

DRV8813

SLVSA72E - APRIL 2010-REVISED OCTOBER 2015

DRV8813 Dual-Bridge Motor Controller IC

Features

- 8.2-V to 45-V Operating Supply Voltage Range
- 2.5-A Maximum Drive Current at 24 V and $T_A = 25^{\circ}C$
- **Dual H-Bridge Current Control Motor Driver**
 - Drive a Bipolar Stepper or Two DC Motors
 - Four Level Winding Current Control
- Multiple Decay Modes
 - Mixed Decay
 - Slow Decay
 - Fast Decay
- Industry Standard Parallel Digital Control Interface
- Low Current Sleep Mode
- Built In 3.3-V Reference Output
- Small Package and Footprint
- **Protection Features**
 - Overcurrent Protection (OCP)
 - Thermal Shutdown (TSD)
 - VM Undervoltage Lockout (UVLO)
 - Fault Condition Indication Pin (nFAULT)

Applications

- **Automatic Teller Machines**
- Money Handling Machines
- Video Security Cameras
- **Printers**
- Scanners
- Office Automation Machines
- **Gaming Machines**
- **Factory Automation**
- Robotics

3 Description

The DRV8813 provides an integrated motor driver solution for printers, scanners, and other automated equipment applications. The device has two H-bridge drivers, and can drive a bipolar stepper motor or two DC motors. The output driver block for each consists of N-channel power MOSFETs configured as full Hbridges to drive the motor windings. The DRV8813 can supply up to 2.5-A peak or 1.75-A RMS output current (with proper heatsinking at 24 V and 25°C).

A simple parallel digital control interface is compatible with industry-standard devices. Decay mode is programmable.

Internal shutdown functions provided for are overcurrent protection, short circuit protection, undervoltage lockout and overtemperature.

The DRV8813 is available in a 28-pin HTSSOP package with PowerPAD™ (Eco-friendly: RoHS & no Sb/Br).

Device Information⁽¹⁾

PART NUMBER	PACKAGE	BODY SIZE (NOM)
DRV8813	HTSSOP (28)	9.70 mm × 4.40 mm

(1) For all available packages, see the orderable addendum at the end of the data sheet.

Simplified Schematic

Table of Contents

1	Features 1		8.1 Application Information	
2	Applications 1		8.2 Typical Application	13
3	Description 1	9	Power Supply Recommendations	16
4	Revision History2		9.1 Bulk Capacitance	
5	Pin Configuration and Functions3		9.2 Power Supply and Logic Sequencing	10
6	Specifications4	10	Layout	17
•	6.1 Absolute Maximum Ratings 4		10.1 Layout Guidelines	17
	6.2 ESD Ratings		10.2 Layout Example	1 7
	6.3 Recommended Operating Conditions		10.3 Thermal Considerations	17
	6.4 Thermal Information		10.4 Power Dissipation	18
	6.5 Electrical Characteristics	11	Device and Documentation Support	19
	6.6 Typical Characteristics		11.1 Documentation Support	19
7	Detailed Description 8		11.2 Community Resources	19
•	7.1 Overview		11.3 Trademarks	19
	7.2 Functional Block Diagram		11.4 Electrostatic Discharge Caution	19
			11.5 Glossary	19
		12	Mechanical, Packaging, and Orderable	
_	7.4 Device Functional Modes		Information	19
8	Application and Implementation 13			

4 Revision HistoryNOTE: Page numbers for previous revisions may differ from page numbers in the current version.

CI	nanges from Revision D (August 2013) to Revision E	Page
•	Updated Features section	1
•	Added ESD Ratings table, Feature Description section, Device Functional Modes section, Application and Implementation section, Power Supply Recommendations section, Layout section, Device and Documentation Support section, and Mechanical, Packaging, and Orderable Information section.	1
•	Changed External Components text for VMA and VMB rows.	3
•	Changed MAX value for VMx row in Absolute Maximum Ratings.	4
•	Added Power supply ramp rate row to Absolute Maximum Ratings	4
•	Changed MIN value for ISENSEx pin voltage paramter from -0.3 to -0.8	4
•	Changed MIN value for Continuous motor drive output current paramter from -2.5 to 0	4

5 Pin Configuration and Functions

Pin Functions

Р	IN	I/O ⁽¹⁾	DESCRIPTION	EVTERNAL COMPONENTS OF CONSTRUCTIONS	
NAME	NO.	1/0	DESCRIPTION	EXTERNAL COMPONENTS OR CONNECTIONS	
POWER AND	GROUND				
CP1	1	Ю	Charge pump flying capacitor	Connect a 0.01-µF, 50-V capacitor between CP1 and	
CP2	2	Ю	Charge pump flying capacitor	CP2.	
GND	14, 28	_	Device ground		
VCP	3	Ю	High-side gate drive voltage	Connect a 0.1- μ F, 16-V ceramic capacitor and a 1-M Ω resistor to VM.	
VMA	4	_	Bridge A power supply	Connect to motor supply (8.2 V to 45 V). Both pins	
VMB	11	_	Bridge B power supply	must be connected to the same supply, bypassed with a 0.1 uF capacitor to GND, and connected to appropriate bulk capacitance.	
V3P3OUT	15	0	3.3-V regulator output	Bypass to GND with a 0.47-µF 6.3-V ceramic capacitor. Can be used to supply VREF.	
CONTROL	*				
AENBL	21	I	Bridge A enable	Logic high to enable bridge A. Internal pulldown.	
APHASE	20	1	Bridge A phase (direction)	Logic high sets AOUT1 high, AOUT2 low. Internal pulldown.	
AI0	24	I		Sets bridge A current: 00 = 100%,	
Al1	25	I	Bridge A current set	01 = 71%, 10 = 38%, 11 = 0 Internal pulldown.	
AVREF	12	ı	Bridge A current set reference input	Reference voltage for winding current set. Can be driven individually with an external DAC for microstepping, or tied to a reference (for example, V3P3OUT).	
BENBL	22	1	Bridge B enable	Logic high to enable bridge B. Internal pulldown.	
BI0	26	1		Sets bridge B current: 00 = 100%,	
BI1	27	I	Bridge B current set	01 = 71%, 10 = 38%, 11 = 0 Internal pulldown.	
BPHASE	23	I	Bridge B phase (direction)	Logic high sets BOUT1 high, BOUT2 low. Internal pulldown.	

