A boost-topology battery charger powered from a solar panel

By Jeff Falin, Power Applications Engineer, and Wang Li, Battery Power Applications Engineer

Introduction

Solar charging of batteries has recently become very popular. A solar cell's typical voltage is 0.7 V. Many panels have eight cells in series and are therefore capable of producing 5.6 V at most. This voltage is adequate for charging a single Li-ion battery, such as that used in cell phones, to 4.2 V with a buck or step-down charger. However, using the same panel to charge a multicell Li-ion battery like that used in laptop computers requires a boost or step-up charger. Most chargers currently on the market are based on a buck or step-down topology and therefore require their input voltage to be higher than the battery's fully charged voltage. However, it is possible to modify a buck battery charger into a boost or step-up battery charger. This article identifies the key concerns in implementing such a modification and provides a design example that uses

The buck power stage versus the boost power stage

Figure 1 shows a simplified block diagram of a solar-powered battery charger. The charger-controller IC monitors the charging current through a current-sense resistor (R_{SNS}) and the battery voltage (V_{BAT}) through the feedback resistors (R_{TFB} and R_{BFB}). The IC also adjusts the output of the power stage in order to meet the charging parameters. If the input source voltage (V_{SP}) will always be higher than the maximum battery voltage, a buck power stage can be used. If V_{SP} will always be lower than the maximum battery voltage, a boost power stage is required.

the Texas Instruments (TI) bq24650 solar battery charger.

Figure 2 shows a synchronous buck power stage and a nonsynchronous boost power stage. Both use the high-side gate drive (GDRV $_{\rm HI}$) to drive the power FET ($Q_{\rm PWR}$). However, a buck controller cannot be easily configured to drive a synchronous rectifying switch for a boost converter; so $Q_{\rm SYNC}$ is replaced by diode $D_{\rm RECT}$, and the low-side gate drive (GDRV $_{\rm LO}$) is not used. A buck converter also provides continuous inductor current that is filtered by capacitors $C_{\rm IN}$ and $C_{\rm BAT}$ (see Figure 1) regardless of which switch is on. Unlike the buck converter, the boost converter uses $Q_{\rm PWR}$ only to charge the inductor. During this time the output capacitor must supply the battery-charge current. When $D_{\rm RECT}$ turns on, the now charged inductor provides both the output-capacitor and the battery-charging currents. Therefore, the boost converter's output-voltage ripple

Figure 1. Block diagram of solar-powered battery charger

Figure 2. Power-stage topologies

will always be higher than that of a buck converter that uses the same inductor and output capacitance and the same output power. This ripple can cause inaccurate current measurement across the current-sense resistor. Compared to the buck power stage shown in Figure 1, the boost power stage will require a larger sense-voltage filter capacitor (C_{ELTR}) and a larger output capacitance (C_{BAT}).

Limiting precharge current when $V_{BAT} \ll V_{SP}$

The boost power stage's rectifying diode provides a DC current path from V_{SP} to the battery when the controller is not switching. With a deeply discharged battery, the battery voltage could be below the solar panel's output voltage, causing the charger controller to stop switching and no longer regulate the battery-charging current. Therefore, a current-limiting resistor $(R_{\rm Precharge})$ in series with the diode (see Figure 3) is required to limit the charge current to a lower, precharging current value. Once the battery voltage reaches ${\color{red}V_{SP}}$, the controller begins switching, and $R_{\rm Precharge}$ can be shorted out with a FET $(Q_{\rm Short})$ to allow the controller to provide higher charge currents. Figure 3 shows how $R_{\rm Precharge}$ can be used with $Q_{\rm Short}$ and a comparator to implement this functionality.

 $R_{\underline{Precharge}}$ is sized to give the maximum recommended precharge current for the battery at the solar panel's maximum power-point voltage ($\overline{V_{SP_MPP}}$). $\overline{Q_{Short}}$ is sized to accommodate the maximum battery voltage ($\overline{V_{BAT(max)}}$) and the maximum charge current ($I_{CHRG(max)}$). The comparator feedback resistor (R_{HYS}) provides hysteresis. Therefore, resistor dividers are needed on the sensed-voltage inputs to the comparator.

Ensuring operation when $V_{BAT} > V_{SP}$ or when $V_{BAT} < V_{BATSHT}$

A buck charger expects the battery voltage to always be less than the charger's input voltage. In fact, many chargers have a feature that puts the charger into sleep mode if V_{BAT} is greater than V_{SP} . Alternatively, if V_{BAT} falls below a certain threshold (V_{BATSHT}) , the IC may assume the battery is shorted and enter protection mode. If the voltages at the current-sense pins $({\rm V_{RSNS+}} \ {\rm and} \ {\rm V_{RSNS-}})$ are used to determine the battery's state, the sensed voltages will need to be level shifted to avoid a false detection of a shorted output. Figure 4 shows how to use an instrumentation amplifier, configured as a current-shunt monitor, to level shift the current information sensed across R_{SNS}. This circuit lowers the DC set point of the sensed voltages enough that the IC will not enter sleep mode but keeps the voltages high enough that the IC does not enter shortcircuit-protection mode. If the charger does not have its own reference voltage (V_{REF}), an external reference IC can be used.

