

LM8850 High-Performance, Step-Up DC-DC Converter for High-Power Applications in Mobile Devices

Check for Samples: [LM8850](#)

FEATURES

- 6 μ A typ. Quiescent Current
- $V_{OUT} = 3.6V$ to 5.7V (max $V_O = 5.7V$)
- Operates from a Single Lithium Ion Cell (2.3V to 5.5V)
- 8 User-selectable Output Voltages via I²C
- High-speed 3.4 MHz I²C-compatible Interface
- Up to 1.0A Maximum Load Current Capability
- 4 Levels of Current Limiting
- Auto-mode Operation and Forced PWM
- 2.5 MHz Switching Frequency (typ.)
- $\pm 2.5\%$ DC Output Voltage Precision
- 1.0 μ H Inductor (2520 Case Size)
- 4.7 μ F Input and Output Capacitors (0603 case size)
- PGOOD Signal
- True Shutdown Isolation
- Output Over-voltage Protection
- Internal Active Voltage Balancing for Supercapacitors
- DSBGA 9-bump Package
 - (1.58 mm x 1.62 mm x 0.35 mm)(0.5 mm pitch)

APPLICATIONS

- Flash LED
- Mobile Phones
- WiMAX
- USB
- Audio Amplifier

DESCRIPTION

LM8850 is a step-up DC-DC converter optimized for use with a supercapacitor to protect a battery from power surges and enable new high power applications in mobile device architectures. The device creates an ideal rail from 3.6V to 5.7V boosting from a single Li-Ion cell with an input voltage range of 2.3V to 5.5V; Target V_{OUT} must be at least 10% higher than V_{IN} .

An I²C interface controlling multiple output voltage settings, input current limits, and load currents up to 1A provides superior user flexibility. The LM8850 operates in Auto mode, where the converter is in PFM mode at light loads and switches to PWM mode at heavy loads. Hysteretic PFM extends the battery life by reduction of the quiescent current to 6 μ A (typ.) during light load and standby conditions. Synchronous operation provides true shutdown isolation and improves its efficiency at medium-to-full load conditions.

Typical Application Circuit

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

All trademarks are the property of their respective owners.

PRODUCTION DATA information is current as of publication date. Products conform to specifications per the terms of the Texas Instruments standard warranty. Production processing does not necessarily include testing of all parameters.

Copyright © 2010–2013, Texas Instruments Incorporated

DESCRIPTION (CONTINUED)

High-switching frequency enables smaller passive components. Internal compensation is used for a broader range of inductor and output capacitor values to meet system demand and achieve small system solution size.

LM8850 is available in a 9-bump ultra-thin DSBGA package. Only four external surface-mount components, a 1.0 μ H inductor, a 4.7 μ F for input capacitor, 4.7 μ F for output capacitor and 0.05F-1.0F supercapacitor for energy storage are required.

Connection Diagram

Figure 1. 9-Bump Ultra-Thin DSBGA Package
See Package Number YPD0009

PIN DESCRIPTIONS

Pin #	Name	Description
A1	VIN	Power Supply Input. Connect to input filter capacitor (See Typical Application Circuit)
A2	SW	Switching node. Connection to the internal NFET switch and PFET synchronous rectifier
A3	GND	Ground Pin
B1	SDA	I ² C data (Use a 2k Ω pull-up resistor)
B2	PG	Power Good indicator
B3	VOUT	Output pin.
C1	SCLK	I ² C Clock (Use a 2k Ω pull-up resistor)
C2	EN	Enable pin. The device is in shutdown when voltage to this pin is <0.4V and enabled when >1.2V. Do not leave this pin floating.
C3	BAL	Balancing pin for active voltage balancing of supercapacitor

These devices have limited built-in ESD protection. The leads should be shorted together or the device placed in conductive foam during storage or handling to prevent electrostatic damage to the MOS gates.

