

TI Digital Motor Control Solutions

© Texas Instruments Incorporated 2005

No reproduction permitted without prior authorization from Texas Instruments.

SPRB167A

Agenda

Timeline

- **Motor Control Fundamentals** 25 min
 - AC Induction and Permanent Magnet Motors
 - Scalar and Vector Control
- **Applications:**
Smarter controllers, high performance, lower cost 15 min
- **Controller Selection** 10 min
- **Motor Control Collateral Overview** 25 min
 - Development Tools Overview: Faster HW+SW Development
 - Modular Software Libraries: Development Accelerators
 - Incremental Build Technology: Easy Deployment
- **Completing the signal chain: TI Analog and Communications** 25 min
- **Get Started Today with TI!** 5 min
- **Question and Answers** 10 min

Three Phase Machine Fundamentals

Conceptual

Practical

- Three phase machines have three windings, separated in phase by 120° - a third of a rotation.

Three Phase Machine Fundamentals

- The three phase winding produces three magnetic fields, which are spaced 120° apart physically.
- When excited with three sine waves that are 120° apart in phase, there are three pulsating magnetic fields.
- The resultant of the three magnetic fields is a **rotating magnetic field**.

Three Phase Machine Fundamentals

$$\text{Speed (in r.p.m.)} = \frac{120f}{P}$$

f = AC supply frequency,
and P = # of poles for the motor,
per phase

For instance, a 3 phase machine, with:
60Hz Three Phase Supply; and 4 poles per phase will have a synchronous speed of 1800 r.p.m.

Permanent Magnet Motor Operation

- The interaction between the rotating stator flux, and the rotor flux produces a torque which will cause the motor to rotate.
- The rotation of the rotor in this case will be at the same exact frequency as the applied excitation to the rotor.
- This is an example of Synchronous operation.

Internal View: Induction Motor Rotor

ACI Operation Fundamentals

- The induction machine has a rotor that is a closed circuit – in the case of the squirrel-cage induction motor it is two rings joined by bars along the rotor axis.
- The rotor when placed in a moving magnetic field will have induced currents, which produce an induced magnetic field.

The interaction of these two magnetic fields produces the rotational torque.

Agenda

Timeline

- Motor Control Fundamentals 25 min
 - AC Induction and Permanent Magnet Motors
 - Scalar and Vector Control
- Applications:
Smarter controllers, high performance, lower cost 15 min
- Controller Selection 10 min
- Motor Control Collateral Overview 25 min
 - Development Tools Overview: Faster HW+SW Development
 - Modular Software Libraries: Development Accelerators
 - Incremental Build Technology: Easy Deployment
- Completing the signal chain: TI Analog and Communications 25 min
- Get Started Today with TI! 5 min
- Question and Answers 10 min

Scalar V/F control of 3-ph Induction Motor

- + Simple to implement: All you need is three sine waves feeding the ACI
- + No position information needed.
- Doesn't deliver good dynamic performance.

Limitations of the Scalar Technique

ACCELERATION

DECELERATION

Torque oscillation generates uncontrolled current overshoot:

TORQUE

TIME

High peak current:

In V/f the rotor flux and current are not controlled: Current reaches values based on circuit parameters.

Poor response time:

A solution to minimize these current overshoots is to decrease the performances of the speed regulator.

Slow speed regulator \Rightarrow poor mechanical behavior.

Stationary and Rotating Reference Frames

Three phase reference frame

Two phase orthogonal reference frame

Rotating Orthogonal Reference Frame

Motor Flux Interaction

$$\text{Torque } T = \lambda_s \cdot \lambda_r \sin(\theta)$$

λ_s and λ_r constant

Vector Control of 3-Ph Induction Motor

- FOC is a control strategy for 3-ph AC motors, where torque and flux are independently controlled.
- The approach is imitating the DC motors' operation.
- Direct FOC: rotor flux angle is directly computed from flux estimation or measurement.
- Indirect FOC: rotor flux angle is indirectly computed from available speed and slip computation.

Field Oriented Control - Vector Control

Maintain the
'load angle'
at 90°

- + No torque ripple
- + Better dynamic response
- Need good knowledge of the rotor position

C28x Controllers

PMSM FOC with TMS320F2812 DSP

ACI FOC System with TMS320F2812 DSP

FOC TMS320F2812 DSP + Resolver

Cost Effective High Accuracy Position Measurement by Resolver

12Bit
OPA4340
ADS7861

16Bit
OPA4350
ADS8361

Sensored AC Induction Motor – DTC Drive

BLDC and PMSM Motor Types

- Both (typically) have permanent-magnet rotor and a wound stator
- BLDC (Brushless DC) motor is a permanent-magnet brushless motor with trapezoidal back EMF
- PMSM (Permanent-magnet synchronous motor) is a permanent-magnet brushless motor with sinusoidal back EMF

Back EMF of BLDC Motor

Back EMF of PMSM

Sliding Mode Observer

- See hidden slides (2) for equations
- The core is current observer
- Speed calculator not adopted
- Based on well established robust control technique: Non-linear Sliding Mode Control
- Bang-bang control type -> “High Gain”
- A priori feel of bounds of uncertainties and disturbances -> To tune sliding control gain
- Different techniques can be adopted to remove ripple effect

Sliding Mode Observer

- Based on well established robust control technique:
Non-linear Sliding Mode Control
- Bang-bang control type -> “High Gain”
 - Tolerate parameter variations
 - Reject disturbances
 - Converges quickly, no numerical divergence
- A priori feel of bounds of uncertainties and disturbances -> To tune sliding control gain
- Different techniques can be adopted to remove ripple effect