Figure 3. Precharge circuitry

Figure 4. Current-sensing circuit with level shifting

Computing the maximum charge current

A boost charger's maximum charge current is a function of its available input power. A simple way to estimate the maximum charge current is to first estimate the input-to-output efficiency, $P_{OUT}/P_{IN}=\eta_{est},$ where η_{est} is an estimate of the boost charger's efficiency in similar operating conditions. The following equation can then be used to estimate the maximum charge current at a specific battery voltage:

$$I_{CHRG(max)} = \ \frac{V_{SP_MPP} \times \ I_{SP_MPP} \times \eta_{est}}{V_{BAT}}$$

where V_{SP_MPP} is the solar panel's maximum power-point voltage, and I_{SP_MPP} is the solar panel's maximum power-point current.

 R_{SNS} should be sized to provide $\frac{I_{CHRG(max)}}{I_{CHRG(max)}}$. Q_{PWR} has a voltage rating slightly higher than $V_{SP(max)}$, and Q_{PWR} and L1 have current ratings equal to at least $\frac{I_{SP_MPP}}{I_{SP_MPP}}$. The charger's control circuitry that manages input voltage and current will adjust the charge current to keep the charger operating at the solar panel's maximum power point. Charge controllers such as the bq24650 perform the same function with maximum-power-point tracking (MPPT).

Design example using the bq24650

Table 1 maps the functional pin names from Figure 1 to the corresponding bq24650 pin names in Figure 5. Figure 5

shows TI's bq24650 charger controller configured to charge a 12.6-V, 3-cell Li-ion battery from a 5-V solar panel. The maximum charge current is limited to 1.2 A. The power n-channel FET (Q1) and rectifying diode (D1) are sized by using standard design guidelines for boost converters. The inductor (L1) and output capacitors (C3 and C4) are sized to reduce inductor-current ripple and the resulting output-voltage ripple. R18 is used to slow down the fast turn-on of Q1. Also, the controller's PH pin is grounded to help provide the boosted output voltage. To prevent the output of the current-shunt monitor (U2) from loading the SRP pin, a unity-gain buffer (U3) is necessary.

Table 1. Cross-reference for controller pin names

FIGURE 1 CONTROLLER PIN NAME	bq24650 PIN NAME
GDRV _{HI}	HIDRV
GDRV _{LO}	LODRV
V _{RSNS+}	SRP
V _{RSNS-}	SRN
FB	VFB

Figure 5. The bq24650 configured as a boost charger

1.2

1.4

Figure 6 shows the efficiency of the charger in Figure 5. Although the bq24650 is internally compensated as a buck charger, its small-signal control loop is stable over a wide operating range when the IC is operating as a boost charger (see Figure 7). When using the bq24650 with different power-stage inductors and capacitors, the designer is responsible for confirming loop stability.

Conclusion

The demand for step-up battery chargers is growing, especially as the demand for charging from solar panels grows. Following the guidelines presented in this article, a designer can convert the bq24650 buck charger into a boost charger. When converting a different buck charger into a boost charger, the designer is responsible for understanding how that charger operates in order to determine which additional circuitry is necessary as well as to confirm stable operation.

82 0 0.2 0.4 0.6 0.8 1.0 I_{OUT} (A)

86

84

Figure 6. Efficiency of boost charger in Figure 5

Related Web sites

power.ti.com

www.ti.com/sc/device/partnumber

Replace partnumber with bq24650, CSD17308Q3,

INA139, LM358, or TLV7211

Figure 7. Bode plot of gain and phase with an open feedback loop

TI Worldwide Technical Support

Internet

TI Semiconductor Product Information Center Home Page

support.ti.com

TI E2E™ Community Home Page

e2e.ti.com

Product Information Centers

Americas Phone +1(972) 644-5580

Brazil 0800-891-2616 Phone

Mexico Phone 0800-670-7544

> +1(972) 927-6377 Fax

Internet/Email support.ti.com/sc/pic/americas.htm

Europe, Middle East, and Africa

Phone

European Free Call 00800-ASK-TEXAS

(00800 275 83927)

International +49 (0) 8161 80 2121 Russian Support +7 (4) 95 98 10 701

Note: The European Free Call (Toll Free) number is not active in all countries. If you have technical difficulty calling the free call number, please use the international number above.

Fax +(49) (0) 8161 80 2045 Internet support.ti.com/sc/pic/euro.htm

asktexas@ti.com Direct Email

Domestic

Japan

Phone Domestic 0120-92-3326 Fax International +81-3-3344-5317

> Domestic 0120-81-0036

> > www.tij.co.jp/pic

Internet/Email International support.ti.com/sc/pic/japan.htm **Asia** Phone

International +91-80-41381665 Domestic Toll-Free Number **Note:** Toll-free numbers do not support

mobile and IP phones.

