

TMS320F28069F, TMS320F28068F, TMS320F28062F InstaSPIN™-FOC Software

Technical Reference Manual

Literature Number: SPRUH9A
February 2013–Revised January 2014

1	TMS320F2806xF InstaSPIN™-FOC Enabled MCUs	4
2	FAST Estimator Features	6
3	InstaSPIN™-FOC Solution Features	6
4	InstaSPIN-FOC Block Diagrams	7
5	Comparing FAST Estimator to Typical Solutions	9
6	FAST Provides Sensorless FOC Performance	10
	6.1 FAST Estimator Replaces Mechanical Sensor	10
	6.2 Rotor Angle Accuracy Critical for Performance	12
	6.3 Phase Currents Key to Estimator Accuracy	12
7	Evaluating FAST and InstaSPIN-FOC Performance	13
8	Microcontroller Resources	13
	8.1 Memory Allocation and Utilization	16
	8.2 Pin Utilization	19
	Appendix A Definition of Terms and Acronyms	20
	Revision History	21

List of Figures

1	FAST - Estimating Flux, Angle, Speed, Torque - Automatic Motor Identification	5
2	Block Diagram of Entire InstaSPIN-FOC Package in ROM	7
3	Block Diagram of InstaSPIN-FOC in User Memory, with Exception of FAST in ROM	8
4	Sensored FOC System	11
5	Inverter Using the 3-Shunt Current Sampling Technique	13
6	Software Execution Clock Tree Provides Flexibility with Real-Time Scheduling.....	14
7	28069 Memory Map	17
8	2806xF Allocated Memory for InstaSPIN-FOC Library	18

List of Tables

1	FAST Estimator Compared to Typical Solutions.....	9
2	CPU Cycles for FULL Implementation Executing from ROM and FLASH	14
3	CPU loading for FULL Implementation Executing from ROM and FLASH	15
4	CPU loading for FULL Implementation Executing from ROM and FLASH	16
5	2806xF Allocated Memory for InstaSPIN-FOC Library	18
6	User Memory and Stack Sizes	18
7	Pin Utilization Per Motor	19

TMS320F28069F, TMS320F28068F, TMS320F28062F InstaSPIN™-FOC Software

1 TMS320F2806xF InstaSPIN™-FOC Enabled MCUs

TMS320F2806xF are the first family of devices (69F, 68F, and 62F — 80- or 100-pin packages) from Texas Instruments that include the FAST™ ([Figure 1](#)) estimator and additional motor control functions needed for cascaded speed and torque loops for efficient three-phase field-oriented motor control (FOC).

Together — with F2806xF peripheral drivers in user code — they enable a sensorless (also known as self-sensing) InstaSPIN-FOC solution which can identify, tune the torque controller and efficiently control your motor in minutes, without the use of any mechanical rotor sensors. This entire package is called InstaSPIN-FOC, which is made available in ROM. The user also has the option of executing all FOC functions in user memory (FLASH or RAM), which makes calls to the proprietary FAST estimator firmware in ROM. InstaSPIN-FOC was designed for flexibility to accommodate a range of system software architectures and customization. The range of this flexibility is shown in [Figure 2](#) and [Figure 3](#).

This document is a supplement to all standard TMS320F2806x documentation, including the standard device data sheet [*TMS320F2806x Piccolo Microcontrollers* (literature number [SPRS698](#))], technical reference manual, and user's guides. An additional document included with the InstaSPIN-FOC documentation package is the *TMS320F2806xF, TMS320F2802xF InstaSPIN-FOC/TMS320F2806xM InstaSPIN-MOTION User's Guide* (literature number [SPRUHJ1](#)), which covers the scope and functionality of:

- F2806xF devices
- F2806xF ROM contents
- FAST flux estimator
- InstaSPIN-FOC system solutions.

Figure 1. FAST - Estimating Flux, Angle, Speed, Torque - Automatic Motor Identification

2 FAST Estimator Features

- Unified observer structure which exploits the similarities between all motors that use magnetic flux for energy transduction
 - Both synchronous (BLDC, SPM, IPM), and asynchronous (ACIM) control are possible
 - Salient compensation for Interior Permanent Magnet motors: observer tracks rotor flux and angle correctly when Ls-d and Ls-q are provided
- Unique, high quality motor feedback signals for use in control systems
 - High-quality **F**lux signal for stable flux monitoring and field weakening
 - Superior rotor flux **A**ngle estimation accuracy over wider speed range compared to traditional observer techniques independent of all rotor parameters for ACIM
 - Real-time low-noise motor shaft **S**peed signal
 - Accurate high bandwidth **T**orque signal for load monitoring and imbalance detection
- Angle estimator converges within first cycle of the applied waveform, regardless of speed
- Stable operation in all power quadrants, including generator quadrants
- Accurate angle estimation at steady state speeds below 1 Hz (typ) with full torque
- Angle integrity maintained even during slow speed reversals through zero speed
- Angle integrity maintained during stall conditions, enabling smooth stall recovery
- Motor Identification measures required electrical motor parameters of unloaded motor in under 2 minutes (typ)
- "On-the-fly" stator resistance recalibration (online Rs) tracks stator resistance changes in real time, resulting in robust operation over temperature. This feature can also be used as a temperature sensor of the motor's windings (basepoint calibration required)
- Superior transient response of rotor flux angle tracking compared to traditional observers
- PowerWarp™ adaptively reduces current consumption to minimize the combined (rotor and stator) copper losses to the lowest, without compromising ACIM output power levels