SMO Equations

$$\frac{d}{dt} \tilde{i}_s = A \tilde{i}_s + B (v_s - \tilde{e}_s + z)$$

$$A = -\frac{R}{L} I_s \quad B = \frac{1}{L}$$

$$L = \frac{3}{2} L_m$$

Current observer

$$z = ksign (\tilde{i}_s - i_s)$$

Sliding control

$$\frac{d}{dt} \tilde{e}_s = -\omega_0 \tilde{e}_s + \omega_0 z$$

Low-pass filter

SMO Equations (continued)

$$\tilde{\theta} = \arctan(-\tilde{e}_{s\alpha}, \tilde{e}_{s\beta})$$

From estimated back EMF to
rotor angle

$$e_s = \frac{3}{2} k_e \omega \begin{pmatrix} -\sin \theta \\ \cos \theta \end{pmatrix}$$

$$\tau = 3/2 K_E i_q$$

Torque equation:

- Correct measurement of current
- Correct estimation of rotor angle

Experimental Result

Limitations of Sensorless Control / SMO

- Back EMF at low speeds is small, so the operation at low speeds is less than satisfactory. Also the algorithm becomes more sensitive to noise effects.
- At startup the back EMF is non-existent, and the startup must be achieved by other means:
 - Ramp up of frequency – Reverse rotation may occur, in some cases this can be an issue.
 - Detection of rotor position by signal injection
 - Hall effect sensors

Agenda

Timeline

- **Motor Control Fundamentals** 25 min
 - AC Induction and Permanent Magnet Motors
 - Scalar and Vector Control
- **Applications:**
Smarter controllers, high performance, lower cost 15 min
- **Controller Selection** 10 min
- **Motor Control Collateral Overview** 25 min
 - Development Tools Overview: Faster HW+SW Development
 - Modular Software Libraries: Development Accelerators
 - Incremental Build Technology: Easy Deployment
- **Completing the signal chain: TI Analog and Communications** 25 min
- **Get Started Today with TI!** 5 min
- **Question and Answers** 10 min

Motor Control System Components From TI

Servo Block Diagram

- Discrete PFC controller eliminated
- Replaced trapezoidal or sine commutation with FOC: Enhanced performance
- Machine resonance control: Performance enhancement.
(e.g., Cost saving on damper)
- Moved motion profile processing into same processor:
Eliminates second microprocessor
- Added Spread spectrum PWM Generation: Reduces size of EMI filter

Industrial: AC Induction Motor Drive

- MIPS enable high performance
 - + FOC gives full torque from zero to full speed
- Enables four quadrant operation
- Software integrates a variety of “auxiliary” functions
- Flexible software enables one controller for many drives.

Appliance: Refrigeration Compressor Control

Parasiliti F., Petrella R., Tursini M.: "Rotor speed and position detection for PM synchronous motors based on sliding mode observer and Kalman filter", Proc. of the European Conference on Power Electronics and Applications (EPE), Lausanne, 1999.

Application: Refrigeration Compressor Control

- Trapezoidal sensorless control for constant speed applications enables low cost implementations.
- Keep compatibility with existing trapezoidal motors

- See TI Application reports (SPRA498 and BPRA072) for more details

Sensored Trapezoidal BLDC Motor Control

- Phase current must be turned on and off in order and at the right time in order to follow back EMF – commutation
- Capture interrupts can be used to trigger commutation when Hall sensors are used
- Capture function can also be used to help calculate motor speed

Sensorless Stepper Motor Control

D3 Engineering (Rochester, NY)

Appliance: Power Tool Control

- Field oriented control enables smooth torque control.
- Sensorless control drives low cost control
- High quality MIPS make it possible to add features without adding cost – such as electronic torque control

Servo Drive / Servo Amplifier Hardware Partitioning

Servo Drive / Servo Amplifier Hardware Partitioning

Benefits from TI C2000™ Digital Signal Controller

Improved system performance

- ◆ Less torque ripple
- ◆ Higher control bandwidth
- ◆ Lower EMI profile

Lower system cost

- ◆ Lower component count
- ◆ Smaller system size
- ◆ Improved system reliability
- ◆ Easier to manufacture

Agenda

Timeline

- **Motor Control Fundamentals** 25 min
 - AC Induction and Permanent Magnet Motors
 - Scalar and Vector Control
- **Applications:**
Smarter controllers, high performance, lower cost 15 min
- **Controller Selection** 10 min
- **Motor Control Collateral Overview** 25 min
 - Development Tools Overview: Faster HW+SW Development
 - Modular Software Libraries: Development Accelerators
 - Incremental Build Technology: Easy Deployment
- **Completing the signal chain: TI Analog and Communications** 25 min
- **Get Started Today with TI!** 5 min
- **Question and Answers** 10 min

Selecting a Controller

A controller to be used for motor control must provide:

- ◆ **Performance:** Computational ability
 - 100+ sustained MMACS @ 32 bits
- ◆ **Ease of use:** Tools and Collateral
- ◆ **Peripheral Integration:** Flash, ADC, PWM, Sensor interfacing, communications all on one chip
- ◆ **Third party development support**
- ◆ **Price:** Broad range from sub \$2.00 - \$15.00

C2000 Product Portfolio

C28x™ Second Generation Controller

Superior 32-bit performance and integration for demanding control applications

C2810
150MHz

C/R2811
150 MHz

C/R2812
150 MHz

F2810
150 MHz

F2812
150 MHz

F2811
150 MHz

F2801
100 MHz

F2806
100 MHz

F2808
100 MHz

C24xx™
14 Devices
40 MHz – 16 bit

First Generation Controller
Low cost motor control for appliances and other consumer applications

High Performance

Low Cost Application Specific

Price

On-Chip Flash

ROM / RAM only

In Development

Technology for Innovators™

TEXAS INSTRUMENTS

Internal Busing determines quality of MIPS

Multibus architecture makes better use of the processor cycles: Instruction, fetch, decode and execute can happen on the same clock cycle with multiple buses

~~SMART peripherals~~ On chip peripherals drive integration

TMS320LF240x

TMS320F281x

TMS320F280x

Memory

TMS320LF240xA

TMS320F28xx

Flash from 16 KB – 256 KB

ROM from 12 KB – 256 KB

RAM from 1 KB – 40 KB

- ◆ 128-bit user defined password is stored in Flash
- ◆ 128-bits = $2^{128} = 3.4 \times 10^{38}$ possible passwords
- ◆ To try 1 password every 2 cycles at 150MHz, it would take at least **1.4×10^{23} years** to try all possible combinations!

