondary means for saving power. Comparators such as the TLV7081 are nano-powered but for applications such as energy harvesting applications where total power consumption needs to drop below 100nA when a battery voltage drops to dangerously low levels, devices such as the TLV7081 can be power cycled by a microcontroller GPIO pin or a nanotimer device. In Figure 5, a GPIO pin of the microcontroller is used as the supply voltage for the comparator. Since the input stage’s input voltage range is independent of the supply voltage, the battery voltage can remain connected to the comparator input without any negative impact to the circuit.

A second advantage to the 4-pin comparator is the performance improvement that results powered directly from a reference. Since the reference voltage is well regulated, there will be little or no comparator offset change due to the operating voltage changing (there will be no noticeable PSRR error contribution). In the case of the 5-pin comparator configuration, the comparator is directly powered by the battery that will sag over time. The sagging of the battery will have an impact on the threshold voltage of the comparator due to a finite power supply rejection ratio.

Conclusion

For battery powered systems requiring under-voltage detection, 4-pin comparators such as the TLV7081 offer several advantages over the traditional 5-pin options. The smaller PCB footprint, removal of power supply sequencing concerns, low-power consumption, and improved threshold accuracy due to operating directly from a reference make 4-pin comparators a logical choice for systems requiring under-voltage detection.

Table 1. Low Power, Micro-Package Comparator Family

<table>
<thead>
<tr>
<th>Family</th>
<th>Package Information</th>
<th>Quiescent Current</th>
<th>Propagation Delay</th>
<th>Output Configuration</th>
</tr>
</thead>
<tbody>
<tr>
<td>TLV7081</td>
<td>4-pin WCSP (0.7 x 0.7 mm²)</td>
<td>370 nA</td>
<td>4 usec</td>
<td>Open-Drain</td>
</tr>
<tr>
<td>TLV7011</td>
<td>5-pin X2SON (0.8 x 0.8 mm²), SC70</td>
<td>5 uA</td>
<td>260 ns</td>
<td>Push-Pull</td>
</tr>
<tr>
<td>TLV7021</td>
<td>5-pin X2SON (0.8 x 0.8 mm²), SC70</td>
<td>5 uA</td>
<td>260 ns</td>
<td>Open-Drain</td>
</tr>
<tr>
<td>TLV7031</td>
<td>5-pin X2SON (0.8 x 0.8 mm²), SC70</td>
<td>335 nA</td>
<td>3 usec</td>
<td>Push-Pull</td>
</tr>
<tr>
<td>TLV7041</td>
<td>5-pin X2SON (0.8 x 0.8 mm²), SC70</td>
<td>335 nA</td>
<td>3 usec</td>
<td>Open-Drain</td>
</tr>
<tr>
<td>TLV3691</td>
<td>6-pin X2SON (1 x 1 mm²), SC70</td>
<td>75 nA</td>
<td>24 usec</td>
<td>Push-Pull</td>
</tr>
</tbody>
</table>
IMPORTANT NOTICE FOR TI DESIGN INFORMATION AND RESOURCES

Texas Instruments Incorporated ("TI") technical, application or other design advice, services or information, including, but not limited to, reference designs and materials relating to evaluation modules, (collectively, "TI Resources") are intended to assist designers who are developing applications that incorporate TI products; by downloading, accessing or using any particular TI Resource in any way, you (individually or, if you are acting on behalf of a company, your company) agree to use it solely for this purpose and subject to the terms of this Notice.

TI's provision of TI Resources does not expand or otherwise alter TI's applicable published warranties or warranty disclaimers for TI products, and no additional obligations or liabilities arise from TI providing such TI Resources. TI reserves the right to make corrections, enhancements, improvements and other changes to its TI Resources.

You understand and agree that you remain responsible for using your independent analysis, evaluation and judgment in designing your applications and that you have full and exclusive responsibility to assure the safety of your applications and compliance of your applications (and of all TI products used in or for your applications) with all applicable regulations, laws and other applicable requirements. You represent that, with respect to your applications, you have all the necessary expertise to create and implement safeguards that (1) anticipate dangerous consequences of failures, (2) monitor failures and their consequences, and (3) lessen the likelihood of failures that might cause harm and take appropriate actions. You agree that prior to using or distributing any applications that include TI products, you will thoroughly test such applications and the functionality of such TI products as used in such applications. TI has not conducted any testing other than that specifically described in the published documentation for a particular TI Resource.

You are authorized to use, copy and modify any individual TI Resource only in connection with the development of applications that include the TI product(s) identified in such TI Resource. NO OTHER LICENSE, EXPRESS OR IMPLIED, BY ESTOPPEL OR OTHERWISE TO ANY OTHER TI INTELLECTUAL PROPERTY RIGHT, AND NO LICENSE TO ANY TECHNOLOGY OR INTELLECTUAL PROPERTY RIGHT OF TI OR ANY THIRD PARTY IS GRANTED HEREIN, including but not limited to any patent right, copyright, mask work right, or other intellectual property right relating to any combination, machine, or process in which TI products or services are used. Information regarding or referencing third-party products or services does not constitute a license to use such products or services, or a warranty or endorsement thereof. Use of TI Resources may require a license from a third party under the patents or other intellectual property of the third party, or a license from TI under the patents or other intellectual property of TI.

TI RESOURCES ARE PROVIDED "AS IS" AND WITH ALL FAULTS. TI DISCLAIMS ALL OTHER WARRANTIES OR REPRESENTATIONS, EXPRESS OR IMPLIED, REGARDING TI RESOURCES OR USE THEREOF, INCLUDING BUT NOT LIMITED TO ACCURACY OR COMPLETENESS, TITLE, ANY EPIDEMIC FAILURE WARRANTY AND ANY IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, AND NON-INFRINGEMENT OF ANY THIRD PARTY INTELLECTUAL PROPERTY RIGHTS.

TI SHALL NOT BE LIABLE FOR AND SHALL NOT DEFEND OR INDEMNIFY YOU AGAINST ANY CLAIM, INCLUDING BUT NOT LIMITED TO ANY INFRINGEMENT CLAIM THAT RELATES TO OR IS BASED ON ANY COMBINATION OF PRODUCTS EVEN IF DESCRIBED IN TI RESOURCES OR OTHERWISE. IN NO EVENT SHALL TI BE LIABLE FOR ANY ACTUAL, DIRECT, SPECIAL, COLLATERAL, INDIRECT, PUNITIVE, INCIDENTAL, CONSEQUENTIAL OR EXEMPLARY DAMAGES IN CONNECTION WITH OR ARISING OUT OF TI RESOURCES OR USE THEREOF, AND REGARDLESS OF WHETHER TI HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

You agree to fully indemnify TI and its representatives against any damages, costs, losses, and/or liabilities arising out of your non-compliance with the terms and provisions of this Notice.

This Notice applies to TI Resources. Additional terms apply to the use and purchase of certain types of materials, TI products and services. These include, without limitation, TI's standard terms for semiconductor products (http://www.ti.com/sc/docs/stdterms.htm), evaluation modules, and samples (http://www.ti.com/sc/docs/sampterms.htm).

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265
Copyright © 2017, Texas Instruments Incorporated