3 InstaSPIN™-FOC Solution Features

- Includes the Flux Angle Speed Torque (FAST) estimator, used to measure rotor flux (both magnitude and angle) in a sensorless field-oriented control (FOC) system
- Automatic torque (current) loop tuning, with option for user adjustments
- Automatic speed loop tuning provides stable operation for most applications. (Better transient response can be obtained by optimizing parameters for a particular application)
- Automatic or manual field weakening and field boosting
- Bus Voltage compensation
- Automatic offset calibration insures quality samples of feedback signals

4 InstaSPIN-FOC Block Diagrams

Figure 2. Block Diagram of Entire InstaSPIN-FOC Package in ROM

Figure 3. Block Diagram of InstaSPIN-FOC in User Memory, with Exception of FAST in ROM

5 Comparing FAST Estimator to Typical Solutions

Table 1 shows a comparison of the FAST estimator and InstaSPIN-FOC solution to typical software sensors and FOC solutions.

Table 1. FAST Estimator Compared to Typical Solutions

Topic	Typical Software Sensors and FOC Solutions	Fast Estimator and InstaSPIN-FOC Solution
Electrical Motor Parameters	Motor-model based observers heavily dependent on motor parameters.	Relies on fewer motor parameters. Off-line parameter identification of motor – no data sheet required. On-line parameter monitoring and re-estimation of stator resistance.
Estimator Tuning	Complex observer tuning, done multiple times for speed/loads, for each motor.	No estimator tuning required. Once motor parameters are identified, it works the same way every time, across speed/torque dynamics.
Estimator Accuracy	Angle-tracking performance is typically only good at over 5-10Hz with challenges at higher speeds and compensation for field weakening. Dynamic performance influenced by hand tuning of observer; Motor stalls typically crash observer.	FAST provides reliable angle tracking which converges within one electrical cycle of the applied waveform, and can track at less than 1 Hz frequency (dependent on quality and resolution of analog sensing). Angle tracking exhibits excellent transient response (even with sudden load transients which can stall the motor, thus enabling a controlled restart with full torque).
Start-up	Difficult or impossible to start from zero speed. Observer feedback at zero speed is not stable, resulting in poor rotor angle accuracy and speed feedback.	InstaSPIN-FOC includes: <ul style="list-style-type: none"> • Zero Speed start with forced-angle • 100% torque at start-up • FAST rotor flux angle tracking converges within one electrical cycle. FAST is completely stable through zero speed, providing accurate speed and angle estimation.
Current Loop	Tuning FOC current control is challenging – especially for novices.	Automatically sets the initial tuning of current controllers based on the parameters identified. User may update gains or use own controllers, if desired. The algorithm to fully tune the observer and torque controller takes less than 2 minutes.
Feedback Signals	System offsets and drifts are not managed.	FAST includes automatic hardware/software calibration and offset compensation. FAST requires 2-phase currents (3 for 100% and over-modulation), 3-phase voltages to support full dynamic performance, DCbus voltage for ripple compensation in current controllers. FAST includes an on-line stator resistance tracking algorithm.
Motor Types	Multiple techniques for multiple motors: standard back-EMF, Sliding Mode, Saliency tracking, induction flux estimators, or "mixed mode" observers.	FAST works with all 3-phase motor types, synchronous and asynchronous, regardless of load dynamics. Supports salient IPM motors with different Ls-d and Ls-q. Includes PowerWarp™ for induction motors = energy savings.
Field-Weakening	Field-weakening region challenging for observers - as the Back-EMF signals grow too large, tracking and stability effected.	FAST estimator allows easy field weakening or field boosting applications due to the stability of the flux estimation in a wide range, including field weakening region.
Motor Temperature	Angle tracking degrades with stator temperature changes.	Angle estimation accuracy is improved from online stator resistance recalibration.
Speed Estimation	Poor speed estimation causes efficiency losses in the FOC system and less stable dynamic operation.	High quality low noise Speed estimator, includes slip calculation for induction motors.
Torque Estimation	Torque and vibration sensors typically required.	High bandwidth motor Torque estimator.