Agenda

Timeline

- **Motor Control Fundamentals** 25 min
 - AC Induction and Permanent Magnet Motors
 - Scalar and Vector Control
- **Applications:**
Smarter controllers, high performance, lower cost 15 min
- **Controller Selection** 10 min
- **Motor Control Collateral Overview** 25 min
 - Development Tools Overview: Faster HW+SW Development
 - Modular Software Libraries: Development Accelerators
 - Incremental Build Technology: Easy Deployment
- **Completing the signal chain: TI Analog and Communications** 25 min
- **Get Started Today with TI!** 5 min
- **Question and Answers** 10 min

Modular Software Development for Control Systems

All Modules Available in C/C++ Environment

- Reduces time to market
- Provides reusable software

Code Composer Studio Components: Fully Integrated, Easy to Use Development Tools

Project Manager

- Source & object files
- File dependencies
- Compiler, assembler & linker build options

Code Composer Studio Components: Fully Integrated, Easy to Use Development Tools

Technology for Innovators™

TEXAS INSTRUMENTS

DSP/BIOS™: Handling Multiple Event Sources

Estimated Data Size: 581 Est. Min. Stack Size (MAUs): 242

System
Instrumentation
Scheduling
CLK - Clock Manager
PRD - Periodic Function Manager
HWI - Hardware Interrupt Service Routine Manager
SWI - Software Interrupt Manager
KNL_swI
SWIO
TSK - Task Manager
IDL - Idle Function Manager
Synchronization
Input/Output
Chip

Estimated Data Size: 597 Est. Min. Stack Size (MAUs): 254

System
Instrumentation
Scheduling
CLK - Clock Manager
PRD_clock
PRD - Periodic Function Manager
PRD0
HWI - Hardware Interrupt Service Routine Manager
SWI - Software Interrupt Manager
TSK - Task Manager
IDL - Idle Function Manager
Synchronization
Input/Output
Chip Support Library

PRD0 properties

Property	Value
comment	<add comments...>
period (ticks)	65535
mode	continuous
function	FXN_F_nop
arg0	0x00000000
arg1	0x00000000
period (ms)	65535.5

PRD0 Properties

General

comment: <add comments here>

period (ticks): 65535

mode: continuous

function: FXN_F_nop

arg0: 0x00000000

arg1: 0x00000000

period (ms): 65535.5

DSP/BIOS makes it easier

- ◆ **Interrupt Driven Events:** DSP/BIOS provides HWI and SWI management to simplify interrupts and multitasking
- ◆ **DSP/BIOS provides CLK manager to simplify implementation of periodic tasks**

Real-time Debug

Real-time Debug

Control systems must be debugged while running!

- Allows you to halt in non-critical code for debug while time-critical interrupts continue to be serviced
- Access memory and registers without stopping the processor
- Implemented in silicon, not by a debug monitor: Easy to use, no application resources required!

Halt and single step non-time critical code

Time-critical interrupts
are still serviced.

```
Interrupt void ISR_1()
{
 .....
}
```


C28x C/C++ Header Files & Peripheral Examples

Bit-fields simplify peripheral programming C/C++:

- ◆ CCS Auto-complete speeds programming
- ◆ Compiler optimizations speed target code
- ◆ Examples/Documentation accelerate deployment

Name	Val...	Type	Radix
[-] CpuTimer0Regs	{...}	struct CPUTIMER_REGS	hex
[+] TIM	{...}	union TIM_GROUP	hex
[+] PRD	{...}	union PRD_GROUP	hex
[+] TCR	{...}	union TCR_REG	hex
◊ all	1	unsigned int	unsigned
[-] bit	{...}	struct TCR_BITS	hex
◊ rsvd1	0001	(unsigned int:0:4)	bin
◊ TSS	0	(unsigned int:4:1)	bin
◊ TRB	0	(unsigned int:5:1)	bin
◊ rsvd2	0000	(unsigned int:6:4)	bin
◊ SOFT	0	(unsigned int:10:1)	bin
◊ FREE	0	(unsigned int:11:1)	bin
◊ rsvd3	00	(unsigned int:12:2)	bin
◊ TIE	0	(unsigned int:14:1)	bin
◊ TIF	0	(unsigned int:15:1)	bin

<http://www.ti.com>

Keywords: SPRC097, SPRC191

On-Chip Analysis Features Enables Flexible Debugging

Two hardware analysis units can be configured to provide any one of the following advanced debug features:

Analysis Configuration

Debug Activity

2 Hardware Breakpoints

Halt on a specified instruction in Flash

2 Address Watchpoints

A memory location is getting corrupted. Halt the processor when any value is written to this location

1 Address Watchpoint with Data

Halt program execution after a specific value is written to a variable

1 Pair Chained Breakpoints

Halt on a specified instruction only after a specific interrupt service routine has executed

Hardware Development Tools

Evaluation Modules

- ◆ C24x™ or C28x™ Development board
- ◆ C-Compiler/Asm/Lnk
- ◆ Full Version Code Composer Studio IDE
- ◆ Emulator (XDS510PP+ or USB)
- ◆ Power Supply
- ◆ **Price: \$1,995-2,295**

DSP Starter Kits

- ◆ LF2407, LF2401, F2812, F2808 evaluation board
- ◆ Compiler/Assem/Linker
- ◆ Code Composer Studio (tied to board)
- ◆ Power Supply
- ◆ **Price: \$345 - \$595**

Power Modules

- ◆ DMC550 or DMC1500 from Spectrum Digital Interfaces to EVM, DSK or standalone operation
- ◆ Protection features provide convenient s/w development platform
- ◆ DMC1500: 350V 7.5 Amp (Supports 3ph and 1ph; BLDC, ACI, SR)
Price \$1749
- ◆ DMC500: 24V 2.5 Amp (Supports Brushless DC) **Price \$499**

<http://www.ti.com/c2000hwtools>

Flash Programming Hardware

Softbaugh

- Uses SCI bootloader
- 10 pin header
- USB to host
- 2KW/sec program
- 20 sec max erase
- Single Unit Programmer
 - \$199
- 8 Site Gang Programmer
 - \$899

www.softbaugh.com

CAN 2.0B

- **PORT GmbH [Germany]** has developed an extensive CANopen protocol stack for the 240xA and 28x devices. Port closely works with **Vector Informatik**.