Australia 1-800-999-084 China 800-820-8682 Hong Kong 800-96-5941 1-800-425-7888 India Indonesia 001-803-8861-1006 Korea 080-551-2804 Malaysia 1-800-80-3973 New Zealand 0800-446-934 **Philippines** 1-800-765-7404 Singapore 800-886-1028 Taiwan 0800-006800 Thailand 001-800-886-0010

Fax +8621-23073686

Email tiasia@ti.com or ti-china@ti.com Internet support.ti.com/sc/pic/asia.htm

Important Notice: The products and services of Texas Instruments Incorporated and its subsidiaries described herein are sold subject to Ti's standard terms and conditions of sale. Customers are advised to obtain the most current and complete information about TI products and services before placing orders. TI assumes no liability for applications assistance, customer's applications or product designs, software performance, or infringement of patents. The publication of information regarding any other company's products or services does not constitute TI's approval, warranty or endorsement thereof.

A122010

E2E is a trademark of Texas Instruments. All other trademarks are the property of their respective owners.

IMPORTANT NOTICE

Texas Instruments Incorporated and its subsidiaries (TI) reserve the right to make corrections, modifications, enhancements, improvements, and other changes to its products and services at any time and to discontinue any product or service without notice. Customers should obtain the latest relevant information before placing orders and should verify that such information is current and complete. All products are sold subject to TI's terms and conditions of sale supplied at the time of order acknowledgment.

TI warrants performance of its hardware products to the specifications applicable at the time of sale in accordance with TI's standard warranty. Testing and other quality control techniques are used to the extent TI deems necessary to support this warranty. Except where mandated by government requirements, testing of all parameters of each product is not necessarily performed.

TI assumes no liability for applications assistance or customer product design. Customers are responsible for their products and applications using TI components. To minimize the risks associated with customer products and applications, customers should provide adequate design and operating safeguards.

TI does not warrant or represent that any license, either express or implied, is granted under any TI patent right, copyright, mask work right, or other TI intellectual property right relating to any combination, machine, or process in which TI products or services are used. Information published by TI regarding third-party products or services does not constitute a license from TI to use such products or services or a warranty or endorsement thereof. Use of such information 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.

Reproduction of TI information in TI data books or data sheets is permissible only if reproduction is without alteration and is accompanied by all associated warranties, conditions, limitations, and notices. Reproduction of this information with alteration is an unfair and deceptive business practice. TI is not responsible or liable for such altered documentation. Information of third parties may be subject to additional restrictions.

Resale of TI products or services with statements different from or beyond the parameters stated by TI for that product or service voids all express and any implied warranties for the associated TI product or service and is an unfair and deceptive business practice. TI is not responsible or liable for any such statements.

TI products are not authorized for use in safety-critical applications (such as life support) where a failure of the TI product would reasonably be expected to cause severe personal injury or death, unless officers of the parties have executed an agreement specifically governing such use. Buyers represent that they have all necessary expertise in the safety and regulatory ramifications of their applications, and acknowledge and agree that they are solely responsible for all legal, regulatory and safety-related requirements concerning their products and any use of TI products in such safety-critical applications, notwithstanding any applications-related information or support that may be provided by TI. Further, Buyers must fully indemnify TI and its representatives against any damages arising out of the use of TI products in such safety-critical applications.

TI products are neither designed nor intended for use in military/aerospace applications or environments unless the TI products are specifically designated by TI as military-grade or "enhanced plastic." Only products designated by TI as military-grade meet military specifications. Buyers acknowledge and agree that any such use of TI products which TI has not designated as military-grade is solely at the Buyer's risk, and that they are solely responsible for compliance with all legal and regulatory requirements in connection with such use.

TI products are neither designed nor intended for use in automotive applications or environments unless the specific TI products are designated by TI as compliant with ISO/TS 16949 requirements. Buyers acknowledge and agree that, if they use any non-designated products in automotive applications, TI will not be responsible for any failure to meet such requirements.

Following are URLs where you can obtain information on other Texas Instruments products and application solutions:

Products Applications

Audio www.ti.com/audio Communications and Telecom www.ti.com/communications **Amplifiers** amplifier.ti.com Computers and Peripherals www.ti.com/computers dataconverter.ti.com Consumer Electronics www.ti.com/consumer-apps **Data Converters DLP® Products** www.dlp.com **Energy and Lighting** www.ti.com/energy DSP dsp.ti.com Industrial www.ti.com/industrial Clocks and Timers www.ti.com/clocks Medical www.ti.com/medical Interface interface.ti.com Security www.ti.com/security

Logic logic.ti.com Space, Avionics and Defense www.ti.com/space-avionics-defense

Power Mgmt power.ti.com Transportation and Automotive www.ti.com/automotive
Microcontrollers microcontroller.ti.com Video and Imaging www.ti.com/video

RFID <u>www.ti-rfid.com</u>
OMAP Mobile Processors www.ti.com/omap

Wireless Connctivity www.ti.com/wirelessconnectivity

TI E2E Community Home Page <u>e2e.ti.com</u>