

How to Operate Fuel Gauge bq20z7x/8x/9x and the SMBus-Like Smart Chargers bq24747/765 Without a Host Controller

Wang Li and Travis Neely

PMP - BMS Battery Charge

ABSTRACT

The smart charger bq24747/765 is a high-efficiency, synchronous battery charger with an integrated input current comparator. This charger provides low component count for space constrained, multichemistry battery charging applications. SMBus input current, charge current, and input current digital-to-analog converters allow for very high regulation accuracies that the system power management microcontroller can easily program by using SMBus protocol.

The bq20z7x/8x/9x, SBS-compliant gas gauge integrated circuit (IC), incorporating patented Impedance Track™ technology, is designed for battery-pack or in-system installation. It measures and maintains an accurate record of available charge in Li-ion or Li-polymer batteries using its integrated high-performance analog peripherals. It monitors capacity change, battery impedance, open-circuit voltage, and other critical parameters of the battery pack, and reports the information to the system host controller over a SMBus.

The charger IC (bq24747/765) and gas gauge IC (bq20z7x/8x/9x) are both SBS compliant. The ChargeCurrent() register address is 0x14. The ChargerVoltage() register address is 0x15. The charger IC operates as a slave. Control input is received from the gas gauge IC through the SMBus. The gas gauge IC operates as master with broadcasts enabled. It broadcasts the ChargeCurrent() and ChargeVoltage() command to the charger IC. When the charger IC gets the two commands, it starts the charger. In this system, no extra host controller is required for the charger IC. It saves the total cost or the total system software resource.

Implementations

This application report gives an example of using bq24765 and bq20z80 together as a nonhost control battery charging system solution. The bq24765 evaluation module (HPA349 EVM) and the bq20z80 evaluation module (HPA059) are used for this demonstration. Also, the user's guides of bq25747EVM (HPA272), bq20z7xEVM (HPA140), and bq20z9xEVM (HPA155) are available at www.ti.com.

Figure 1 shows a two-EVM connection for the nonhost control SMBus charger system. The following steps show how the Figure 1 test setup can be constructed.

Step 1.

bq24765EVM setup:

- 1. Connect VDDSMB to Vref (JP9). This allows the bq24765's internal reference voltage to be the SMBus pullup source.
- 2. Short the input current sense resistor, R18. This allows bq24765 operation without an extra InputCurrent() command. The default InputCurrent() is 256 mA with a 10-mΩ sense resistor.
- 3. Solder a BAT54 diode between test point Vddp and the BAT pin. The anode of BAT54 is connected to Vddp.

Step 2.


bq20z80EVM setup:

- 1. Enable the bcast bit in DF. This bit is in one of the Operation CFG DF locations.
- 2. Ensure that you do not set the HPE or CPE bits in DF because the charger does not use PEC.

Impedance Track is a trademark of Texas Instruments.


Implementations www.ti.com


- 3. Add a short jumper between TB4-Vss and TB1-Sys Pres.
- 4. Add 3 battery cell series among 1N, 1P, 2P, and 3P. Also add a short jumper between 3P and 4P.

Step 3:

Connect bq24765, bq24747, and power supply together:

- 1. Connect input power supply only to bg24765EVM J1 (HPA349).
- 2. Connect SMbus wires between bq24765EVM and bq20z80EVM.

 bq24765EVM
 bq20z80EVM

 J3-GND
 J1-Vss

 J2-SCL
 J1-SMBC

 J2-SDA
 J1_SMBB

3. Connect the bq24765EVM's BAT output to bq20z80 EVM's pack termination.

bq24765EVM bq20z80EVM J10-GND TB4-PACK-J10-BAT TB1-PACK+


www.ti.com Test Result


Figure 1. bq24765EVM and bq20z80EVM Constitute a Nonhost Control SMBus Charger System

Test Result

Figure 2 shows that after power up, the bq24765EVM input power supply, 3.3V REF, is available as a SMBus pullup source. The bq20z80EVM sends ChargeCurrent and ChargeVoltage commands to the bq24765's 0x14 and 0x15 registers every 45 s through the SMBus. After the bq24765 gets these commands, it starts to charge the battery. Figure 3 zooms in the charger start-up edge. It clearly shows that after two SMBus commands, the charger starts up smoothly.


Test Result www.ti.com


Ch1: Input; Ch2: SMBus clock; Ch3: Battery pack voltage; Ch4: charge current

Figure 2. System Power Up and Charger Starts Charging


Ch1: Input; Ch2: SMBus SDA; Ch3: Battery pack voltage; Ch4: charge current

Figure 3. Zoom in Charger Startup Edge

When the battery cell was deeply discharged, the charger's Vddp provided a wake-up current to bring the cell voltage up and power up the bq20z80. First, the bq20z80 sends out ChargeVoltage and Pre-chargeCurrent commands to the bq24765's 0x14 and 0x15 registers. The charger follows these commands and provide the correct charging current. When the battery voltage is higher than a certain threshold, the gas gauge sends out the Fast-chargeCurrent and ChargeVoltage commands to bq24765's 0x14 and 0x15 registers. The charger runs to the fast charge stage. Figure 4 shows that the bq24765EVM charges a deeply discharged battery. (Using a Kepco active load simulates a deeply discharged battery.)


www.ti.com Conclusion


Ch1: Input; Ch2: Battery pack voltage; Ch3: Vddp voltage; Ch4: charge current

Figure 4. bq24765 EVM Charges a Deeply Discharge Battery Over bq20z80

After the battery is fully charged, the gas gauge IC sends zero charging current command to turn off the charger. If the battery voltage is lower than the recharge threshold, the gas gauge IC sends the fast charge current command, and then, the charger recharges again.

Conclusion

The TI smart charger (bq24747/765) and gas gauge IC (bq20z7x/8x/9x) can constitute a nonhost control SMBus charger system.

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:

Applications Products Amplifiers amplifier.ti.com Audio www.ti.com/audio Data Converters Automotive www.ti.com/automotive dataconverter.ti.com DLP® Products Broadband www.dlp.com www.ti.com/broadband DSP Digital Control dsp.ti.com www.ti.com/digitalcontrol Clocks and Timers www.ti.com/clocks Medical www.ti.com/medical Military Interface www.ti.com/military interface.ti.com Optical Networking Logic logic.ti.com www.ti.com/opticalnetwork Power Mgmt power.ti.com Security www.ti.com/security Telephony Microcontrollers microcontroller.ti.com www.ti.com/telephony Video & Imaging www.ti-rfid.com www.ti.com/video RF/IF and ZigBee® Solutions www.ti.com/lprf Wireless www.ti.com/wireless

> Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265 Copyright © 2009, Texas Instruments Incorporated