- The contact for Port is :

PORT GmbH

Heinz-Jürgen Oertel
phone +49 345 77755-0
Halle/Saale – Germany
oe@port.de
Web : <http://www.port.de>

port - CANopen Protocol Stack for Texas Instruments DSPs

The **CANopen** Protocol Library by **port** is a extensible software package. It is conform with the standard "CANopen Application Layer and Communication Profile" DS-301 and DS-302 of CiA e.V. respective EN50325-4.

The library is available in the versions small, full and extended as master, slave or master and slave. In addition, all variant are available as multi-CAN-line versions.

The code has been completely written in ANSI-C and is scalable to a large extent by means of a graphic configuration tool. All hardware specific parts are uncoupled from the protocol stack through a defined driver interface.

The user application communicates with the library through function calls callback functions, and a fully supported **CANopen** object dictionary.

Ethernet

- **Windmill Innovations** in Holland has developed an extensive TCP-IP protocol stack for the 28x devices.

- The contact for Windmill is :

Windmill Innovations

Rutger van Dalen
phone +31 33 2465314
Nijkerk – Holland
rvdalen@windmill-systems.com
Web : <http://www.windmill-innovations.com>

Agenda

Timeline

- **Motor Control Fundamentals** 25 min
 - AC Induction and Permanent Magnet Motors
 - Scalar and Vector Control
- **Applications:**
Smarter controllers, high performance, lower cost 15 min
- **Controller Selection** 10 min
- **Motor Control Collateral Overview** 25 min
 - Development Tools Overview: Faster HW+SW Development
 - Modular Software Libraries: Development Accelerators
 - Incremental Build Technology: Easy Deployment
- **Completing the signal chain: TI Analog and Communications** 25 min
- **Get Started Today with TI!** 5 min
- **Question and Answers** 10 min

The Foundation: Software Libraries

- ◆ **Motor Control Specific SW Modules**
- ◆ **Peripheral & Communication Drivers**
- ◆ **Trigonometric and Log Routines**
- ◆ **Signal Processing Functions**
- ◆ **Signal Generator Functions**
- ◆ **Power Conversion Related Functions**

<http://www.ti.com/c2000appsw>

The Foundation: Software Libraries

Motor Control Specific SW Modules

Forward and Inverse Clarke/Park Transforms, BLDC Specific PWM Drivers, Leg Current Measurement Drivers, BLDC Commutation triggers, ACI Speed and Rotor Position Estimators, PID Controllers, Extended Precision PID Controllers.

Peripheral & Communication Drivers

SCI (UART) Packet Driver, Virtual SPI Drivers, Virtual I2C Drivers, Serial EEPROM Drivers, GPIO Driver.

Fixed Point Trigonometric and Log Routines

Fixed Point Sine, Cosine, Tangent routines, Square Root, Logarithm Functions. Reciprocal calculation.

IQ Math 32-Bit Virtual Floating Point Library

Multiply, Divide, Multiply with Rounding, Multiply with Rounding and Saturation, Square Root, Sine and Cosine, routines.

Signal Processing Functions

FIR (Generic order), FIR (10th order), FIR(20th order), FIR using circular buffers. 128, 256, and 512 point complex and real FFTs.

Signal Generator Functions

Sinewave generators, Ramp Generators, Trapezoidal Profile generators

Power Conversion Related Functions

RMS computation, real power and apparent power computation, THD computation, PFC controllers.

Application Frameworks: Starterware

more coming soon

System	Motor Type	Sensored	Sensorless	Description	C24x™ DSP	C28x™ DSP
ACI1-1	1 ph AC Induction	•		Tacho I/P VHz / SinePWM/ Closed Loop (CL) Speed PID	•	
ACI3-1	3 ph AC Induction	•		Tacho I/P VHz / SinePWM / CL Speed PID	•	•
ACI3-2	3 ph AC Induction		•	MRAS (speed estimator) VHz / SinePWM / CL Speed PID	•	•
ACI3-3	3 ph AC Induction	•		Tacho I/P FOC / SinePWM / CL Current PID for D, Q / CL Speed PID	•	•
ACI3-4	3 ph AC Induction		•	Direct Flux Estimator + Speed Estimator FOC / SinePWM / CL Current PID for D, Q / CL Speed PID	•	•
PMSM3-1	3 ph Permanent Magnet Synch	•		QEP FOC / SinePWM / CL Current PID for D, Q / CL Speed PID	•	•
PMSM3-2	3 ph Permanent Magnet Synch		•	SMO (Sliding Mode Observer) Position Estimator FOC / SinePWM / CL Current PID for D, Q / CL Speed PID	•	•
PMSM3-3	3 ph Permanent Magnet Synch	•		Resolver / FOC / CL Current PID for D, Q / CL Speed PID		•
PMSM3-4	3 ph Permanent Magnet Synch	•		QEP / FOC / Position Control		•
BLDC3-1	3 ph Trapezoidal Brushless DC	•		3 Hall Effect I/P Trapezoidal / CL Loop Current PID / CL Speed PID	•	•
BLDC3-2	3 ph Trapezoidal Brushless DC		•	BEMF / Zero Crossing Detection Trapezoidal / CL Loop Current PID / CL Speed PID	•	•
DCMOTOR	Brushed DC	•		Speed & Position / QEP without Index		•

Modular Block oriented library

- ◆ **Blocks make systems easy to represent and understand**
- ◆ **Simplify debug**
- ◆ **Enable incremental deployment**

Modular S/W Implementation of Sensored FOC for PMSM

Description:
Header file containing constants, data type definitions, and function prototypes for the SVGEN_DQ.