(1) Directions: I = input, O = output, OZ = tri-state output, OD = open-drain output, IO = input/output

Pin Functions (continued)

PIN		I/O ⁽¹⁾	DESCRIPTION	EXTERNAL COMPONENTS OF CONNECTIONS	
NAME	NO.	1/0	DESCRIPTION	EXTERNAL COMPONENTS OR CONNECTIONS	
BVREF	13	I	Bridge B current set reference input	Reference voltage for winding current set. Can be driven individually with an external DAC for microstepping, or tied to a reference (for example, V3P3OUT).	
DECAY	19	1	Decay mode	Low = slow decay, open = mixed decay, high = fast decay. Internal pulldown and pullup.	
nRESET	16	1	Reset input	Active-low reset input initializes internal logic and disables the H-bridge outputs. Internal pulldown.	
nSLEEP	17	1	Sleep mode input	Logic high to enable device, logic low to enter low-power sleep mode. Internal pulldown.	
STATUS					
nFAULT	18	OD	Fault	Logic low when in fault condition (overtemperature, overcurrent)	
OUTPUT					
AOUT1	5	0	Bridge A output 1	Connect to materialism A	
AOUT2	7	0	Bridge A output 2	Connect to motor winding A	
BOUT1	10	0	Bridge B output 1	Connect to materialism D	
BOUT2	8	0	Bridge B output 2	Connect to motor winding B	
ISENA	6	Ю	Bridge A ground / Isense	Connect to current sense resistor for bridge A	
ISENB	9	Ю	Bridge B ground / Isense	Connect to current sense resistor for bridge B	

6 Specifications

6.1 Absolute Maximum Ratings

over operating free-air temperature range (unless otherwise noted) (1) (2)

		MIN	MAX	UNIT
VMx	Power supply voltage	-0.3	50	V
VIVIX	Power supply ramp rate		1	V/µs
	Digital pin voltage	-0.5	7	V
VREF	Input voltage	-0.3	4	V
	ISENSEx pin voltage (3)	-0.8	0.8	V
	Peak motor drive output current, $t < 1 \mu S$	Internall	y limited	Α
	Continuous motor drive output current (4)	0	2.5	Α
	Continuous total power dissipation	See Therma	l Information	
T_{J}	Operating virtual junction temperature	-40	150	°C
T_A	Operating ambient temperature	-40	85	°C
T _{stg}	Storage temperature	-60	150	°C

⁽¹⁾ Stresses beyond those listed under Absolute Maximum Ratings may cause permanent damage to the device. These are stress ratings only, which do not imply functional operation of the device at these or any other conditions beyond those indicated under Recommended Operating Conditions. Exposure to absolute-maximum-rated conditions for extended periods may affect device reliability.

6.2 ESD Ratings

			VALUE	UNIT
	Floatrootatio	Human body model (HBM), per ANSI/ESDA/JEDEC JS-001, all pins ⁽¹⁾	±2000	
V _(ESD)	Electrostatic discharge	Charged device model (CDM), per JEDEC specification JESD22-C101, all pins (2)	±500	V

⁽¹⁾ JEDEC document JEP155 states that 500-V HBM allows safe manufacturing with a standard ESD control process.

⁽²⁾ All voltage values are with respect to network ground terminal.

Transients of ±1V for less than 25 ns are acceptable

⁽⁴⁾ Power dissipation and thermal limits must be observed.

²⁾ JEDEC document JEP157 states that 250-V CDM allows safe manufacturing with a standard ESD control process.

6.3 Recommended Operating Conditions

over operating free-air temperature range (unless otherwise noted)

		MIN	NOM MAX	UNIT
V_{M}	Motor power supply voltage ⁽¹⁾	8.2	45	٧
V_{REF}	VREF input voltage (2)	1	3.5	٧
I _{V3P3}	V3P3OUT load current	0	1	mA
f _{PWM}	Externally applied PWM frequency	0	100	kHZ

 ⁽¹⁾ All V_M pins must be connected to the same supply voltage.
 (2) Operational at VREF from 0 V to 1 V, but accuracy is degraded.

