

Brushed-DC Motors


Drive performance with Brushed DC (BDC) motor drivers


Integrated FET and Smart Gate Drive solutions for Brushed DC motor control


Brushed – DC motor commutation

Bidirectional brushed motor driver


Brushed-DC motor tradeoffs, common applications

- Basic function: move a load in one direction only or both directions.
- Advantages:
 - Low cost solution
 - Current control not required
 - Easy to control
- Disadvantages
 - Brushes wear out
 - Loud, sparking, may have EMI concerns
 - Requires external sensors for speed/position control


Brushless-DC Motors


Brushless DC (BLDC) Motor Drivers

Smart gate drivers and integrated motor drivers for BLDC motor control


Brushless-DC motor construction (Cont.)


Smaller construction (compact)

Better heat dissipation

Lower rotor inertia

Quick speed change applications
High torque and speed
High cogging torque
Harder to wind the coils
High performance magnets

Servos, actuators, pumps

Larger construction Worse heat dissipation

Higher rotor inertia
Constant speed applications
Higher torque at low rpm


Low cogging torque
Easier to wind the coils
Lower performance magnets

Fans, hard disk, printers


Brushless-DC motor winding connections

Wye (Y) Winding Star connection


Normally more efficient Less resistive losses Immune to parasitic currents

Higher torque at low speed Lower top speed

Most common

Delta (Δ) Winding


Normally less efficient
More resistive losses
Parasitic currents can circulate

Lower torque at low speed Higher top speed


Both are driven the same way


Brushless DC motor tradeoffs and common applications

Solenoid drivers (18)

- Basic function: user can control how fast they can move a load
- Advantages:
 - High efficiency
 - Very reliable
 - Long life
- Disadvantages
 - Expensive
 - Design complexity


Stepper Motors

Step into simple speed and position control


Highly accurate & smooth motion that is easy to design


Stepper motor


S

Basic stepper driving


Stepper motor tradeoffs and common applications

- Basic function: uses electrical signals to control rotor position
- Advantages:
 - Hold rotor in place for long periods of time
 - Precise positioning without sensors
 - Low cost
 - Easy to control
- Disadvantages
 - Noise
 - Resonance
 - Typically require current control


Motor types


Brushed-DC motor


- + Low cost
- + Easy to design
- Brushes wear out
- Inefficient

Application Reference Designs
Smart Meters, Video Surveillance,
Small and Large Appliances,
Electronic Locks


Brushless-DC motor


- + Very efficient
- + Long life / reliable
- Expensive
- Complex design

Application Reference Designs
Garden and Power Tools, Appliance
Pumps and Fans, E-Mobility, Factory
Automation & Logistics

Stepper motor


- + Open loop position / speed control
- + Simple control
- Resonance
- Noise

Application Reference Designs
Printers, Refrigerator & Freezer,
Mobile EPOS Printers, Stage Lighting


To find more brushed DC motor driver technical resources and search products, visit http://www.ti.com/motor-drivers.html