Software Test Bench: STB

Ease of use: All modules offered as an STB packaged as a CCS project

Interconnecting Modules

At the “C” level:

```
clarkInv(&dqBuffer, &fcPwm.InputBuffer)  
fcPwmInputBuffer.ditherIn = randomGen1.calc(&randomGen1)  
fcPwm.calc(&fcPwm);
```

At the “GDE” level: Just “join the blocks”

Embedded Target Integrates Simulink® and MATLAB® with eXpressDSP™ Tools and C2000™ Controllers

Key Features

- Design and Simulation
- Automatic code generation
 - Embedded Target for C2000
 - Documentation, re-usable C code
 - Support for on-chip peripherals
- Verification of embedded implementation
 - MATLAB Link for Code Composer Studio
 - Auto debug, testbench
 - Real-time visualization

<http://www.ti.com/c2000embeddedtarget>

Embedded Target Integrates Simulink® and MATLAB® with eXpressDSP™ Tools and C2000™ Controllers

<http://www.ti.com/c2000embeddedtarget>

Example of GDE Motor Control

Visual Solutions
INCORPORATED

<http://www.vissim.com/>

Agenda

Timeline

- **Motor Control Fundamentals** 25 min
 - AC Induction and Permanent Magnet Motors
 - Scalar and Vector Control
- **Applications:**
Smarter controllers, high performance, lower cost 15 min
- **Controller Selection** 10 min
- **Motor Control Collateral Overview** 25 min
 - Development Tools Overview: Faster HW+SW Development
 - Modular Software Libraries: Development Accelerators
 - **Incremental Build Technology: Easy Deployment**
- **Completing the signal chain: TI Analog and Communications** 25 min
- **Get Started Today with TI!** 5 min
- **Question and Answers** 10 min

Incremental System Build

- ◆ Incremental system development/debug is built in
- ◆ Incremental system development/debug relies on modular software blocks
- ◆ Incremental system development/debug is flexible/systematic
- ◆ Incremental system development/debug applies to multiple processors, drives and motors

ACI Sensorless Field Oriented Control

TMS320F28x controller

Build Level 1

SVGEN/ PWM Tests					
------------------------	--	--	--	--	--

Build Level 2

Measure-
ment
Tests

Incremental Builds Header File

build.h

```
/*
-----*
Following is the list of the Build Level choices.
-----*/
#define LEVEL1 1 /* SVGEN_DQ and FC_PWM_DRV tests */
#define LEVEL2 2 /* Currents/DC-bus voltage/speed measurement tests */
#define LEVEL3 3 /* Two current PI regulator tests */
#define LEVEL4 4 /* Flux and speed estimator tests */
#define LEVEL5 5 /* Speed PI regulator test (Sensored closed-loop DFOC system) */
#define LEVEL6 6 /* Sensorless closed-loop DFOC system */
#define ALWAYS_RUN
/*
-----*
This line sets the BUILDLEVEL to one of the available choices.
-----*/
#define BUILDLEVEL LEVEL3
```


Build Level 3

PI
Regulator
Tests

Build Level 4

Flux
Speed
Estimators

Build Level 5

Speed
Regulator
Tests

Build Level 6

Sensorless
FOC
System

Agenda

Timeline

- **Motor Control Fundamentals** 25 min
 - AC Induction and Permanent Magnet Motors
 - Scalar and Vector Control
- **Applications:**
Smarter controllers, high performance, lower cost 15 min
- **Controller Selection** 10 min
- **Motor Control Collateral Overview** 25 min
 - Development Tools Overview: Faster HW+SW Development
 - Modular Software Libraries: Development Accelerators
 - Incremental Build Technology: Easy Deployment
- **Completing the signal chain: TI Analog and Communications** 25 min
- **Get Started Today with TI!** 5 min
- **Question and Answers** 10 min

Motor Control System Components From TI

Texas Instruments

***High Performance Analog
For
Industrial Motor Control***

TI Power: “Easy to Choose, Easy to Use”

- Complete power management module and IC solutions:
“From input to output”
- Industry recognized applications and systems expertise
- www.ti.com/dsppower for Power Supply Reference Designs
- Full-Service Support
 - Reference Designs
 - Evaluation Modules
 - Application Notes
 - Design Tools & Software
 - Annual Power Supply Design Seminars
 - Online sample and EVM ordering
 - power.ti.com

Complete System Power Solutions

Ready to Use Power Supply Solutions

Complete, Tested Power Supply Designs

- Schematics
- BOM
- Implementation Notes

Visit www.ti.com/dsppower

Figure 2 - Power up from enable when $V_{IN} = 5.0$ V

For Easily Customized Power Designs: SWIFT/TPS40k/TPS60k Design Tools

Visit power.ti.com to Download Power Design Software

TI Interface Products for MC System

FET Drivers in MC System

- Deliver 4A through Miller Plateau
- Available in MSOP PowerPAD™
- 20/15nS Rise/Fall Times
- 4-15V Supply Range

UCC27423: Dual 4A, High Speed, Inverting Low Side Driver

UCC27424: Dual 4A, High Speed, Non-Inverting Low Side Driver

UCC27425: Dual 4A, High Speed, Low Side Driver with one Inverting and one Non-Inverting Output

Intelligent Drivers in MC System

Low cost stand alone controllers for low power applications

Motor Controllers

BLM Controllers: UC2625, UC3625, UCC2626, UCC3636

Stepper Controllers: UC3717, UC3770

DC Motor Controllers: UC2638, UC3637, UC3638

Amplifiers in MC System

- Difference Amplifiers
 - INA168, Automotive Current Shunt
- CMOS Amplifiers
 - Rail to Rail (5-100mV)
- Isolation Amplifiers
 - To 3500VRMS
- Instrumentation Amplifiers
- Difference Amplifiers
- High Speed Amplifiers
- 4-20mA Transmitters
- Voltage References
- Temperature Sensors
 - I2C, 12bit Resolution