6.4 Thermal Information

		DRV8813	
	THERMAL METRIC ⁽¹⁾	PWP (HTSSOP)	UNIT
		28 PINS	
$R_{\theta JA}$	Junction-to-ambient thermal resistance	31.6	°C/W
$R_{\theta JC(top)}$	Junction-to-case (top) thermal resistance	15.9	°C/W
$R_{\theta JB}$	Junction-to-board thermal resistance	5.6	°C/W
ΨЈТ	Junction-to-top characterization parameter	0.2	°C/W
Ψ_{JB}	Junction-to-board characterization parameter	5.5	°C/W
$R_{\theta JC(bot)}$	Junction-to-case (bottom) thermal resistance	1.4	°C/W

⁽¹⁾ For more information about traditional and new thermal metrics, see the Semiconductor and IC Package Thermal Metrics application report, SPRA953.

6.5 Electrical Characteristics

over operating free-air temperature range (unless otherwise noted)

	PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
POWER	SUPPLIES					
I_{VM}	VM operating supply current	V _M = 24 V, f _{PWM} < 50 kHz		5	8	mA
I_{VMQ}	VM sleep mode supply current	V _M = 24 V		10	20	μΑ
V _{UVLO}	VM undervoltage lockout voltage	V _M rising		7.8	8.2	V
V3P3OU	T REGULATOR				*	
V _{3P3}	V3P3OUT voltage	IOUT = 0 to 1 mA	3.2	3.3	3.4	V
LOGIC-L	EVEL INPUTS					
V _{IL}	Input low voltage			0.6	0.7	V
V _{IH}	Input high voltage		2.2		5.25	V
V _{HYS}	Input hysteresis		0.3	0.45	0.6	V
IL	Input low current	VIN = 0	-20		20	μΑ
ІН	Input high current	VIN = 3.3 V			100	μΑ
R _{PD}	Internal pulldown resistance			100		kΩ
nFAULT	OUTPUT (OPEN-DRAIN OUTPUT)					
√ _{OL}	Output low voltage	I _O = 5 mA			0.5	V
ОН	Output high leakage current	V _O = 3.3 V			1	μΑ
DECAY I	NPUT					
√ _{IL}	Input low threshold voltage	For slow decay mode	0		0.8	V
/ _{IH}	Input high threshold voltage	For fast decay mode	2			V
IN	Input current				±40	μA
R _{PU}	Internal pullup resistance (to 3.3 V)			130		kΩ
R _{PD}	Internal pulldown resistance			80		kΩ

Electrical Characteristics (continued)

over operating free-air temperature range (unless otherwise noted)

	PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
H-BRIDG	E FETS					
	LIO FET	V _M = 24 V, I _O = 1 A, T _J = 25°C		0.2		
D	HS FET on resistance	V _M = 24 V, I _O = 1 A, T _J = 85°C		0.25	0.32	Ω
R _{DS(ON)}	LC FFT on registance	V _M = 24 V, I _O = 1 A, T _J = 25°C		0.2		12
	LS FET on resistance	V _M = 24 V, I _O = 1 A, T _J = 85°C		0.25	0.32	
I _{OFF}	Off-state leakage current		-20		20	μΑ
MOTOR D	RIVER					
f _{PWM}	Internal current control PWM frequency			50		kHz
t _{BLANK}	Current sense blanking time			3.75		μs
t _R	Rise time		30		200	ns
t _F	Fall time		30		200	ns
PROTECT	TION CIRCUITS					
I _{OCP}	Overcurrent protection trip level		3			Α
t _{TSD}	Thermal shutdown temperature	Die temperature	150	160	180	°C
CURREN'	CONTROL					
I _{REF}	xVREF input current	xVREF = 3.3 V	-3		3	μA
		xVREF = 3.3 V, 100% current setting	635	660	685	
V_{TRIP}	xISENSE trip voltage	xVREF = 3.3 V, 71% current setting	445	469	492	mV
		xVREF = 3.3 V, 38% current setting	225	251	276	
A _{ISENSE}	Current sense amplifier gain	Reference only		5		V/V

6.6 Typical Characteristics

7 Detailed Description

7.1 Overview

The DRV8813 is an integrated motor driver solution for a bipolar stepper motor or two brushed DC motors. The device integrates two NMOS H-bridges, current sense, regulation circuitry, and detailed fault detection. The DRV8813 can be powered with a supply voltage from 8.2 V to 45 V, and is capable of providing an output current up to 2.5 A full-scale.

A PHASE/ENBL interface allows for simple interfacing to the controller circuit. The winding current control allows the external controller to adjust the regulated current that is provided to the motor. The current regulation is highly configurable, with three decay modes of operation. Fast, slow, and mixed decay can be selected depending on the application requirements.

A low-power sleep mode is included, which allows the system to save power when not driving the motor.

7.2 Functional Block Diagram

Copyright © 2010-2015, Texas Instruments Incorporated

7.3 Feature Description

7.3.1 PWM Motor Drivers

The DRV8813 contains two H-bridge motor drivers with current-control PWM circuitry. Figure 5 shows a block diagram of the motor control circuitry. A bipolar stepper motor is shown, but the drivers can also drive two separate DC motors.

Figure 5. Motor Control Circuitry

There are multiple VM motor power supply pins. All VM pins must be connected together to the motor supply voltage.

Feature Description (continued)

7.3.2 Protection Circuits

The DRV8813 is fully protected against undervoltage, overcurrent and overtemperature events.

7.3.2.1 Overcurrent Protection (OCP)

An analog current limit circuit on each FET limits the current through the FET by removing the gate drive. If this analog current limit persists for longer than the OCP time, all FETs in the H-bridge disables and the nFAULT pin drives low. The device remains disabled until either nRESET pin is applied, or VM is removed and reapplied.