Absolute Maximum Ratings⁽¹⁾⁽²⁾

VIN Pin to GND		–0.2V to 6.5V
EN, PG, SDA, SCLK pins to GND		–0.2V to 6.0V
VOUT to GND		(GND–0.2V) to 6.5V
SW pin to GND		–0.2V to 6.5V
BAL to GND		–0.2V to VOUT
Junction Temperature (T _{J-MAX})		+150°C
Storage Temperature Range		–65°C to +150°C
Continuous Power Dissipation ⁽³⁾		Internally Limited
Maximum Lead Temperature (Soldering, 10 sec.)		260°C
ESD Rating ⁽⁴⁾	Human Body Model	2kV
	Machine Model	200V
	Charged Device Model	500V

- (1) Absolute Maximum Ratings indicate limits beyond which damage to the component may occur. Operating Ratings are conditions under which operation of the device is ensured. Operating Ratings do not imply ensured performance limits. For ensured performance limits and associated test conditions, see the Electrical Characteristics tables.
- (2) If Military/Aerospace specified devices are required, please contact the Texas Instruments Sales Office/ Distributors for availability and specifications.
- (3) Internal thermal shutdown circuitry protects the device from permanent damage. Thermal shutdown engages at T_J = 150°C (typ.) and disengages at T_J = 140°C (typ.).
- (4) The Human Body Model is a 100 pF capacitor discharged through a 1.5 kΩ resistor into each pin. The machine model is a 200 pF capacitor discharged directly into each pin. MIL-STD-883–3015.7.

Operating Ratings⁽¹⁾⁽²⁾

Input Voltage Range	2.3V to 5.5V
Recommended Load Current	0mA to 1.0A
Junction Temperature (T _J) Range	–40°C to +125°C
Ambient Temperature (T _A) Range ⁽³⁾	–40°C to +85°C

- (1) Absolute Maximum Ratings indicate limits beyond which damage to the component may occur. Operating Ratings are conditions under which operation of the device is ensured. Operating Ratings do not imply ensured performance limits. For ensured performance limits and associated test conditions, see the Electrical Characteristics tables.
- (2) All voltages are with respect to the potential at the GND pin.
- (3) In applications where high power dissipation and/or poor package resistance is present, the maximum ambient temperature may have to be derated. Maximum ambient temperature (T_{A-MAX}) is dependent on the maximum operating junction temperature (T_{J-MAX-OP} = 125°C), the maximum power dissipation of the device in the application (P_{D-MAX}) and the junction-to-ambient thermal resistance of the part/package (θ_{JA}) in the application, as given by the following equation: T_{A-MAX} = T_{J-MAX} – (θ_{JA} × P_{D-MAX}).

Thermal Properties

Junction-to-Ambient Thermal Resistance (θ _{JA}) (DSBGA) ⁽¹⁾	70°C/W
--	--------

- (1) Junction-to-ambient thermal resistance is highly application and board-layout dependent. In applications where high power dissipation exists, special care must be given to thermal dissipation issues in board design.

Electrical Characteristics⁽¹⁾⁽²⁾⁽³⁾⁽⁴⁾

Limits in standard typeface are for $T_A = 25^\circ\text{C}$. Limits in **boldface** type apply over the operating junction temperature range ($-40^\circ\text{C} \leq T_J = T_A \leq +85^\circ\text{C}$). Unless otherwise noted, specifications apply to the LM8850 open loop Typical Application Circuit with $V_{IN} = EN = 3.6\text{V}$.

