

Self-Powered Adaptive Switched Architecture Storage for Ultra-Capacitors

Firdaous El Mahboubi, Marise Bafleur, Vincent Boitier, Jean-Marie Dilhac

► To cite this version:

Firdaous El Mahboubi, Marise Bafleur, Vincent Boitier, Jean-Marie Dilhac. Self-Powered Adaptive Switched Architecture Storage for Ultra-Capacitors . 16th International Conference on Micro and Nanotechnology for Power Generation and Energy Conversion Applications (PowerMEMS 2016), Dec 2016, Paris, France. 2016. hal-01754705

HAL Id: hal-01754705

<https://laas.hal.science/hal-01754705>

Submitted on 11 Apr 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Self-Powered Adaptive Switched Architecture Storage for Ultra-Capacitors

Firdaous EL MAHBOUBI, Marise BAFLEUR, Vincent BOITIER, Jean Marie DILHAC
 LAAS-CNRS, Université Toulouse, CNRS, INSA, UPS, Toulouse, France
 felmahbo@laas.fr

CONTEXT: Autonomous battery-free wireless sensor node

Objectives

- Coupling energy harvesting & storage on supercapacitor (SC)
- Adaptive storage for early startup at charging (low capacitance value) and maximization of stored energy (high capacitance),
- Autonomy of the system and maximum energy usage rate.

Self-adaptive Architecture

The principle of this structure is to change the value of the total storage capacity according to the state of charge/discharge, to satisfy the objectives: fast charging time with a low capacitance $C_{eq}=C/N$ (series configuration), maximization of stored energy with $C_{eq}=C*N$ (parallel configuration).

Self-adaptive architectures under study

Each of the two types of adaptive structures consists of 4 identical supercapacitors (SC) + 9 switches + 3 Schottky diodes for structure B, allowing three possible configurations: Series (S), series-parallel (SP) and parallel (P). (The diodes allow a default serial structure).

Analysis of the two self-adaptives architectures

Both structures are identical, they have the same number of SCs, switches and configurations (S, SP, P). However, they differ in the SP configuration.

Impact of the dispersion in capacitance values on losses (worst case)

Input	Output				
Tolerance range $C=100mF\pm20\%$	C_1 (F)	C_2 (F)	C_3 (F)	C_4 (F)	E_{MAX} loss
Structure A	0.12	0.08	0.08	0.12	2.08%
Structure B	0.08	0.08	0.12	0.12	2.16%

Emax loss expressed in % of the stored energy

Balancing currents, simulation result of the worst case, High current in second switching SP→P (low current in first switching S→SP)

For these simulation, we model each switch by a resistor, and the ultra-capacitor by a capacitor in series with a resistor ($C=100mF\pm20\%$, $ESR=0.08\Omega$, $R_{switch}=0.4\Omega$).

Conclusion

- Low losses \Rightarrow balancing circuit not necessary
- Structure B exhibits lower balancing currents

Self-powered and adaptive storage system

Prototype of the autonomous adaptive storage system

Experimental results

Energy harvester simulated by a Thévenin generator
 $E_{th}=5V$, $R_{th}=1k\Omega$, $R_{LOAD}=1k\Omega$, $C=100mF$, $C_{fix}=400mF$, $V_{SH}=2V$, $V_{SL}=1V$

Charge profile:

- The S configuration allows for a fast charging and startup (low C_{eq}).
- The P configuration allows for the storage of a large amount of energy (high C_{eq}).

Discharge profile:

- The S configuration allows a maximum energy usage rate in the case of a system powered by an energy harvesting source.

Measurement and calculation of losses

Source and load modeled by a constant current source

	Charge		Discharge	
	$\Delta E/C_{fixed}$ (J/F)	$\Delta E/C_{variable}$ (J/F)	$\Delta E/C_{fixed}$ (J/F)	$\Delta E/C_{variable}$ (J/F)
Theoretical calculation	12.25	12.25	11.05	12.18
Measurement	12.46	12.89	11.01	12.23
Losses		Delivered energy rate		
1.7%		5.2%		10%

Perspectives

Silicon integration of the self-powered and adaptive storage.

Acknowledgments

This work is carried out within the framework of the European project SMARTER funded by the CHIST-ERA program, "Green ICT, towards Zero Power ICT".