Amplifiers: Design Utilities

Contact Us | Buy | About TI | TI Worldwide | my.TI

TEXAS INSTRUMENTS REAL WORLD SIGNAL PROCESSING™

Products | Applications | Support

TI Home > Analog and Mixed Signal Home > Amplifiers and Comparators Home > Design Resources > Engineer Design Utilities

Amplifiers and Comparators : Engineer Design Utilities

Choose from the following categories of Engineering Design Utilities

Amplifiers and Comparators Home

Amplifiers and Comparators Products

Find a Device

Design Resources

Development Tools

Engineer Design Utilities

Filters

Single Output Amplifiers

Passive Parts

Fully Differential Amplifiers

Design Calculators

TI Packaging Info

Amplifier and Comparator Training

Purchasing

Technical Documents

Filter Design Utilities

Single Output Amplifier Design Utilities

Passive Parts Design Utilities

Fully Differential Amplifier Design Utilities

Design Calculator Utilities

Technology for Innovators™

TEXAS INSTRUMENTS

FilterPro Design Tool

ADC and DAC in MC System

General purpose Analog-to-Digital and Digital-to-Analog Converters

ADCs

- Single Channel
- Multi Channel
- $\pm 10V$ Input

DACs

- Single Channel
- Multi Channel
- $\pm 10V$ Output

For general monitor/control functions

Simultaneous Sampling Analog-to-Digital Converters

Serial Interface

- 2x2 Channel ADS7861 – 500KSPS
2x2 Channel ADS8361 – 500KSPS

Parallel Interface

- 2x2 Channel ADS7862 – 500KSPS
6 Channel ADS7864 – 500KSPS
6 Channel ADS8364 – 250KSPS

NEW!!

**ADS7869: 12-Channel Analog Motor Control Front End
with Three 1MSPS, 12-Bit ADCs**

DC-Link Voltage and Phase Currents Measurement for Servo Application

|← DC Link →|

ADS1206 & ADS1207

1MHz & 4MHz Voltage-to-Frequency Converter

Features:

- Synchronous Operation
- Frequency Set By External Clock
- Maximum Input Frequency:
 - 1MHz for ADS1206
 - 4MHz for ADS1207
- Selectable High Impedance Input
- 2% Internal, 2.5 V Reference Voltage
- High Current Output Driver
- Alternate Source For AD7740
- 8-lead VSSOP Package

Key Differentiators:

- Higher performances than AD7740
- Input frequency 4MHz
- Output buffer
- Low price
 - ASD1206 1Ku \$0.98
 - ASD1207 1Ku \$0.98

Applications:

- Galvanic Isolation Measurements
- High Voltage Measurements
- Low Cost A-to-D Conversion
- Motor Control
- Industrial Process Control

ADS1203

1-bit 10MSPS, 2nd Order $\Delta\Sigma$ Modulator

Features:

- 16-Bit Resolution
- $\pm 250\text{mV}$ Input Range
- 3LSB INL Max
- 1% Internal Voltage Reference
- 83dB SNR Min
- -95dB THD Typ
- Flexible Serial Interface
- 8-lead TSSOP Package
- QFN 3x3 – Coming Soon

(Pins Highlighted in RED are Available Only in QFN Package)

Key Differentiators:

- Higher performances than AD7400
- Implemented Manchester Coding
- On Board Oscillator
- Output buffer
- Low price 1Ku \$2.70

Applications:

- Current Measurement
- Motor Control
- Closed-Loop Servo Control
- Power Converters
- 3-Phase Power Monitor

ADS1204

1-bit 10MSPS, 2nd Order $\Delta\Sigma$ Modulator

Features:

- 16-Bit Accuracy
- Input Range $\pm 2.5V$ @ 2.5V
- Gain Error: 0.5%
- Dynamic Range 100dB
- 86dB SNR Min
- Four Independent Modulators
- Four Input Reference Buffers
- On Board 20MHz Oscillator
- QFN-32 (5x5) Package

Key Differentiators:

- First in Industry
- Low price 1Ku \$6.75

Applications:

- Current Measurement
- Motor Control
- Power Converters

ADS1202 Design Resources

ADS1202 Data Sheet:

<http://www-s.ti.com/sc/ds/ads1202.pdf>

Application Notes:

- Choosing an Optocoupler for the ADS1202 Operating in Mode 1
<http://www-s.ti.com/sc/pshets/sbaa088/sbaa088.pdf>
- Combining ADS1202 with FPGA Digital Filter for Current Measurement in Motor Control Application
<http://www-s.ti.com/sc/pshets/sbaa094/sbaa094.pdf>
- Interfacing the ADS1202 Modulator With a Pulse Transformer in Galvanically Isolated Applications
<http://www-s.ti.com/sc/pshets/sbaa096/sbaa096.pdf>
- Clock Divider Circuit for the ADS1202 in Mode 3 Operation
<http://www-s.ti.com/sc/pshets/sbaa105/sbaa105.pdf>

ADS1202 Reference Design Users Guide

<http://www-s.ti.com/sc/pshets/slaa186/slaa186.pdf>

ADS1202 Evaluation board:

- <http://focus.ti.com/docs/prod/folders/print/ads1202.html#developmenttools>
- Evaluation board users guide
<http://www-s.ti.com/sc/pshets/slau111/slau111.pdf>
 - Evaluation board interface for C5000 and C6000 DSP
<http://focus.ti.com/docs/toolsw/folders/print/5-6kinterface.html>

Related parts, ADS1204:

<http://www-s.ti.com/sc/ds/ads1204.pdf>

Texas Instruments

Why Simultaneous Sampling?