Overcurrent conditions on both high and low side devices; that is, a short to ground, supply, or across the motor winding results in an overcurrent shutdown. Overcurrent protection does not use the current sense circuitry used for PWM current control, and is independent of the I_{SENSE} resistor value or VREF voltage.

7.3.2.2 Thermal Shutdown (TSD)

If the die temperature exceeds safe limits, all FETs in the H-bridge disables and the nFAULT pin drives low. Once the die temperature has fallen to a safe level, operation automatically resumes.

7.3.2.3 Undervoltage Lockout (UVLO)

If at any time the voltage on the VM pins falls below the undervoltage lockout threshold voltage, all circuitry in the device is disabled and internal logic resets. Operation resumes when V_M rises above the UVLO threshold.

7.4 Device Functional Modes

7.4.1 Bridge Control

The xPHASE input pins control the direction of current flow through each H-bridge. The xENBL input pins enable the H-bridge outputs when active high. Table 1 shows the logic.

 xENBL
 xPHASE
 xOUT1
 xOUT2

 0
 X
 Z
 Z

 1
 1
 H
 L

 1
 0
 L
 H

Table 1. H-Bridge Logic

The control inputs have internal pulldown resistors of approximately 100 k Ω .

7.4.2 Current Regulation

The current through the motor windings is regulated by a fixed-frequency PWM current regulation, or current chopping. When an H-bridge is enabled, current rises through the winding at a rate dependent on the DC voltage and inductance of the winding. Once the current hits the current chopping threshold, the bridge disables the current until the beginning of the next PWM cycle.

For stepping motors, current regulation is normally used at all times, and can changing the current can be used to microstep the motor. For DC motors, current regulation is used to limit the start-up and stall current of the motor.

If the current regulation feature is not needed, it can be disabled by connecting the xISENSE pins directly to ground and connecting the xVREF pins to V3P3.

The PWM chopping current is set by a comparator which compares the voltage across a current sense resistor connected to the xISEN pins, multiplied by a factor of 5, with a reference voltage. The reference voltage is input from the xVREF pins, and is scaled by a 2-bit DAC that allows current settings of 100%, 71%, 38% of full-scale, plus zero.

The full-scale (100%) chopping current is calculated in Equation 1.

$$I_{CHOP} = \frac{V_{REFX}}{5 \times R_{ISENSE}}$$
 (1)

Example:

If a $0.25-\Omega$ sense resistor is used and the VREFx pin is 2.5 V, the full-scale (100%) chopping current is 2.5 V / $(5 \times 0.25 \Omega) = 2$ A.

Two input pins per H-bridge (xl1 and xl0) are used to scale the current in each bridge as a percentage of the full-scale current set by the VREF input pin and sense resistance. The xl0 and xl1 pins have internal pulldown resistors of approximately $100 \text{ k}\Omega$. The function of the pins is shown in Table 2.

Table 2. H-Bridge Pin Functions

xl1	xI0	RELATIVE CURRENT (% FULL-SCALE CHOPPING CURRENT)
1	1	0% (Bridge disabled)
1	0	38%
0	1	71%
0	0	100%

When both xI bits are 1, the H-bridge is disabled and no current flows.

Example:

If a $0.25-\Omega$ sense resistor is used and the VREF pin is 2.5 V, the chopping current is 2 A at the 100% setting (xI1, xI0 = 00). At the 71% setting (xI1, xI0 = 01) the current is 2 A × 0.71 = 1.42 A, and at the 38% setting (xI1, xI0 = 10) the current is 2 A × 0.38 = 0.76 A. If (xI1, xI0 = 11) the bridge disables and no current flows.

7.4.3 Decay Mode

During PWM current chopping, the H-bridge is enabled to drive current through the motor winding until the PWM current chopping threshold is reached. This is shown in Figure 6 as case 1. The current flow direction shown indicates the state when the xENBL pin is high.

Once the chopping current threshold is reached, the H-bridge can operate in two different states, fast decay or slow decay.

In fast decay mode, once the PWM chopping current level has been reached, the H-bridge reverses state to allow winding current to flow in a reverse direction. As the winding current approaches zero, the bridge is disabled to prevent any reverse current flow. Fast decay mode is shown in Figure 6 as case 2.

In slow decay mode, winding current is recirculated by enabling both of the low-side FETs in the bridge. This is shown in Figure 6 as case 3.

Figure 6. Decay Mode

The DRV8813 supports fast decay, slow decay, and a mixed decay mode. Slow, fast, or mixed decay mode is selected by the state of the DECAY pin - logic low selects slow decay, open selects mixed decay operation, and logic high sets fast decay mode. The DECAY pin has both an internal pullup resistor of approximately 130 k Ω and an internal pulldown resistor of approximately 80 k Ω . This sets the mixed decay mode if the pin is left open or undriven. The DECAY pin sets the decay mode for both H-bridges.

Mixed decay mode begins as fast decay, but at a fixed period of time (75% of the PWM cycle) switches to slow decay mode for the remainder of the fixed PWM period.

7.4.4 Blanking Time

After the current is enabled in an H-bridge, the voltage on the xISEN pin is ignored for a fixed period of time before enabling the current sense circuitry. This blanking time is fixed at $3.75 \mu s$. The blanking time also sets the minimum on time of the PWM.

7.4.5 nRESET and nSLEEP Operation

The nRESET pin, when driven active low, resets the internal logic. It also disables the H-bridge drivers. All inputs are ignored while nRESET is active.

