

UM2098 User manual

Getting started with the STEVAL-ISB038V1R wearable wireless power receiver based on STWLC04

Introduction

This user manual explains the STEVAL-ISB038V1R hardware and software installation, as well as details on the board evaluation and the GUI interface.

The STEVAL-ISB038V1R wireless power receiver evaluation board is a reference design based on the STWLC04 device.

This receiver operates with the STWBC-WA wearable reference design (STEVAL-ISB038V1T) as a 5 V power supply or a simple CC/CV battery charger. Mode and parameter changes can be performed through the I²C bus which is easily accessible via the graphical interface.

Figure 1: STEVAL-ISB038V1R evaluation board

July 2017 DocID029609 Rev 5 1/17

Contents UM2098

Contents

1	Getting started				
	1.1	System requirements	5		
	1.2	Package contents			
2	Hardwa	re description and setup	6		
	2.1	System block diagram			
	2.2	STEVAL-ISB038V1R RX wireless power receiver board	6		
	2.3	Prerequisites	8		
	2.4	Procedure	8		
3	Board o	liagrams	11		
4	Receive	er bill of materials	13		
5	Board assembly and layout				
6	Revision history				

UM2098 List of tables

List of tables

Table 1: STEVAL-ISB038V1R electrical performance	7
Table 2: STEVAL-ISB038V1R (receiver board) bill of materials	
Table 3: STEVAL-ISB038V1R (USB-I ² C dongle) bill of materials	
Table 4: Document revision history	16

List of figures UM2098

List of figures

Figure 1: STEVAL-ISB038V1R evaluation board	1
Figure 2: STEVAL-ISB038V1R block diagram	6
Figure 3: STEVAL-ISB038V1R charger mode configuration	7
Figure 4: STEVAL-ISB038V1R 5 V mode configuration	8
Figure 5: STWLC04 easy configuration GUI settings	9
Figure 6: STWLC04 easy configuration GUI ADC measurement results	10
Figure 7: STWLC04 easy configuration GUI NVM	10
Figure 8: STEVAL-ISB038V1R RX circuit schematic	11
Figure 9: STEVAL-ISB038V1R USB-I2C dongle	12
Figure 10: Board assembly	15

UM2098 Getting started

1 Getting started

1.1 System requirements

To use the STEVAL-ISB038V1R RX board with the GUI, you need a PC with MicrosoftWindows® XP and higher.

The board is connected to the PC through the USB to I²C converter included in the STEVAL-ISB038V1R package.

1.2 Package contents

To evaluate the STEVAL-ISB038V1R board, you need:

- Hardware:
 - STEVAL-ISB038V1R board
 - the USB-I²C converter board
- Software:
 - PC GUI application (no drivers, no installation)
 - documentation: user manual

2 Hardware description and setup

2.1 System block diagram

NVM Synchronous rectifier Step-down converter Vour VER CONVERT ON TO HOST TO H

Figure 2: STEVAL-ISB038V1R block diagram

2.2 STEVAL-ISB038V1R RX wireless power receiver board

The STEVAL-ISB038V1R RX board has the following features:

- NVM memory to store default configuration
- a 5 V output or CC/CV charger (configurable)
- overvoltage, overcurrent and overtemperature protection
- a LED for power transfer progress status
- an I²C connection for the user interface and for default configuration update

Table 1: STEVAL-ISB038V1R electrical performance

Parameter	Description	Value	Unit		
5 V mode					
Vout Output voltage 5			V		
lout_range	0.05 - 0.2	Α			
Charger mode					
Vout	Charge voltage	3.6 / 4.1 / 4.2 V			
Ichg CC Charging current		0.1 / 0.15 / 0.2	Α		
Ipre Precharge current 0.05		0.05	Α		
Vpre Precharge to CC charge threshold 2.5		2.5	V		
lmin	Minimum output current	0.05	Α		

Figure 3: STEVAL-ISB038V1R charger mode configuration

577

Figure 4: STEVAL-ISB038V1R 5 V mode configuration

2.3 Prerequisites

The following tools are necessary:

- a STEVAL-ISB038V1R board including the USB to I²C converter
- a USB to I²C converter
- a Windows PC and the STWLC04 GUI (no installation needed, no dedicated drivers)

2.4 Procedure

This GUI provides an easy way of configuring the most common parameters; the STWLC04 device configuration is, however, not limited to these.

