动力电池/储能电池BMS芯片主

要方案

uADI
uATMEL
uInfineon
uIntersil
uLinear
uMaxim
u02


uII

ADI BMS Solution


- Voltage measurement device monitors and balances the cells (AD7280)
- Current measurement device monitors the cell stack's current (<u>ADuC703x</u> or <u>AD821x</u>)
- Isolator brings the measurement signals across the high-voltage barrier to the battery management unit (<u>ADuM140x</u> or <u>ADuM540x</u>)
- Safety monitor enables creation of a fail-safe circuit and safe environment to the user (AD8280)
- Battery management unit controls and manages battery functions to optimize operation (<u>Blackfin ADSP-50x</u>)
- 注: ad7280尚未推向市场,单颗芯片可以管理 6 个电芯 ad8280为电压阈值监控芯片,最多可检测 6 个电池电压和 2 个温度

ATMEL BMS Solution


- ATA6870 每颗芯片可监控 6个cell,最多可级联 1 6 颗芯片。配合外围电路可 实现主动式或被动式电池 均衡。
- ATA6871 每颗芯片可监测4-6个cell,最多可级联 1 6 颗芯片。
- 微控制器检测电池组电压, 电流等,管理相关mos 及通讯指示功能。

Active Cell Balancing Methods using the ATA6870


- 电感式均衡电路,可均 衡电流(100ma-1A)
- 电容式均衡电路,最大 可均衡电流50ma左右
- 被动式均衡电路,电阻 旁路,最大300ma左右, 太大,发热严重

Infineon BMS Solution


- Infineon没有ASIC的电池管理芯片,是基于MCU做的电池监测管理方案。
- 其对于变压器能量转移的 电池均衡方法有作过探讨, 但在官方网站未找到相关 论述。

变压器均衡方法—xc886


- 初级线圈与整个电池组相 连
- 次级线圈与每个电池单元 相连
- 多个单独的电池单元电压 复接至一个基于地电压的 模数转换器(ADC)输入端
- 按照英飞凌E-Cart中的原型配置,平均平衡电流可达5A,比被动平衡法的电流高50倍。在5A的平衡电流下,整个模块的功耗仅2W,因此无需专门的冷却措施,并且进一步改善了系统的能量平衡。

Intersil BMS Solution


- ISL78600 单颗芯片可监控 6 —1 2 个cell, 具有电压温 度检测,被动式电池均衡, SOC等功能,
- ISL786001单颗芯片可检测 6-1 2 个cell.
- 为今年推出的新品,尚未找到相关的资料

Intersil Power Tolls BMS Solution


Linear BMS Solution


- Linear 主要是高端电源管理 芯片,电池充电芯片等。
- 电池管理芯片有: <u>LTC6802-1</u> 多节电池的电池组监视器
- 可测量多达 12 个串联锂离 子电池的电压 (最大值为 60V)
- 可堆叠式架构实现 > 1000V 的系统
- 每个电池输入均具有一个相 关联的 MOSFET 开关,用于 对过充电电池进行放电。

Maxim BMS Solution


- Max11080单颗芯片可监测
 1-12个cell,最多可以
 31颗芯片级联。
- Max11068单颗芯片可监控 1-12个cell,最多可以 31颗芯片级联。具有被 动均衡功能。

O2 BMS Solution


- High power BMU family 3 to 13 cells
- Highly integrated battery pack monitor and protection
- Voltage, current and temperature monitor
- High accuracy Battery Gauge with protection functions
- Passive cell balancing
- BMS 芯片级整体解决方案(专用芯片)


Battery Management Units (BMU) and Gauges (with cell balance)

0Z890	High Power BMU	5-13 Cells	64 LQFP, Lead-free	4
0Z8920	High Power BMU	5-8 Cells	48 LQFP, Lead-free	5
0Z8930	High Power BMU	3-6 Cells	24 QFN, TSSOP, Lead-free	6
0Z8940	High Power BMU	6-12 Cells	32 LQFP, Lead-free	7
0Z9310 潇湘夜雨 2	SBS Battery Gauge and Protection	3-4 Cells	40 QFN, 38 TSSOP, Lead-free	8

TI BMS Solution


- BQ78PL116 具有 PowerPump 电池平衡技术的 PowerLAN 主网关控制器(电量监测)
- BQ77PL900 可监控 5 1 0 个cell,具有主动均衡功能,可独立管理电池系统,亦可作为模拟前端配合主控芯片工作。


潇湘夜雨 2010-12-31

TI BMS Solution


- Configuring the a multi-stacked battery pack
- Monitoring the multi-cell battery pack voltage and temperature
- Monitoring the individual cell voltage
- Passive cell balancing
- Cell overvoltage and undervoltage protection
- Overtemperature protection
- Charge and discharge mode detection
- Communication to a host device

备注

所有信息来自网络, 仅供交流学习

潇湘夜雨 2010-12-31