

Design 4: Voltage Margin and Bulk Capacitance

TI Precision Labs – Motor Drivers

Presented and prepared by Johnny Vallespir

Overview

- What is voltage margin?
 - Power supply and motor stalling
 - Power supply and motor braking
 - Power delivery
- What is bulk capacitance?
 - Bulk capacitors, ripple and transients
 - How to choose your bulk capacitor
 - Bulk capacitance and voltage margin relationship

Voltage margin in DC motor systems

- A range above and below the normal operating voltage of a system in which a system can operate temporarily without sustaining permanent damage.
- It is specific to each individual motor system not just the driver

Most significant factors when choosing the voltage margin for your motor system:

- Braking method(s)
- Stall current
- Power delivery

Power supply in motor systems

 When the motor in a system is applying torque but not spinning (stalling), it requires more current from the power supply, and the voltage in the power supply dips below normal operating voltage.

 When the motor in a system spins without being supplied (coasts), it generates current which returns to the supply and the power supply spikes above normal operating voltage.

Motor stalling

Example:

- You have a power tool, stick it into a large plank of wood, and attempt to spin the tool at full speed.
- The tool is not spinning, but it is applying maximum torque. This is stalling.
- Maximum amount of current is outputted, power supply voltage decreases to its minimum
- This minimum voltage depends on the specs of your motor system

Voltage margin and motor braking

Think of the motor as a wind turbine, generating current.

- Coasting FETs are off, current recirculates through the body diodes. Generates a large amount of voltage in the power supply
- Resistive braking current dissipates as heat across a resistor
- **FET braking** has the current go through the FETs by shorting the motor.

Braking techniques are often mixed together to mitigate stress on the voltage margin.

Choosing voltage margin

Example: 50W motor with a coasting braking system

Example rule of thumb to follow when considering voltage margin of a system:

Power Supply	Recommended Voltage Margin
<100W	∓20%
100W – 1kW	∓50%
>1 kW	∓100%

Characteristics of bulk capacitance

Used in parallel with power supply – Vm or VBat

Pros of increased bulk capacitance:

- Provides a "safety net" of current.
- Flattens ripple current and transients on supply due to inrush current

Cons of increased bulk capacitance

increases cost and footprint size

How to choose bulk capacitors

- Equivalent Series Resistance: high ESR = high power loss
- Location
- Voltage rating of bulk caps
- Power supply discharge rate
- Ripple and transients How much is acceptable?
- Trace length & parasitic inductance
- Stall current
- Rough estimation of required C_{bulk} :

$$\frac{1}{2}C_{bulk}\Delta V^2 > \frac{1}{2}LI^2$$

(assumes all system energy comes from motor)

Comments on capacitor properties

Property 1	Property 2	Tradeoff
Capacitance	Price	Larger capacitors cost more.
Capacitance	Footprint Space	Larger capacitors take up more space.
Material	Frequency	Aluminum/tantalum capacitors have high inductance, not good for high frequency. Ceramic capacitors are better for high frequency/heavy switching (e.g. charge pump).
Material	Capacitance	Aluminum/tantalum capacitors have much higher capacitance than ceramic capacitors.
Bias Voltage	Effectiveness	Ceramic capacitors suffer from voltage derating. These caps lose effectiveness when they approach their voltage rating.

Voltage margin and bulk capacitance relationship

- During regenerative braking, capacitors can absorb some of the current flowing towards the power supply, mitigating voltage change
- Larger bulk capacitors used = lower voltage margin required

To find more motor driver technical resources and search products, visit ti.com/motordrivers