Symbol	Parameter	Condition	Min	Typ	Max	Units
V_{OUT}	Output Voltage	$I_{OUT} = 0\text{mA}$, $V_{OUT} = 5\text{V}$	-2.5		+2.5	%
V_{OUT}	Output Voltage Range Register 0	VSEL bits = 0 0 0		3.6		V
		VSEL bits = 0 0 1		3.9		
		VSEL bits = 0 1 0		4.2		
		VSEL bits = 0 1 1		4.5		
	Output Voltage Range Register 1	VSEL bits = 1 0 0		4.7		
		VSEL bits = 1 0 1		5.0		
		VSEL bits = 1 1 0		5.3		
		VSEL bits = 1 1 1		5.7		
I_{SHDN}	Shutdown Supply Current			0.4	3	μA
I_{Q_PFM}	Quiescent Current in PFM Mode			6	10	
I_{Q_PWM}	Quiescent Current in PWM Mode			330	500	
$R_{DS(on)} \text{ (NFET)}$	Pin-Pin Resistance for Sync NFET	$V_{IN} = V_{GS} = 3.6\text{V}$		200		m Ω
$R_{DS(on)} \text{ (PFET)}$	Pin-Pin Resistance for PFET	$V_{IN} = V_{GS} = 5.0\text{V}$		215		
I_{LIM}	Switch Peak Current Limit	ISEL bits = 111 $V_{IN} = 4.5\text{V}$	1350	1500	1650	mA
		ISEL bits = 101 $V_{IN} = 4.5\text{V}$	923	1025	1128	
		ISEL bits = 011 $V_{IN} = 4.5\text{V}$	666	740	814	
		ISEL bits = 001 $V_{IN} = 4.5\text{V}$	477	530	583	
T_{ON}	Turn on Time	$T_{ON} = 00$		5		secs.
		$T_{ON} = 01$		7.5		
		$T_{ON} = 10$		10		
		$T_{ON} = 11$		12.5		
I_{EN}	Pin Input current	EN		0.01	1	μA
F_{OSC}	Internal Oscillator Frequency		2.25	2.5	2.75	MHz
V_{IH}	Logic High Input		1.2			V
V_{IL}	Logic Low Input				0.4	
V_{OH}	Logic Output High		1.2			
V_{OL}	Logic Input High				0.4	

- (1) All voltages are with respect to the potential at the GND pin.
- (2) Min and Max limits are specified by design, test or statistical analysis. Typical numbers are not ensured, but do represent the most likely norm.
- (3) The parameters in the electrical characteristic table are tested under open loop conditions at $V_{IN} = 3.6\text{V}$ unless otherwise specified. For performance over the input voltage range and closed loop condition, refer to the datasheet curves.
- (4) Open-loop Electrical Characteristics taken without supercapacitor.

Table 1. Dissipation Rating Table

θ_{JA}	$T_A \leq 25^\circ\text{C}$ Power Rating	$T_A \leq 60^\circ\text{C}$ Power Rating	$T_A \leq 85^\circ\text{C}$ Power Rating
70°C/W	1500 mW	980 mW	600 mW

Block Diagram

Typical Performance Characteristics

Unless otherwise noted: $V_{OUT} = 5.0V$, $T_A = 25^\circ C$, Supercapacitor = TDK EDLC272020–501–2F-50).

Figure 2.

Figure 3.

Figure 4.

Figure 5.

Figure 6.

Figure 7.

Typical Performance Characteristics (continued)

Unless otherwise noted: $V_{OUT} = 5.0V$, $T_A = 25^\circ C$, Supercapacitor = TDK EDLC272020–501–2F–50).

Figure 8.

Figure 9.

Figure 10.

Figure 11.

Figure 12.

Figure 13.

Typical Performance Characteristics (continued)

Unless otherwise noted: $V_{OUT} = 5.0V$, $T_A = 25^\circ C$, Supercapacitor = TDK EDLC272020–501–2F–50).

Figure 14.

Figure 15.

Figure 16.

Figure 17.

Figure 18.

Figure 19.

Typical Performance Characteristics (continued)

Unless otherwise noted: $V_{OUT} = 5.0V$, $T_A = 25^\circ C$, Supercapacitor = TDK EDLC272020–501–2F–50).

4 μs /DIV
Figure 20.

4 μs /DIV
Figure 21.

10 μs /DIV
Figure 22.

10 μs /DIV
Figure 23.

OPERATION DESCRIPTION

LM8850 FUNCTIONALITY

The LM8850, a high-efficiency, step-up DC-DC switching boost converter, delivers a constant voltage from a stable DC input voltage source. Using a voltage mode architecture with synchronous rectification, the LM8850 has the ability to deliver up to 600 mA of load current, depending on the input voltage, output voltage, ambient temperature, and the inductor chosen.