Example:

***High Performance Analog
For
Power Distribution System***

ADC application in Power Distribution System

Three Phase Power Measurement

220kV/110kV/10kV

Three Phase Currents and Voltages

$$V_R(t) = V_R * \sin(\omega t)$$
$$V_S(t) = V_S * \sin(\omega t + 120^\circ)$$
$$V_T(t) = V_T * \sin(\omega t - 120^\circ)$$
$$I_R(t) = I_R * \sin(\omega t - \phi_1)$$
$$I_S(t) = I_S * \sin(\omega t + 120^\circ - \phi_2)$$
$$I_T(t) = I_T * \sin(\omega t - 120^\circ - \phi_3)$$

**Simultaneous measurement of six signals
needed for correct power measurement:**

$$P_R(t) = V_R(t) * I_R(t)$$
$$P_S(t) = V_S(t) * I_S(t)$$
$$P_T(t) = V_T(t) * I_T(t)$$

Internal structure of a Synchro Control transmitter

Resolver (2 Phase) and Synchro (3 Phase) Connection Convention

$$E(S1 S3) = -KE(R2 R4) \sin \theta$$

$$E(S2 S4) = KE(R2 R4) \cos \theta$$

WHERE $R_2 = R_{in}$
AND $R_4 = R_{out}$ ON CONVERTERS

$$E(S1 S3) = KE(R2 R1) \sin \theta$$

$$E(S3 S2) = KE(R2 R1) \sin(\theta + 120^\circ)$$

$$E(S2 S1) = KE(R2 R1) \sin(\theta + 240^\circ)$$

WHERE $R_1 = R_{in}$
 $R_2 = R_{out}$ ON CONVERTERS

OUTPUTS AS A FUNCTION OF INCREASING ANGLE (FROM ELECTRICAL ZERO) FROM A STANDARD RESOLVER TRANSMITTER OR

OUTPUTS AS A FUNCTION OF INCREASING ANGLE (FROM ELECTRICAL ZERO)

ADS8361

16bit 500kSPS, 4 ch. Simultaneous Sampling SAR ADCs

Features:

- 4 Fully Differential Inputs
- 2 Independent 16-Bit ADCs
- 500kSPS Sample Rate per ADC
- 2 Sample and Holds
- Internal VREF (+2.5V)
- Serial Data-Bus
- Power - 200mW max
- 24 pin SSOP and QFN 32 (5x5)

Key Differentiators:

- 16-Bit Upgrade to the 12-Bit ADS7861
- Pin Compatible With the ADS7861
- Low price 1Ku \$8.75

Applications:

- Closed-Loop Servo Control
- Machine and Motion Control
- Multi-Axis Positioning
- 3-Phase Power Control
- Motor Control

ADS8364

16-bit 250kSPS, 6 ch. Simultaneous Sampling SAR ADCs

Key Features

- 6 Fully Differential Inputs
- 6 Independent 16-bit ADCs
- 250kSPS Sample Rate per ADC
- 6 Sample and Holds
- 6 FIFO Registers
- Internal VREF (+2.5V)
- Power - 470mW max
- 64 pin TQFP

Key Differentiators

- First In Industry – 6 Channels
- Low price
 - ASD8364 1Ku \$17.23
- Functional Compatible 16-Bit Upgrade for ADS7864.

Applications

- Closed-Loop Servo Control
- Machine and Motion Control
- Multi-Axis Positioning
- 3-Phase Power Control
- Motor Control

Competitive Comparison

- Requires additional operational amplifier
- Requires two additional analog power supplies
- Single ended input, poor CMVR
- Additional errors due to op amp characteristics

- Differential input, high CMVR
- Only one power supply
- Optimum performances

Differential Signal Measurement with ADS8364

ADS8364 Example:

- Clock 3.8MHz
- 38kSPS
- Sampling time $21.84\mu s$
- Conversion time $4.47\mu s$

$$R_{1A} = R_{1B} = 4k\Omega$$

$$R_{2A} = R_{2B} = 1k\Omega$$

$$C_1 = 1.8nF$$

$$C_{2A} = C_{2B} = 0.18nF$$

ADS8364 Example Measurement Results

Fs = 50kHz, Fin = 1.7kHz

SNR = 86dB
SINAD = 85.6dB
SFDR = 100.4dB
THD = -96.2dB

Measurements for Servo Application

Motor Current Measurement

(2-Phase or 3-Phase):

- Motor current value for control algorithm
- Sign of the phase current for “dead time” compensation
- Over-Load and Over Current protection

Motor Encoder or Resolver:

- Rotor Speed
- Rotor Position

Load Encoder:

- Load Position
- DC-Link voltage
- Temperature
- Etc...

Load

Motor

ADS7869

12-bit 1MSPS, 12 ch. Simultaneous Sampling SAR ADCs

Key Features

- 12 Fully Differential Inputs
- 3 Independent 12-bit ADCs
- 1MSPS sample rate per ADC
- 7 Sample and Holds
- 5 Multiplexers
- 7 Sign and 3 Win. Comparator
- 2 Up/Down 16-Bit Counters
- 100 pin TQFP

Key Differentiators

- First In Industry – Complete Motor Control Front End
- Low price
 - ADS7869 1Ku \$14.56

Applications

- Closed-Loop Servo Control
- Machine and Motion control
- Multi-Axis Positioning
- Motor Control

Motor Current Measurement with ADS7869

Three:

- Sample & Hold
- 12BIT ADC 1MSPS
- PGA

$$\begin{aligned} i_u(t) &= I_U \sin(\omega t) \\ i_v(t) &= I_V \sin(\omega t + 120^\circ) \\ i_w(t) &= I_W \sin(\omega t - 120^\circ) \end{aligned}$$

Simultaneous Sampling

Motor Current Measurement with ADS7869

3X :

- Sample & Hold
- 12BIT ADC 1MSPS
- PGA
- Sign Comparators
- Window Comp.