Driving nSLEEP low puts the device into a low power sleep state. In this state, the H-bridges are disabled, the gate drive charge pump is stopped, the V3P3OUT regulator is disabled, and all internal clocks are stopped. In this state, all inputs are ignored until nSLEEP returns inactive high. When returning from sleep mode, some time (approximately 1 ms) must to pass before the motor driver becomes fully operational. The nRESET and nSLEEP have internal pulldown resistors of approximately 100 k Ω . These signals must be driven to logic high for device operation.

Product Folder Links: DRV8813

Submit Documentation Feedback

8 Application and Implementation

NOTE

Information in the following applications sections is not part of the TI component specification, and TI does not warrant its accuracy or completeness. TI's customers are responsible for determining suitability of components for their purposes. Customers should validate and test their design implementation to confirm system functionality.

8.1 Application Information

The DRV8813 can be used to control a bipolar stepper motor. The PHASE/ENBL interface controls the outputs and current control can be implemented with the internal current regulation circuitry. Detailed fault reporting is provided with the internal protection circuits and nFAULT pin.

8.2 Typical Application

Figure 7. Typical Application Schematic

Typical Application (continued)

8.2.1 Design Requirements

Table 3 shows the design parameters for this application.

Table 3. Design Parameters

DESIGN PARAMETER	REFERENCE	EXAMPLE VALUE
Supply Voltage	V_{M}	24 V
Motor Winding Resistance	R _L	3.9 Ω
Motor Winding Inductance	IL	2.9 mH
Sense Resistor Value	R _{SENSE}	200 mΩ
Target Full-Scale Current	I _{FS}	1.25 A

8.2.2 Detailed Design Procedure

8.2.2.1 Current Regulation

In a stepper motor, the set full-scale current (I_{FS}) is the maximum current driven through either winding. This quantity depends on the xVREF analog voltage and the sense resistor value (R_{SENSE}). During stepping, I_{FS} defines the current chopping threshold (I_{TRIP}) for the maximum current step. The gain of DRV8813 is set for 5 V/V.

$$I_{FS}(A) = \frac{xVREF(V)}{A_v \times R_{SENSE}(\Omega)} = \frac{xVREF(V)}{5 \times R_{SENSE}(\Omega)}$$
(2)

To achieve I_{FS} = 1.25 A with R_{SENSE} of 0.2 Ω , xVREF should be 1.25 V.

8.2.2.2 Decay Modes

The DRV8813 supports three different decay modes: slow decay, fast decay, and mixed decay. The current through the motor windings is regulated using a fixed-frequency PWM scheme. This means that after any drive phase, when a motor winding current has hit the current chopping threshold (I_{TRIP}), the DRV8813 places the winding in one of the three decay modes until the PWM cycle has expired. Afterward, a new drive phase starts.

The blanking time, t_{BLANK}, defines the minimum drive time for the current chopping. I_{TRIP} is ignored during t_{BLANK}, so the winding current may overshoot the trip level.

8.2.2.3 Sense Resistor

For optimal performance, it is important for the sense resistor to be:

- Surface-mount
- Low inductance
- Rated for high enough power
- · Placed closely to the motor driver

The power dissipated by the sense resistor equals $Irms^2 \times R$. For example, if the rms motor current is 2-A and a $100\text{-m}\Omega$ sense resistor is used, the resistor dissipates 2 A² × 0.1 Ω = 0.4 W. The power quickly increases with greater current levels.

Resistors typically have a rated power within some ambient temperature range, along with a derated power curve for high ambient temperatures. When a PCB is shared with other components generating heat, margin should be added. It is always best to measure the actual sense resistor temperature in a final system, along with the power MOSFETs, as those are often the hottest components.

Because power resistors are larger and more expensive than standard resistors, it is common practice to use multiple standard resistors in parallel, between the sense node and ground. This distributes the current and heat dissipation.

8.2.3 Application Curves

9 Power Supply Recommendations

The DRV8813 is designed to operate from an input voltage supply (VMx) range from 8.2 V to 45 V. Two 0.1-µF ceramic capacitors rated for VMx must be placed as close as possible to the VMA and VMB pins respectively (one on each pin). In addition to the local decoupling caps, additional bulk capacitance is required and must be sized accordingly to the application requirements.

9.1 Bulk Capacitance

Bulk capacitance sizing is an important factor in motor drive system design. It is dependent on a variety of factors including:

- Type of power supply
- Acceptable supply voltage ripple
- Parasitic inductance in the power supply wiring
- Type of motor (brushed DC, brushless DC, stepper)
- Motor start-up current
- · Motor braking method

The inductance between the power supply and motor drive system limits the rate current can change from the power supply. If the local bulk capacitance is too small, the system responds to excessive current demands or dumps from the motor with a change in voltage. You should size the bulk capacitance to meet acceptable voltage ripple levels.

The data sheet generally provides a recommended value but system level testing is required to determine the appropriate sized bulk capacitor.

Figure 10. Setup of Motor Drive System With External Power Supply

9.2 Power Supply and Logic Sequencing

There is no specific sequence for powering-up the DRV8813. It is okay for digital input signals to be present before VMx is applied. After VMx is applied to the DRV8813, it begins operation based on the status of the control pins.