The following picture shows the GUI main screen. To access the parameters, power the STWLC04 either by placing it on a Tx or by providing an external 5-7 V through TVRECT.

STWLC04 GUI user version 1.12 ettings | ADC measurement results | NVM | Charger settings 5V supply Charging current 100 mA C Charger Termination current Disabled 💌 Manufacturer code 00 00 Termination voltage 4.2 V ▼ Basic Device Identifier 00 00 00 00 Termination deglitch time 1 min ▼ Charge status 255 Store settings to the chip Charger status: Read settings Precharge current: 50mA Data storage progress 5V supply settings Output current limit 200 mA 🔻 End Power Transfer STWLC04 firmware version: nn Connect STM32 board ☐ Enable GUI with limited functionality (without connection to the STM32 board) © STMicroelectronics, Prague 2015

Figure 5: STWLC04 easy configuration GUI settings

The wireless power receiver can operate in the following modes:

- 1. 5 V power supply
- 2. CC/CV battery charger

Never set 5 V supply mode with battery connected to the device output.

In charger mode, the following parameters can be configured:

- charging current
- termination voltage
- termination current
- termination deglitch time

In 5 V power supply mode, only the output current limit can be configured.

In each operation mode, the manufacturer code and device identifier can be set. The device also provides charge status information.

The "ADC measurement results" tab in the figure below shows internally measured values.

Figure 6: STWLC04 easy configuration GUI ADC measurement results

The "NVM" tab lets you download or update settings stored in the internal non-volatile memory.

Figure 7: STWLC04 easy configuration GUI NVM

UM2098 Board diagrams

3 Board diagrams

Figure 8: STEVAL-ISB038V1R RX circuit schematic

Board diagrams UM2098

Figure 9: STEVAL-ISB038V1R USB-I²C dongle GND L1 2.2nF R3 0R0 GND USB SCL SDA 9 LO 8 5 5 VDDA PB0 PB1 PB3/B00T1 PB3/JTD0 PB4/JNTRST PB5 PB6 PB6 VSSA VDD 1 VDD 2 VDD 3 VSS_1 VSS_2 VSS_3 PA11 PA12 PA13/JTMS/SWDIO PA14/JTCK/SWCLK PA15/JTDI PD0/OSC_IN PD1/OSC_OUT U2 STM3<u>2F103T8</u> BOOT0 NRST CN3 USB CON SN - 4 - 0 S SHIEFD SCK MISO MOSI ΓED 뉠 USBDN USBDP C5 100n _C4 -10uF/6.3V 22R 22R 13 22R 145 GND GN-. 100n S-4+08 101 101 Not Mounted GND CN2 USB SHIEFD [₹] GND U1 LD1117S25TR R6 0R0 <u>Z</u> GND 100n SP GND _C1 _10uF/6.3V⁼

OUT3

OUT4

OUT5

OUT6

OUT7

OUT2

OUT1

- QNB

UM2098 Receiver bill of materials

4 Receiver bill of materials

Table 2: STEVAL-ISB038V1R (receiver board) bill of materials

Item	Quantity	Reference	Part/Value	Description	Manufacturer	Part number
1	4	C1, C1_2, C1_3, C1_4	47 nF/50 V/X5R		TDK	GRM155R61H473KE19
2	1	C2	3.3 nF/50 V		Murata	GRM155R71H332KA01
3	5	C3, C5, C8, C9, C12	10 μF/10 V/X5R		Murata	GRM155R61A106ME11
4	1	C4	1 μF/10 V		Murata	GRM155R61A105KE15D
5	3	C6, C7, C13	1 μF/6.3 V		Murata	GRM033R60J105MEA2 D
6	4	C11, CBOOT, CBOOT1, CBOOT2	100 nF/10 V		Murata	GRM033R61A104KE84D
7	1	CM1	4.7 nF/50 V		Murata	GRM155R71H472KA01 D
8	1	CM2	47 nF/50 V		Murata	GRM155R61H473KE19
9	2	RCL1, RCL2	15 R		Panasonic	ERJ-PA2J150X
10	1	CFB	15 pF/25 V		Murata	GRM0335C1H150JA01
11	1	L2	1 R0/600 mA		токо	MFD160806-1R0
12	3	R2, R6, Rx	51k			
13	2	R7, R8	4.7 k			
14	1	RFB1	150 k		STACKPOLE	RGC0201DTD150K-ND
15	1	RFB2	30.9 k		TE- CONNECTIVITY	7-2176074-1
16	1	Rs	0R10/1%		Panasonic	P.10AKCT
17	1	U1		Wearable wireless power receiver (STWLC04)	ST	STWLC04JR
18	1	RL	470 nH		Murata	LQB15NNR47J10D
19	1	RLOAD	100 R			
20	1	R11	1 k			
21	-			i	i	
'	1	D0	2-5 mA	Red LED	Panasonic	LNJ247W82RACT
22		D0 C10	2-5 mA 4.7 μF/6.3 V	Red LED	Panasonic Murata	LNJ247W82RACT GRM035R60J475ME15D