There are three modes of operation depending on the current required - PWM (Pulse Width Modulation), PFM (Pulse Frequency Modulation), and shutdown. The device operates in PWM mode at load currents of approximately 200 mA or higher. Lighter output current loads cause the device to automatically switch into PFM for reduced current consumption ($I_q = 6\mu\text{A}$ typ). Shutdown mode turns off the voltage regulation and offers the lowest current consumption ($I_{\text{SHUTDOWN}} = 0.4\mu\text{A}$ typ).

Once enabled, the LM8850 charges the supercapacitor utilizing all of the default settings in the registers. The I²C must be used to change the default settings and this can only be done with the LM8850 enabled. Once a register is written to, the changes will transition immediately. Every time the EN pin transitions from VIL to VIH, registers 0 and 1 are reset to their default settings and any settings need to be rewritten into the appropriate registers.

AUTO MODE

The LM8850 utilizes AUTO mode to reduce the amount of energy required to maintain the regulated output voltage under light load conditions. The transition from Auto mode to PWM mode varies depending on input voltage and output voltage. For an output voltage of 5.0V and an input voltage of 3.6V, the transition will occur around 225 mA.

Auto mode can only be used with a supercapacitor. If no supercapacitor is being used in the circuit, Auto-Mode must be disabled via I²C.

V_{RIPPLE}

The ripple voltage used in Auto-Mode is programmable via I²C. The ripple voltage can be set to 50, 100, 200 and 250 mV. The larger the ripple voltage, the more constant energy will be supplied by the supercapacitor. The regulator will remain asleep until the effective energy to reduce the supercapacitor's voltage by the ripple value has been used by the load.

POWER GOOD

The Power Good signal is both an output and a read only register bit. The Power Good signal will have a V_{OH} value if the V_{OUT} is greater than 85% of its programmed value. This is a typical value for 5.0V and 3.6V V_{IN}. The typical value will vary based on input and output voltage.

PROGRAMMABLE V_{OUT}

The output voltage of the LM8850 can be programmed via I²C to any of 8 different values: 3.6, 3.9, 4.2, 4.5, 4.7, 5.0, 5.3, and 5.7V. The only requirement is that the input voltage must remain 10% below the desired output voltage for it to remain in regulation. The output voltage can be changed while the part is enabled and regulating. The transition time will depend on load conditions.

TURN-ON TIME

The LM8850 has four programmable turn time values, 5, 7.5, 10, and 12.5 seconds. During the turn on time, the LM8850 is ramping to the output voltage while limiting the inrush current which charges the supercapacitor.

BALANCING CIRCUIT

The LM8850 has an internal balancing circuit that helps maintain voltage balance between the two capacitors within the super capacitor. The BAL pin regulates a voltage of V_{OUT}/ 2 between the two capacitors. If one capacitor is overcharged or less charged, the LM8850 will use the balancing circuit to correct this charge imbalance. The balancing circuit can be turned off/on via the I²C registers (BALMODE – Control Reg01, bit 3). The balancing circuit also has the ability to stay ON even after the LM8850 is shutting down (BAL – Control Reg00, bit 4).

I²C Interface

Control of LM8850 is done via I²C compatible interface. This includes switch over from AUTO to PWM mode, adjustment of current limit, output voltage, PFM Hysteresis voltage, and start-up time. The I²C interface can also switch the active voltage balance circuit ON during shutdown. Additionally, there is a flag bit that reads back PGOOD condition.

I²C SIGNALS

In I²C-compatible mode, the SCL pin is used for the I²C clock and the SDA pin is used for the I²C data. Both these signals need a pull-up resistor according to I²C specification. The values of the pull-up resistors are determined by the capacitance of the bus. See I²C specification from Philips for further details. Signal timing specifications are according to the I²C bus specification. Maximum frequency is 400 kHz or 3.4 MHz if in High-Speed Mode.

I²C DATA VALIDITY

The data on SDA line must be stable during the HIGH period of the clock signal (SCL). In other words, state of the data line can only be changed when CLK is LOW.

