

Reverse Current/Battery Protection Circuits

Jeff Falin PMP Portable Power

ABSTRACT

Users of battery powered equipment expect safeguards to prevent damage to the internal electronics in the event of reverse battery installation, accidental short circuiting, or other inappropriate operation. These safeguards can be either mechanical or electronic. An example of a mechanical safeguard is requiring the use of special connectors and instructional pictures and symbols. For example, a 9-V battery has different terminals, and its rechargeable battery packs are physically designed for one direction of insertion. Other battery types, like single-cell alkaline, are not so easily protected by mechanical safeguards. Therefore, battery powered equipment designers and manufacturers must ensure that any reverse current flow and reverse bias voltage is low enough to prevent damage to either the battery itself or the equipment's internal electronics. To provide these electronic safeguards, manufacturers typically chose either a diode or transistor for reverse battery protection.

Using a Diode

The simplest protection against reverse battery protection is a diode in series with the battery, as seen in Figure 1.

Figure 1. Diode in Series With Battery

In Figure 1, the diode becomes forward biased and the load's normal operating current flows through the diode. When the battery is installed backwards, the diode reverse—biases and no current flows. This approach is used for any battery type, from single-cell alkaline to multiple Li-lon, but it has two major disadvantages. The forward voltage drop across the diode shortens the usable battery life, i.e., a dual alkaline battery pack capable of providing 1.8 V, is limited to 1.8 V - 0.6 V = 1.2 V. In addition, the efficiency of the power circuitry (e.g., a boost converter) following the battery suffers due to this drop. To minimize these disadvantages, many designers use a Schottky diode, since its forward drop is lower than that of a regular diode. However, the disadvantage of using a Schottky diode is that it is more expensive than a standard diode.

Using a FET

The most recent MOSFETs are very low on resistances, and therefore, are ideal for providing reverse current protection with minimal loss. Figure 2 shows a low-side NMOS FET in the ground return path and Figure 3 shows a high-side PMOS FET in the power path.

Figure 2. NMOS FET in the Ground Return Path

Figure 3. PMOS FET in the Power Path

In each circuit, the FET's body diode is oriented in the direction of normal current flow. When the battery is installed incorrectly, the NMOS (PMOS) FET's gate voltage is low (high), preventing it from turning on.

When the battery is installed properly and the portable equipment is powered, the NMOS (PMOS) FET's gate voltage is taken high (low) and its channel shorts out the diode

A voltage drop of $r_{DS(on)} \times I_{LOAD}$ is seen in the ground return path when using the NMOS FET and in the power path when using the PMOS FET. In the past, the primary disadvantage of these circuits has been the high cost of low $r_{DS(on)}$, low-threshold voltage FETs. However, advances in semiconductor processing have resulted in FETs that provide minimal drops in small packages. Some of the latest FET's threshold voltages and $r_{DS(on)}$'s are shown in Table 1.

MANUFACTURER	PART NO	PACKAGE	rDS(on)		
NMOS					
IRF	ILRML2502	SOT-23	80 mΩ at 2.7 V		
Vishay	Si2312	SOT-23	51 mΩ at 1.8 V		
PMOS					
IRF	ILRML6401	SOT-23	85 mΩ at 2.7 V		
Vishav	Si2323	SOT-23	68 mQ at 1.8 V		

Table 1. Small Packaged FETs With Low r_{ds(on)}

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 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.

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.

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

Products		Applications	
Amplifiers	amplifier.ti.com	Audio	www.ti.com/audio
Data Converters	dataconverter.ti.com	Automotive	www.ti.com/automotive
DSP	dsp.ti.com	Broadband	www.ti.com/broadband
Interface	interface.ti.com	Digital Control	www.ti.com/digitalcontrol
Logic	logic.ti.com	Military	www.ti.com/military
Power Mgmt	power.ti.com	Optical Networking	www.ti.com/opticalnetwork
Microcontrollers	microcontroller.ti.com	Security	www.ti.com/security
		Telephony	www.ti.com/telephony
		Video & Imaging	www.ti.com/video
		Wireless	www.ti.com/wireless

Mailing Address: Texas Instruments

Post Office Box 655303 Dallas, Texas 75265