Motor driver ICs

Reversible motor driver BA6209 / BA6209N

The BA6209 and BA6209N are reversible-motor drivers suitable for brush motors. Two logic inputs allow three output modes: forward, reverse, and braking. The motor revolving speed can be set arbitrarily by controlling the voltage applied to the motor with the control pin voltage V_{R} .

ApplicationsVCRs and cassette tape recorders

Features

- Power transistors can handle a large current (1.6A maximally).
- 2) Brake is applied when stopping the motor.
- Built-in function to absorb rush currents generated by reversing and braking.
- 4) Motor speed controlling pin.

- 5) Small standby current.
 - (Vcc = 12V, Io = 5.5mA typically)
- 6) Stable operation during mode changes either from forward to reverse or vice versa.
- 7) Interface with CMOS devices.

Absolute maximum ratings (Ta = 25°C)

Parameter		Symbol	Limits	Unit	
Power supply voltage		Vcc	18	V	
Power	BA6209		2200*1	mW	
dissipation	BA6209N	Pd	1000*2		
Output current		lo	1.6 ^{*3}	А	
Input voltage		VIN	-0.3~Vcc	V	
Operating temperature		Topr	-20~+75	Ĉ	
Storage temperature		Tstg	-55~+125	C	

*1 Reduced by 22 mW for each increase in Ta of 1°C over 25°C.

*2 Reduced by 10 mW for each increase in Ta of 1°C over 25°C.

*3 500 μ s pulse with a duty ratio of 1%.

• Recommended operating conditions (Ta = 25° C)

Parameter	Symbol	Min.	Тур.	Max.	Unit
Operating voltage 1 (Logic section)	Vcc1	6.0	—	18.0	V
Operating voltage 2 (Output section)	Vcc2		—	18.0	V

●Electrical characteristics (unless otherwise noted, Ta = 25°C and Vcc = 12V)

Parameter	Symbol	Min.	Тур.	Max.	Unit	Conditions
Current dissipation	lcc	-	5.5	10	mA	$F_{IN}=R_{IN}=GND, R_{L}=\infty$
Minimum input ON current	lin	—	10	50	μA	$R_L = \infty$
Input threshold voltage	Vтн	0.7	1.2	2.0	V	R _L =∞
Output leakage current	lol	-	_	1.0	mA	$F_{IN}=R_{IN}=GND, R_{L}=\infty$
Output voltage	Vo	6.6	7.2	_	V	$R_L=60\Omega$, $ZD=7.4V$

Electrical characteristic curves

Fig.1 Temperature dependence power dissipation curves

Fig.2 Quiescent current vs. power supply voltage

Fig.3 Maximum output voltage vs. power supply voltage (I)

Fig.14 Zener current vs. output current

Measurement circuit

Fig.16

Circuit operation

Input / output truth table

lnı	out	Output		
Fin	Rın	OUT1	OUT2	
L	L	L	L	
Н	L	Н	L	
L	н	L	Н	
Н	н	L	L	

Forward / reverse control, forced stop, and rush current absorption are controlled by the combination of F_{IN} and R_{IN} input states.

(1) Forward / reverse control circuit

When F_{IN} is HIGH and R_{IN} is LOW, current flows from OUT1 to OUT2. When F_{IN} is LOW and R_{IN} is HIGH, current flows from OUT2 to OUT1 (refer to the truth table).

(2) Forced stop circuit

By setting R_{IN} and F_{IN} both HIGH or both LOW, power supply to the motor is shut down and a brake is applied by absorbing the motor counter-electromotive force.

(3) Rush current absorption circuit

When a high voltage (caused by such as a motor reversal) is generated on OUT1 and OUT2, an internal comparator detects the high voltage and turns on an internal circuit that absorbs rush currents.

(4) Drive circuit

The forward direction of the motor connected between OUT1 and OUT2 corresponds to the current flow from OUT1 to OUT2, and the reverse direction corresponds to the current flow from OUT2 to OUT1. The output voltage (Vout) applied to the motor is given by the equation :

 V_{OUT} (V) = V_{ZD} - V_{CE} (sat.) = V_{ZD} - 0.2 (I_{OUT} = 100mA) where V_{ZD} is the zener voltage of the constant voltage diode (ZD) connected to pin 4.