Figure 24. I²C Signals: Data Validity

I²C START AND STOP CONDITIONS

START and STOP bits classify the beginning and the end of the I²C session. START condition is defined as SDA signal transitioning from HIGH to LOW while SCL line is HIGH. STOP condition is defined as the SDA transitioning from LOW to HIGH while SCL is HIGH. The I²C master always generates START and STOP bits. The I²C bus is considered to be busy after START condition and free after STOP condition. During data transmission, I²C master can generate repeated START conditions. First START and repeated START conditions are equivalent, function-wise.

Figure 25. START and STOP Conditions

TRANSFERRING DATA

Every byte put on the SDA line must be eight bits long, with the most significant bit (MSB) being transferred first. Each byte of data has to be followed by an acknowledge bit. All clock pulses are generated by the master. The transmitter releases the SDA line (HIGH) during the acknowledge clock pulse. The receiver must pull down the SDA line during the ninth clock pulse, signifying an acknowledge. A receiver which has been addressed must generate an acknowledge after each byte has been received.

After the START condition, the I²C master sends a chip address. This address is seven bits long followed by an eighth bit which is a data direction bit (R/W). The LM8850 address is 0x60. the eighth bit, a "0" indicates a WRITE and a "1" indicates a READ. The second byte selects the register to which the data will be written. The third byte contains data to write to the selected register.

Chip address: 60h**Figure 26. I²C Chip Address****Figure 27. I²C Write Cycle**

- w = write (SDA = "0")
- r = read (SDA = "1")
- ack = acknowledge (SDA pulled down by either master or slave)
- rs = repeated start
- id = chip address

When a READ function is to be accomplished, a WRITE function must precede the READ function as shown in the Read Cycle waveform.

Figure 28. I²C Read Cycle**HIGH-SPEED, 3.4 MHZ MODE**

High-speed mode is entered by:

1. Start condition;
2. Chip Address: 0000 1XXXX (X = don't care);
3. Wait a clock for the acknowledge;
4. Now everything is in HS mode...do a repeated start (do NOT do a "stop" then a "start" because a "stop" kicks the part out of HS mode);
5. Send read or writes in HS mode. (Remember to use "repeated starts" between commands.); then
6. When you are done with the last command send a "stop" condition to put the part back into regular 400 kHz mode.

I²C-COMPATIBLE CHIP ADDRESS

The device address for LM8850 is 60 (HEX).

Table 2. Register Information and Details

Register name	Location	Type	Register
CONTROL	0	R/W	Control Register 1
CONTROL	1	R/W	Control Register 2

REVISION HISTORY

Changes from Revision B (May 2013) to Revision C	Page
• Changed layout of National Data Sheet to TI format	13

PACKAGING INFORMATION

Orderable part number	Status (1)	Material type (2)	Package Pins	Package qty Carrier	RoHS (3)	Lead finish/ Ball material (4)	MSL rating/ Peak reflow (5)	Op temp (°C)	Part marking (6)
LM8850URE/NOPB	Active	Production	DSBGA (YPD) 9	250 SMALL T&R	Yes	SNAGCU	Level-1-260C-UNLIM	-40 to 125	SK
LM8850URE/NOPB.A	Active	Production	DSBGA (YPD) 9	250 SMALL T&R	Yes	SNAGCU	Level-1-260C-UNLIM	-40 to 125	SK
LM8850URX/NOPB	Active	Production	DSBGA (YPD) 9	3000 LARGE T&R	Yes	SNAGCU	Level-1-260C-UNLIM	-40 to 125	SK
LM8850URX/NOPB.A	Active	Production	DSBGA (YPD) 9	3000 LARGE T&R	Yes	SNAGCU	Level-1-260C-UNLIM	-40 to 125	SK

⁽¹⁾ **Status:** For more details on status, see our [product life cycle](#).

⁽²⁾ **Material type:** When designated, preproduction parts are prototypes/experimental devices, and are not yet approved or released for full production. Testing and final process, including without limitation quality assurance, reliability performance testing, and/or process qualification, may not yet be complete, and this item is subject to further changes or possible discontinuation. If available for ordering, purchases will be subject to an additional waiver at checkout, and are intended for early internal evaluation purposes only. These items are sold without warranties of any kind.

