

Lifetime Power® Energy Harvesting Development Kit for Battery Charging

P2110-EVAL-02


Powercast Technology Overview

- Delivers micro-power over distance using common radio waves
 - microwatts(µW) to low milliwatts (mW)
- Green/CleanTech power solution
 - eliminates wires, simplifies installation
 - reduces/eliminates battery replacement
 - provides lifetime power
 - hazardous material shipping & disposal costs reduced or eliminated


Why RF Power?

- Wire-free Operation
 - Untethered placement and mobility
 - Operates anywhere in range of a suitable RF power source
 - One-to-many charging
- Reliable
 - Power source is controlled/deterministic
 - Available on demand
 - Minimal effects from weather / time-of-day
- End product differentiation
 - Sealable / waterproof
 - Zero maintenance


A complete development kit for wirelessly charging batteries for micro-power applications.

P2110-EVAL-02


- Charging range of 40-45 feet with included patch antenna
- Charges multiple battery types and includes THINERGY® Micro-Energy Cell
- Connects to THINERGY® ADP and includes TI eZ430-RF2500 wireless kit

Kit Components

3-watt, 915MHz Powercaster™ Transmitter


Receiving Antennas


THINERGY® Evaluation Card


End Device

Battery Charging Interface Board


THINERGY® ADP Interface Cable


Access Point


Power Source


Transmitter Features:

- 915MHz, 3-watt transmitter
- Transmits power and data
- 8dBi integrated antenna
- Dual DC power jacks
- Powers multiple receivers


Receiver Features:

- P2110CSR Powerharvester®
- Receives power and data
- Converts RF to DC
- Charge / Power management
- I/O for interface to MCU


Charging Board


BAT-EVAL-01

Features:

- Charge to local battery or IPS ADP
 - Connector for IPS THINERGY® Card
 - Terminals for AA, AAA size batteries
 - Header for IPS THINFRGY® ADP
- "Energy Harvesting" Connector
 - TI eZ430-RF2500 wireless board
 - Microchip XLP 16-bit Dev. Board
- Under-voltage cut-off 2.1V
- Output load switch
 - Regulated output 2.0 or 2.7V
 - LED for fast discharge
- Attaches to P2110 evaluation board
- I/O for P2110 Powerharvester®

THINERGY® Evaluation Card


Features:

- Credit-card size form factor
- Keyed for proper insertion
- Also works with THINERGY® ADP


Charging to THINERGY® ADP

Both "Pass-Thru" and "Gated" modes supported on ADP

8-wire Cable

Antenna

THINERGY®
Application
Development
Platform


P2110CSR Powerharvester® Evaluation Board


Charging Board

THINERGY® Evaluation Card

THINERGY® ADP is sold by Infinite Power Solutions


TI eZ430-RF2500 Wireless Kit


- Out-of-the-box application to demonstrate remote charging
- End device operates directly from Powercast Charging Board
- PC application and source code provided by Texas Instruments

http://focus.ti.com/docs/toolsw/folders/print/ez430-rf2500.html


More Information / Ordering

P2110-EVAL-02

Product Listing

http://www.powercastco.com/products/development-kits/

Product Support Information

http://www.powercastco.com/resources/

Distributors – online ordering


http://www.FutureElectronics.com


http://www.mouser.com/powercast/


Battery Charging Solutions

P1110-EVB


P2110-EVAL-02


Item	P1110-EVB	P2110-EVAL-02
Charging Method	Continuous	Pulsed / Intermittent
Output Voltage Range	1.8V - 4.2V for P1110	2V – 5.5V for P2110CSR
Output Voltage	Output voltage floats with the battery voltage until the configured maximum output voltage is reached.	Fixed, regulated output voltage. Controlled by the P2110CSR-EVB
Usage	Direct power OR Battery-charging (direct connection to typical battery, additional circuitry for thin-film)	Pulsed power OR Battery-charging (additional circuitry typically required)
Operating / Charging Range (with identical antennas)	Shorter – roughly half as far as the P2110.	Longer – roughly twice as far as the P1110.
Undervoltage cut-off	Not available – P1110 will draw 1.5uA of current when no RF energy present	Set to 2.1V (for THINERGY MEC)
Transmitter	Not included (sold separately)	3W transmitter included