10 Layout

10.1 Layout Guidelines

- The VMA and VMB pins should be bypassed to GND using low-ESR ceramic bypass capacitors with a recommended value of 0.1-μF rated for VMx. This capacitor should be placed as close to the VMA and VMB pins as possible with a thick trace or ground plane connection to the device GND pin.
- The VMA and VMB pins must be bypassed to ground using an appropriate bulk capacitor. This component
 may be an electrolytic and should be located close to the DRV8813.
- A low-ESR ceramic capacitor must be placed in between the CPL and CPH pins. TI recommends a value of 0.01-μF rated for VMx. Place this component as close to the pins as possible.
- A low-ESR ceramic capacitor must be placed in between the VMA and VCP pins. TI recommends a value of 0.1-μF rated for 16 V. Place this component as close to the pins as possible. Also, place a 1-MΩ resistor between VCP and VMA.
- Bypass V3P3 to ground with a ceramic capacitor rated 6.3 V. Place this bypass capacitor as close to the pin as possible.

10.2 Layout Example

Figure 11. DRV8813 Layout Example

10.3 Thermal Considerations

10.3.1 Thermal Protection

The DRV8813 has thermal shutdown (TSD) as described in *Thermal Shutdown (TSD)*. If the die temperature exceeds approximately 150°C, the device is disabled until the temperature drops to a safe level.

Any tendency of the device to enter TSD is an indication of either excessive power dissipation, insufficient heatsinking, or too high an ambient temperature.

Thermal Considerations (continued)

10.3.2 Heatsinking

The PowerPAD™ package uses an exposed pad to remove heat from the device. For proper operation, this pad must be thermally connected to copper on the PCB to dissipate heat. On a multilayer PCB with a ground plane, this can be accomplished by adding a number of vias to connect the thermal pad to the ground plane. On PCBs without internal planes, copper area can be added on either side of the PCB to dissipate heat. If the copper area is on the opposite side of the PCB from the device, thermal vias are used to transfer the heat between top and bottom layers.

For details about how to design the PCB, see TI application report Power PAD™ Thermally Enhanced Package SLMA002, and TI application brief SLMA004, Power PAD™ Made Easy, available at www.ti.com.

In general, the more copper area that can be provided, the more power can be dissipated.

10.4 Power Dissipation

Power dissipation in the DRV8813 is dominated by the power dissipated in the output FET resistance, or R_{DS(ON)}. Average power dissipation when running a stepper motor can be roughly estimated by Equation 3.

$$P_{TOT} = 4 \times R_{DS(ON)} \times (I_{OUT(RMS)})^2$$

where

- P_{TOT} is the total power dissipation
- R_{DS(ON)} is the resistance of each FET
- I_{OUT(RMS)} is the RMS output current being applied to each winding.
- I_{OUT(RMS)} is equal to the approximately 0.7x the full-scale output current setting.

(3)

The factor of 4 comes from the fact that there are two motor windings, and at any instant two FETs are conducting winding current for each winding (one high-side and one low-side).

The maximum amount of power that can be dissipated in the device is dependent on ambient temperature and heatsinking.

 $R_{DS(ON)}$ increases with temperature, so as the device heats, the power dissipation increases. This must be taken into consideration when sizing the heatsink.

11 Device and Documentation Support

11.1 Documentation Support

11.1.1 Related Documentation

For related documentation see the following:

- PowerPAD™ Thermally Enhanced Package, SLMA002.
- PowerPAD™ Made Easy, SLMA004.

11.2 Community Resources

The following links connect to TI community resources. Linked contents are provided "AS IS" by the respective contributors. They do not constitute TI specifications and do not necessarily reflect TI's views; see TI's Terms of Use.

TI E2E™ Online Community TI's Engineer-to-Engineer (E2E) Community. Created to foster collaboration among engineers. At e2e.ti.com, you can ask questions, share knowledge, explore ideas and help solve problems with fellow engineers.

Design Support *TI's Design Support* Quickly find helpful E2E forums along with design support tools and contact information for technical support.

11.3 Trademarks

PowerPAD, E2E are trademarks of Texas Instruments.
All other trademarks are the property of their respective owners.

11.4 Electrostatic Discharge Caution

These devices have limited built-in ESD protection. The leads should be shorted together or the device placed in conductive foam during storage or handling to prevent electrostatic damage to the MOS gates.

11.5 Glossary

SLYZ022 — TI Glossary.

This glossary lists and explains terms, acronyms, and definitions.

12 Mechanical, Packaging, and Orderable Information

The following pages include mechanical, packaging, and orderable information. This information is the most current data available for the designated devices. This data is subject to change without notice and revision of this document. For browser-based versions of this data sheet, refer to the left-hand navigation.

PACKAGE OPTION ADDENDUM

9-Oct-2014

PACKAGING INFORMATION

Orderable Device	Status	Package Type	_	Pins	_	Eco Plan	Lead/Ball Finish	MSL Peak Temp	Op Temp (°C)	Device Marking	Samples
	(1)		Drawing		Qty	(2)	(6)	(3)		(4/5)	
DRV8813PWP	ACTIVE	HTSSOP	PWP	28	50	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR	-40 to 85	DRV8813	Samples
DRV8813PWPR	ACTIVE	HTSSOP	PWP	28	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR	-40 to 85	DRV8813	Samples

(1) The marketing status values are defined as follows:

ACTIVE: Product device recommended for new designs.

LIFEBUY: TI has announced that the device will be discontinued, and a lifetime-buy period is in effect.