⁽³⁾ **RoHS values:** Yes, No, RoHS Exempt. See the [TI RoHS Statement](#) for additional information and value definition.

⁽⁴⁾ **Lead finish/Ball material:** Parts may have multiple material finish options. Finish options are separated by a vertical ruled line. Lead finish/Ball material values may wrap to two lines if the finish value exceeds the maximum column width.

⁽⁵⁾ **MSL rating/Peak reflow:** The moisture sensitivity level ratings and peak solder (reflow) temperatures. In the event that a part has multiple moisture sensitivity ratings, only the lowest level per JEDEC standards is shown. Refer to the shipping label for the actual reflow temperature that will be used to mount the part to the printed circuit board.

⁽⁶⁾ **Part marking:** There may be an additional marking, which relates to the logo, the lot trace code information, or the environmental category of the part.

Multiple part markings will be inside parentheses. Only one part marking contained in parentheses and separated by a "~" will appear on a part. If a line is indented then it is a continuation of the previous line and the two combined represent the entire part marking for that device.

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

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

TAPE AND REEL INFORMATION

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Reel Diameter (mm)	Reel Width W1 (mm)	A0 (mm)	B0 (mm)	K0 (mm)	P1 (mm)	W (mm)	Pin1 Quadrant
LM8850URE/NOPB	DSBGA	YPD	9	250	178.0	8.4	1.7	1.75	0.56	4.0	8.0	Q1
LM8850URX/NOPB	DSBGA	YPD	9	3000	178.0	8.4	1.7	1.75	0.56	4.0	8.0	Q1

TAPE AND REEL BOX DIMENSIONS

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
LM8850URE/NOPB	DSBGA	YPD	9	250	208.0	191.0	35.0
LM8850URX/NOPB	DSBGA	YPD	9	3000	208.0	191.0	35.0

E: Max = 1.594 mm, Min =1.534 mm

NOTES: A. All linear dimensions are in millimeters. Dimensioning and tolerancing per ASME Y14.5M-1994.
B. This drawing is subject to change without notice.

IMPORTANT NOTICE AND DISCLAIMER

TI PROVIDES TECHNICAL AND RELIABILITY DATA (INCLUDING DATASHEETS), DESIGN RESOURCES (INCLUDING REFERENCE DESIGNS), APPLICATION OR OTHER DESIGN ADVICE, WEB TOOLS, SAFETY INFORMATION, AND OTHER RESOURCES "AS IS" AND WITH ALL FAULTS, AND DISCLAIMS ALL WARRANTIES, EXPRESS AND IMPLIED, INCLUDING WITHOUT LIMITATION ANY IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR NON-INFRINGEMENT OF THIRD PARTY INTELLECTUAL PROPERTY RIGHTS.

These resources are intended for skilled developers designing with TI products. You are solely responsible for (1) selecting the appropriate TI products for your application, (2) designing, validating and testing your application, and (3) ensuring your application meets applicable standards, and any other safety, security, regulatory or other requirements.

These resources are subject to change without notice. TI grants you permission to use these resources only for development of an application that uses the TI products described in the resource. Other reproduction and display of these resources is prohibited. No license is granted to any other TI intellectual property right or to any third party intellectual property right. TI disclaims responsibility for, and you fully indemnify TI and its representatives against any claims, damages, costs, losses, and liabilities arising out of your use of these resources.

TI's products are provided subject to [TI's Terms of Sale](#), [TI's General Quality Guidelines](#), or other applicable terms available either on [ti.com](https://www.ti.com) or provided in conjunction with such TI products. TI's provision of these resources does not expand or otherwise alter TI's applicable warranties or warranty disclaimers for TI products. Unless TI explicitly designates a product as custom or customer-specified, TI products are standard, catalog, general purpose devices.

TI objects to and rejects any additional or different terms you may propose.

Copyright © 2025, Texas Instruments Incorporated

Last updated 10/2025