Three simultaneous sampling inputs

- No time difference error in sampling of signals

Three differential inputs

- High CMRR for noisy environment

Three PGA are simultaneously scaling inputs

- Same HW for different power range

Three 12 bits 1MSPS ADCs

- Low delay in control algorithm

Three sign comparators

- SW Lockout time compensation

One 8 bit DAC for set up of current limit

- Dynamic control of motor acceleration

Three programmable window comparators

- Separate control of motor phases over-current

Incremental Encoder Measurement with ADS7869

Two Synchronous inputs
Two Asynchronous inputs
Differential inputs
Two 12 bits 1MSPS ADCs
20% Gain correction
20% Offset correction

Two Sign Comparators
16-bit UP/DOWN Counter
State Machine
Digital Filter
4 Registers
26-bit total resolution

Getting Started: analog.ti.com

Contact Us | Buy | About TI | TI Worldwide | my.TI |

TEXAS INSTRUMENTS

SEMICONDUCTOR

REAL WORLD SIGNAL PROCESSING™

Products | Applications | Support |

TI Home > Analog

Product Listing

HW & SW Tools

Application Notes

Analog Home >

Find a Device >

Design Resources >

How to Purchase >

Technical Documents >

12-Bit, Octal ADCs Up to 70MSPS
ADS527x Product Family Now!

The ADS527x family of A/D converters sets a new standard of speed, performance and power savings for your multichannel applications. These ADCs offer the highest integration and performance with the added bonus of ultra-low power. The product family is both pin and format compatible, providing for a simple upgrade path.

[more ▶](#)

System Solutions

- [System Solutions](#)
- [Demonstration Platforms](#)
- [Block Diagrams](#)

TI Applications

- [All TI Applications](#)
- [AV Receivers](#)
- [Audio](#)
- [Avionics](#)
- [Data Communications](#)
- [Digital Still Cameras](#)
- [Digital TV](#)

Support

- [Knowledgebase](#)
- [Email Tech Support](#)
- [Training](#)
- [3rd Party Developers](#)
- [Network](#)

Literature

- [All Analog Literature](#)
- [Analog Applications Journals](#)
- [Analog Product Catalogs](#)
- [Analog Selection Guides](#)
- [Application Solution Guides](#)
- [Technology Innovations](#)

Data Converter Home

Development Tools

Code Composer Plug-Ins

Application Notes

Block Diagrams

News

- [Analog Headlines](#)
- [Contributed Articles](#)

New & Featured

- [TI Developer Conference](#)
- [Spice Models--Download ALL Analog Spice Models in '1' ZIP](#)

[more ▶](#)

Technology for Innovators™

TEXAS INSTRUMENTS

Samples, Development Tools and more

Contact Us | Buy ▾ | About TI ▾ | TI Worldwide | my.TI

TEXAS INSTRUMENTS REAL WORLD SIGNAL PROCESSING™

Products Applications Support

TI Home > Semiconductors > Analog & Mixed-Signal > Data Converters > Analog to Digital Converters >

ADS8361, Status: ACTIVE
16-Bit 500 kSPS 2 ADCs, 4ch, serial out

Features Samples Technical Documents
 Quality Data Pricing / Packaging Applications Notes
 Related Products Inventory Simulation Models
 Development Tools Symbols / Footprints Reference Designs

Datasheet
 ADS8361: Dual, 500kSPS, 16-Bit, 2+2 Channel, Simultaneous Sampling A/D Converter (Rev. B) (ads8361.pdf, 335 KB)
29 Oct 2002 [Download](#)

ADS8361

Resolution(Bits)	16
Sample Rate (max)	500 KSPS
Search Sample Rate(Max)(SPS)	500000
Architecture	2x2 SAR
# Input Channels (Diff)	4
Parallel Interface	No
Serial, SPI	Yes
Serial, I2C	No
LVDS	No
Power Consumption(Typ)(mW)	150

Free Overnight Samples

Inventory

Related Application Notes

HW & SW Tools

Data Converter Software Plug-In

**Data Converter
Software support**

embedded into

Code Composer Studio
(CCS)

Software for Data Converters?

- **Today's data converters need software support due to:**
 - On-chip features like
 - Selectable input channels
 - On-chip filters
 - Integrated FIFOs
 - Adjustable gain
 - Complex configuration
 - Some parts have more than 40 registers and 640 control-bits
 - Coding of registers is tedious and error prone
- **Customer benefits:**
 - Faster system time to market
 - Reduced development cost
- **Software support helps:**
 - The DSP software developer:
 - No need to learn “that crazy analog part”
 - The analog designer:
 - No need to learn DSP programming just to test “this neat data converter”

Software Support: The Converters

- **Select:**
 - Virtually any number of data converters
 - Nearly every combination (limitation is the DSP)
 - **Supports:**
 - Analog to Digital converters
 - Digital to Analog converters
 - Codecs
 - For a complete list of supported devices, visit
<http://www.ti.com/sc/dcplug-in>
 - **Not hardware specific:**
 - Can be used on the analog EVMs or with the customer's own hardware, as long as there is no special hardware setup necessary (e.g. controlling a multiplexer)

Supports 117 devices:

4 devices on the C2800 DSP platform

86 devices on the C5400 DSP platform

26 devices on the C5500 DSP platform

75 devices on the C6200/C6700 DSP platform

21 devices on the C6400 DSP platform

High Performance Analog for Motor Control

◆ Application Collateral

- Evaluation Boards complete with User's Guide, Schematic, & BOM on web
- Device specific application notes – linked directly from product folder!
- Code Composer Studio Example Projects for C2000, C5000, C6000 DSPs
- Complete "Signal Chain" prototyping system for C2x processors coming soon!
- EVMs available for purchase at www.ti-estore.com

◆ Related Application Notes

- Using a SAR A/D Converter for Current Measurement in Motor Control Applications (sbaa081.htm)
- Understanding the CAN Controller on the TMS320C24x DSP Controller (spra500.htm)
- RS-485 for Digital Motor Control Applications (slla143.htm)
- Interfacing the ADS8361 to the TMS320F2812 DSP (slaa167.htm)
- Interfacing the ADS8364 to the TMS320F2812 DSP (slaa163.htm)

Signal Chain Prototyping System

Use mini-EVM boards to
prototype a **complete data**
acquisition system in 10 minutes!

Systems Expertise

- Silicon:** DSP offers the performance and flexibility to implement advanced motor control algorithms
- Software:** Modular software reduces time-to-market
- Tools:** Advanced Development Tools make development easy
- Analog:** Offers a broad selection of signal conditioning and power management