NRND: Not recommended for new designs. Device is in production to support existing customers, but TI does not recommend using this part in a new design.

PREVIEW: Device has been announced but is not in production. Samples may or may not be available.

OBSOLETE: TI has discontinued the production of the device.

(2) Eco Plan - The planned eco-friendly classification: Pb-Free (RoHS), Pb-Free (RoHS Exempt), or Green (RoHS & no Sb/Br) - please check http://www.ti.com/productcontent for the latest availability information and additional product content details.

TBD: The Pb-Free/Green conversion plan has not been defined.

Pb-Free (RoHS): TI's terms "Lead-Free" or "Pb-Free" mean semiconductor products that are compatible with the current RoHS requirements for all 6 substances, including the requirement that lead not exceed 0.1% by weight in homogeneous materials. Where designed to be soldered at high temperatures, TI Pb-Free products are suitable for use in specified lead-free processes.

Pb-Free (RoHS Exempt): This component has a RoHS exemption for either 1) lead-based flip-chip solder bumps used between the die and package, or 2) lead-based die adhesive used between the die and leadframe. The component is otherwise considered Pb-Free (RoHS compatible) as defined above.

Green (RoHS & no Sb/Br): TI defines "Green" to mean Pb-Free (RoHS compatible), and free of Bromine (Br) and Antimony (Sb) based flame retardants (Br or Sb do not exceed 0.1% by weight in homogeneous material)

- (3) MSL, Peak Temp. The Moisture Sensitivity Level rating according to the JEDEC industry standard classifications, and peak solder temperature.
- (4) There may be additional marking, which relates to the logo, the lot trace code information, or the environmental category on the device.
- (5) Multiple Device Markings will be inside parentheses. Only one Device Marking contained in parentheses and separated by a "~" will appear on a device. If a line is indented then it is a continuation of the previous line and the two combined represent the entire Device Marking for that device.
- (6) Lead/Ball Finish Orderable Devices may have multiple material finish options. Finish options are separated by a vertical ruled line. Lead/Ball Finish values may wrap to two lines if the finish value exceeds the maximum column width.

Important Information and Disclaimer: The information provided on this page represents TI's knowledge and belief as of the date that it is provided. TI bases its knowledge and belief on information provided by third parties, and makes no representation or warranty as to the accuracy of such information. Efforts are underway to better integrate information from third parties. TI has taken and continues to take reasonable steps to provide representative and accurate information but may not have conducted destructive testing or chemical analysis on incoming materials and chemicals. TI and TI suppliers consider certain information to be proprietary, and thus CAS numbers and other limited information may not be available for release.

PACKAGE OPTION ADDENDUM

9-Oct-2014

n no event shall TI's liability arisir	ng out of such information exceed the total	purchase price of the TI part(s) a	at issue in this document sold by	/ TI to Customer on an annual basis.

PACKAGE MATERIALS INFORMATION

www.ti.com 9-Oct-2014

TAPE AND REEL INFORMATION

A0	<u> </u>
B0	Dimension designed to accommodate the component length
K0	Dimension designed to accommodate the component thickness
W	Overall width of the carrier tape
P1	Pitch between successive cavity centers

QUADRANT ASSIGNMENTS FOR PIN 1 ORIENTATION IN TAPE

*All dimensions are nominal

Device	Package Type	Package Drawing		SPQ	Reel Diameter (mm)	Reel Width W1 (mm)	A0 (mm)	B0 (mm)	K0 (mm)	P1 (mm)	W (mm)	Pin1 Quadrant
DRV8813PWPR	HTSSOP	PWP	28	2000	330.0	16.4	6.9	10.2	1.8	12.0	16.0	Q1

www.ti.com 9-Oct-2014

*All dimensions are nominal

	Device	Package Type	Package Drawing	Pins SPQ		Length (mm)	Width (mm)	Height (mm)	
I	DRV8813PWPR	HTSSOP	PWP	28	2000	367.0	367.0	38.0	

PWP (R-PDSO-G28)

PowerPAD™ PLASTIC SMALL OUTLINE

NOTES:

- All linear dimensions are in millimeters.
- This drawing is subject to change without notice.
- Body dimensions do not include mold flash or protrusions. Mold flash and protrusion shall not exceed 0.15 per side.
- This package is designed to be soldered to a thermal pad on the board. Refer to Technical Brief, PowerPad Thermally Enhanced Package, Texas Instruments Literature No. SLMA002 for information regarding recommended board layout. This document is available at www.ti.com www.ti.com.

 E. See the additional figure in the Product Data Sheet for details regarding the exposed thermal pad features and dimensions.
- E. Falls within JEDEC MO-153

PowerPAD is a trademark of Texas Instruments.

PWP (R-PDSO-G28) PowerPAD™ SMALL PLASTIC OUTLINE

THERMAL INFORMATION

This PowerPADTM package incorporates an exposed thermal pad that is designed to be attached to a printed circuit board (PCB). The thermal pad must be soldered directly to the PCB. After soldering, the PCB can be used as a heatsink. In addition, through the use of thermal vias, the thermal pad can be attached directly to the appropriate copper plane shown in the electrical schematic for the device, or alternatively, can be attached to a special heatsink structure designed into the PCB. This design optimizes the heat transfer from the integrated circuit (IC).

For additional information on the PowerPAD package and how to take advantage of its heat dissipating abilities, refer to Technical Brief, PowerPAD Thermally Enhanced Package, Texas Instruments Literature No. SLMA002 and Application Brief, PowerPAD Made Easy, Texas Instruments Literature No. SLMA004. Both documents are available at www.ti.com.