If V_{ref} is left OPEN, the output voltage (Vout) is given by the equation :

 $V_{OUT} (V) = V_{CC} (1 - V_{CE} (sat.) (PNP) - 2V_F - V_{CE} (sat.)$ = $V_{CC} (1 - 1.8 (I_{OUT} = 100mA)$

Pin descriptions

Pin No.	Pin name	Function
1	GND	GND
2	OUT 1	Motor output
3	Vz1	Capacitor connection pin for preventing both output transistors being turned on at the same time
4	Vref	Output HIGH voltage setting
5	FIN	Logic input
6	RIN	Logic input
7	Vcc1	Control circuit power supply
8	Vcc2	Output power supply
9	Vz2	Capacitor connection for preventing both output transistors being turned on at the same time
10	OUT 2	Motor output

Operation notes

(1) Resistor dividing IC power consumption

To reduce power dissipated in the IC, a resistance (about $3 \sim 10\Omega$) must always be connected between V_{CC} and the power supply pin of the driver circuit. If V_{CC2} is connected to V_{CC} with no resistor, the IC can be damaged by overcurrent when operated at the voltage range close to the maximum operating voltage.

(2) Control signal waveform

The rise and fall times of signals applied to the control pins should be 5ms or less. Longer times can cause erratic operation of the internal logic circuits and may result in damage to the driver circuits.

Fig.17 Control signal

For example, if the supply voltage for the external control circuit comes up after the supply voltage of the IC, the rising edge of the control signal slowly follows the rise of the external supply voltage. This could result in erratic operation or damage to the IC due to excess currents.

(3) IC ground voltage

To provide separation between the circuit elements within the IC, the GND pin of the IC must always be held at a lower potential than the other pins.

If the potential of the GND pin is allowed to rise above that of other pins (such as the control input pins), separation between the internal circuit elements could break down, resulting in erratic operation or internal damage.

For example, a resistor may be connected between GND (pin 1) and the ground as shown in Fig. 19, when detecting and controlling the motor operating current. In this case, the potential of pin 1 would be above the ground potential by an amount equal to the voltage drop across the resistor. Therefore, dropping the input pin potential to the ground potential would have the effect of applying a negative voltage to the input pin. This should be avoided by detecting the motor operating current in a way shown in Fig. 20.

(4) Input pins

Voltage should never be applied to the input pins when the Vcc voltage is not applied to the IC. Similarly, when Vcc is applied, the voltage on each input pin should be less than Vcc and within the guaranteed range for the electrical characteristics.

(5) Back-rush voltage

Depending on the ambient conditions, environment, or motor characteristics, the back-rush voltage may fluctuate. Be sure to confirm that the back-rush voltage will not adversely affect the operation of the IC.

(6) Large current line

Large currents are carried by the motor power supply and motor ground for these ICs.

Therefore, the layout of the pattern of the PC board and the constants of certain parameters for external components, such as the capacitor between the power supply and ground, may cause this large output current to flow back to the input pins, resulting in output oscillation or other malfunctions. To prevent this, make sure that the PC board layout and external circuit constants cause no problems with the characteristics of these ICs.

(7) Power dissipation

The power dissipation will fluctuate depending on the mounting conditions of the IC and the ambient environment. Make sure to carefully check the thermal design of the application where these ICs sill be used.

(8) Power consumption

The power consumption by the IC varies widely with the power supply voltage and the output current. Give full consideration to the power dissipation rating and the thermal resistance data and transient thermal resistance data, to provide a thermal design so that none of the ratings for the IC are exceeded.

(9) ASO

Make sure that the output current and supply voltage do not exceed the ASO values.

(10) Precautions for input mode switching

To ensure reliability, it is recommended that the mode switching for the motor pass once through the open mode.

(11) There are no circuits built into these ICs that prevent in-rush currents. Therefore, it is recommended to place a current limiting resistor or other physical countermeasure.

(12) If the potential of the output pin sways greatly and goes below the potential of ground, the operation of the IC may malfunction or be adversely affected. In such a case, place a diode between the output and ground, or other measure, to prevent this.

(13) The quality of these products have been carefully checked; however, use of the products with applied voltages, operating temperatures, or other parameters that exceed the absolute maximum rating given may result in the damage of the IC and the product it is used in. If the IC is damaged, the short mode and open modes cannot be specified, so if the IC is to be used in applications where parameters may exceed the absolute maximum ratings, then be sure to incorporate fuses, or other physical safety measures.

Kohw

Application example

•External dimensions (Units: mm)

