


The Difference between PMSM & BLDC Motor

- The Torque is a function of current and Back EMF E_{bemf}
 - E_{bemf} is a function of how the stator has been wound
- PMSM: stator with distributed windings will have a sinusoidal E_{bemf}
 - In order to achieve constant torque we inject a sinusoidal current
- BLDC: stator with concentrated windings will have a trapezoidal E_{bemf}
 - In order to achieve constant torque we inject a square wave current


Which Synchronous? BLDC vs. PMSM

BLDC Motors

- Easier to control (6 Step) and only dc currents required
- Torque ripple at commutations
- Lower cost but poor performance
- Needs Hall sensors
 - sensorless is possible

PMSM Motors

- Very commonly used in servo drives with integrated shaft encoder
 - Sensorless is possible for speed control
- More complex control (needs 3 phase sinusoidal PWM)
- No torque ripple at commutation
- Higher efficiency, higher Torque
- Higher cost but high performance