The exposed thermal pad dimensions for this package are shown in the following illustration.

Top View

Exposed Thermal Pad Dimensions

4206332-38/AO 01/16

NOTE: A. All linear dimensions are in millimeters

Exposed tie strap features may not be present.

PowerPAD is a trademark of Texas Instruments

PWP (R-PDSO-G28)

PowerPAD™ PLASTIC SMALL OUTLINE

NOTES:

- A. All linear dimensions are in millimeters.
- B. This drawing is subject to change without notice.
- C. Customers should place a note on the circuit board fabrication drawing not to alter the center solder mask defined pad.
- D. This package is designed to be soldered to a thermal pad on the board. Refer to Technical Brief, PowerPad Thermally Enhanced Package, Texas Instruments Literature No. SLMA002, SLMA004, and also the Product Data Sheets.
- E. For specific thermal information, via requirements, and recommended board layout. These documents are available at www.ti.com www.ti.com. Publication IPC-7351 is recommended for alternate designs. Laser cutting apertures with trapezoidal walls and also rounding corners will offer better paste release. Customers should contact their board assembly site for stencil design recommendations. Example stencil design based on a 50% volumetric metal load solder paste. Refer to IPC-7525 for other stencil
- F. Customers should contact their board fabrication site for solder mask tolerances between and around signal pads.

IMPORTANT NOTICE

Texas Instruments Incorporated and its subsidiaries (TI) reserve the right to make corrections, enhancements, improvements and other changes to its semiconductor products and services per JESD46, latest issue, and to discontinue any product or service per JESD48, latest issue. Buyers should obtain the latest relevant information before placing orders and should verify that such information is current and complete. All semiconductor products (also referred to herein as "components") are sold subject to TI's terms and conditions of sale supplied at the time of order acknowledgment.

TI warrants performance of its components to the specifications applicable at the time of sale, in accordance with the warranty in TI's terms and conditions of sale of semiconductor products. Testing and other quality control techniques are used to the extent TI deems necessary to support this warranty. Except where mandated by applicable law, testing of all parameters of each component is not necessarily performed.

TI assumes no liability for applications assistance or the design of Buyers' products. Buyers are responsible for their products and applications using TI components. To minimize the risks associated with Buyers' products and applications, Buyers should provide adequate design and operating safeguards.

TI does not warrant or represent that any license, either express or implied, is granted under any patent right, copyright, mask work right, or other intellectual property right relating to any combination, machine, or process in which TI components or services are used. Information published by TI regarding third-party products or services does not constitute a license 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 significant portions of TI 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. TI is not responsible or liable for such altered documentation. Information of third parties may be subject to additional restrictions.

Resale of TI components or services with statements different from or beyond the parameters stated by TI for that component or service voids all express and any implied warranties for the associated TI component or service and is an unfair and deceptive business practice. TI is not responsible or liable for any such statements.

Buyer acknowledges and agrees that it is solely responsible for compliance with all legal, regulatory and safety-related requirements concerning its products, and any use of TI components in its applications, notwithstanding any applications-related information or support that may be provided by TI. Buyer represents and agrees that it has all the necessary expertise to create and implement safeguards which anticipate dangerous consequences of failures, monitor failures and their consequences, lessen the likelihood of failures that might cause harm and take appropriate remedial actions. Buyer will fully indemnify TI and its representatives against any damages arising out of the use of any TI components in safety-critical applications.

In some cases, TI components may be promoted specifically to facilitate safety-related applications. With such components, TI's goal is to help enable customers to design and create their own end-product solutions that meet applicable functional safety standards and requirements. Nonetheless, such components are subject to these terms.

No TI components are authorized for use in FDA Class III (or similar life-critical medical equipment) unless authorized officers of the parties have executed a special agreement specifically governing such use.

Only those TI components which TI has specifically designated as military grade or "enhanced plastic" are designed and intended for use in military/aerospace applications or environments. Buyer acknowledges and agrees that any military or aerospace use of TI components which have *not* been so designated is solely at the Buyer's risk, and that Buyer is solely responsible for compliance with all legal and regulatory requirements in connection with such use.

TI has specifically designated certain components as meeting ISO/TS16949 requirements, mainly for automotive use. In any case of use of non-designated products, TI will not be responsible for any failure to meet ISO/TS16949.

Products Applications

Audio www.ti.com/audio Automotive and Transportation www.ti.com/automotive **Amplifiers** amplifier.ti.com Communications and Telecom www.ti.com/communications **Data Converters** dataconverter.ti.com Computers and Peripherals www.ti.com/computers **DLP® Products** www.dlp.com Consumer Electronics www.ti.com/consumer-apps DSP dsp.ti.com **Energy and Lighting** www.ti.com/energy Clocks and Timers www.ti.com/clocks Industrial www.ti.com/industrial Interface interface.ti.com Medical www.ti.com/medical Logic Security www.ti.com/security logic.ti.com

Power Mgmt power.ti.com Space, Avionics and Defense www.ti.com/space-avionics-defense

Microcontrollers microcontroller.ti.com Video and Imaging www.ti.com/video

RFID www.ti-rfid.com

OMAP Applications Processors www.ti.com/omap TI E2E Community e2e.ti.com

Wireless Connectivity www.ti.com/wirelessconnectivity