Table 3: STEVAL-ISB038V1R (USB-I²C dongle) bill of materials

	Table 3: STEVAL-ISBUSOVIR (USB-I-C dongle) bill of materials					
Item	Quantity	Reference	Part/ Value	Description	Manufacturer	Part number
1	3	C1, C4, C7	10 μF/6. 3 V	Capacitor	Murata	GRM155R60J106ME44
2	3	C2, C3, C5	100 n	Capacitor	Murata	GRM155R61H104KE14
3	5	C6, C8, C9,C10, C11	10 n	Capacitor	Murata	GRM155R71H103KA88
4	1	CN1	1x07 TH/S MD - 90°	Header		
5	2	CN2, CN3		Connector	FCI	10118192-0001LF
6	1	L1	2.2 nF/25 V/6 A	LC filter	Murata	NFE31PT222Z1E9L
7	1	LED1		Green LED	Rohm Semiconductor	SML-210MTT86
8	1	LED2		Red LED	Rohm Semiconductor	SML-210LTT86
9	2	R1, R2	560	Resistor		
10	9	R3, (R4 not mounted), R5, R6, R7, R9, R12, R16, R19, R21	0R0	Resistor		
11	1	R5	10 k	Resistor		
12	2	R11, R13	22 R	Resistor		
13	1	R15	15 k	Resistor		
14	1	R17	1 M	Resistor		
15	1	U1		LDO	ST	LD1117S25TR
16	1	U2		MCU	ST	STM32F103T8U6

5 Board assembly and layout

Figure 10: Board assembly

Revision history UM2098

6 Revision history

Table 4: Document revision history

Date	Version	Changes
04-Aug-2016	1	Initial release.
21-Nov-2016	2	Updated Figure 1: "STEVAL-ISB038V1R evaluation board", Figure 8: "STEVAL-ISB038V1R RX circuit schematic", Table 2: "STEVAL-ISB038V1R (receiver board) bill of materials" and Figure 10: "Board assembly" Added Figure 9: "STEVAL-ISB038V1R USB-I2C dongle" and Table 3: "STEVAL-ISB038V1R (USB-I2C dongle) bill of materials"
05-Jan-2017	3	Updated Table 3: "STEVAL-ISB038V1R (USB-I ² C dongle) bill of materials"
11-Apr-2017	4	Updated Table 2: "STEVAL-ISB038V1R (receiver board) bill of materials"
27-Jul-2017	5	Updated Table 1: "STEVAL-ISB038V1R electrical performance"

IMPORTANT NOTICE - PLEASE READ CAREFULLY

STMicroelectronics NV and its subsidiaries ("ST") reserve the right to make changes, corrections, enhancements, modifications, and improvements to ST products and/or to this document at any time without notice. Purchasers should obtain the latest relevant information on ST products before placing orders. ST products are sold pursuant to ST's terms and conditions of sale in place at the time of order acknowledgement.

Purchasers are solely responsible for the choice, selection, and use of ST products and ST assumes no liability for application assistance or the design of Purchasers' products.

No license, express or implied, to any intellectual property right is granted by ST herein.

Resale of ST products with provisions different from the information set forth herein shall void any warranty granted by ST for such product.

ST and the ST logo are trademarks of ST. All other product or service names are the property of their respective owners.

Information in this document supersedes and replaces information previously supplied in any prior versions of this document.

© 2017 STMicroelectronics - All rights reserved