6 FAST Provides Sensorless FOC Performance

6.1 FAST Estimator Replaces Mechanical Sensor

Field-oriented control (FOC) of an electric motor results in superior torque control, lower torque ripple, and in many cases, improved efficiency compared to traditional AC control techniques. For best dynamic response, rotor flux referenced control algorithms are preferred to stator flux referenced techniques. To function correctly, these systems need to know the spacial angle of the rotor flux with respect to a fixed point on the stator frame (typically the magnetic axis of the phase A stator coil). This has traditionally been accomplished by a mechanical sensor (for example, encoder or resolver) mounted to the shaft of the motor. These sensors provide excellent angle feedback, but inflict a heavy toll on the system design. There are six major system impacts resulting from sensed angle feedback, as discussed below and illustrated in [Figure 4](#):

1. The sensor itself is very expensive (often over \$2500 for a good resolver and several dollars for high volume integrated encoders).
2. The installation of the sensor requires skilled assembly, which increases labor costs.
3. The sensor often requires separate power supplies, which increases system costs and reduces reliability.
4. The sensor is the most delicate component of the system, which impacts system reliability, especially in harsh real-world applications.
5. The sensor feedback signals are brought back to the controller board via connectors, which also increases system costs and can significantly reduce reliability, depending on the type of connector.
6. The cabling required to bring the sensor signals back to the controller creates multiple challenges for the system designer:
 - Additional costs for the cable, especially if there is a substantial distance between the motor and controller.
 - Susceptibility to sources of noise, which requires adding expense to the cable with special shielding or twisted pairs.
 - The sensor and associated cabling must be earth grounded for safety reasons. This often adds additional cost to isolate these signals, especially if the processor which processes the sensor signals is not earth grounded.

In some applications where the motor is enclosed (for example, compressors), a sensed solution is impractical due to the cost of getting the feedback wires through the casing. For these reasons, designers of FOC systems are highly motivated to eliminate the sensor altogether, and obtain the rotor flux angle information by processing signals which are already available on the controller circuit board. For synchronous machines, most techniques involve executing software models of the motor being controlled to estimate the back-EMF waveforms (rotor flux), and then processing these sensed waveforms to extract an estimation of the rotor shaft angle, and a derivation of its speed. For asynchronous machines the process is a bit more complicated, as this software model (observer) must also account for the slip which exists between the rotor and rotor flux.

However, in both cases, performance suffers at lower speeds due to the amplitude of the back-EMF waveforms being directly proportional to the speed of the motor (assuming no flux weakening). As the back-EMF amplitude sinks into the noise floor, or if the ADC resolution cannot faithfully reproduce the small back-EMF signal, the angle estimation falls apart, and the motor drive performance suffers.

To solve the low-speed challenge, techniques have been created that rely on high frequency injection to measure the magnetic irregularities as a function of angle (that is, magnetic saliency) to allow accurate angle reconstruction down to zero speed. However, this introduces another set of control problems. First, the saliency signal is non-existent for asynchronous motors and very small for most synchronous machines (especially those with surface mount rotor magnets). For the motors that do exhibit a strong saliency signal (for example, IPM motors), the signal often shifts with respect to the rotor angle as a function of loading, which must be compensated. Finally, this angle measurement technique only works at lower speeds where the fundamental motor frequency does not interfere with the interrogation frequency. The control system has to create a mixed-control strategy, using high-frequency injection tracking at low speed, then move into Back-EMF based observers at nominal and high speeds.

With any technique, the process of producing a stable software sensor is also extremely challenging, as this motor model (observer) is essentially its own control system that needs to be tuned per motor across the range of use. This tuning must be done with a stable forward control loop. Needed is a stable torque (and usually speed) loop to tune the observer, but how do you pre-tune your forward control without a functioning observer? One option is to use a mechanical sensor for feedback to create stable current and speed loops, and then tune your software sensor in parallel to the mechanical sensor. However, the use of a mechanical sensor is often not practical. This problem has delayed market use of software sensors for sensorless FOC control.

Figure 4. Sensored FOC System

In summary, these existing solutions all suffer from various maladies including:

- Poor low-speed performance (back-EMF and SMO)
- Poor high-speed performance (saliency observers)
- Poor dynamic response
- Calculation intensive (multi-modal observers)
- Parameter sensitivity
- Requirement for observer tuning.

The most recent innovation in the evolution of sensorless control is InstaSPIN-FOC. Available as a C-callable library embedded in on-chip ROM on several TI processors, InstaSPIN-FOC was created to solve all of these challenges, and more. It reduces system cost and development time, while improving performance of three-phase variable speed motor systems. This is achieved primarily through the replacement of mechanical sensors with the proprietary FAST estimator. FAST is an estimator that:

- Works efficiently with all three phase motors, taking into account the differences between synchronous/asynchronous, salient/non-salient, and permanent/non-permanent/induced magnets.
- Dramatically improves performance and stability across the entire operating frequency and load range for a variety of applications.
- Removes the manual tuning challenge of traditional FOC systems:
 - Observers and estimators, completely removes required tuning.
 - Current loop regulators, dramatically reduces required tuning.

- Eliminates or reduces motor parameter variation effects.
- Automatically designs a stable and functional control system for most motors in under two minutes.

6.2 Rotor Angle Accuracy Critical for Performance

Why has the need for a precise estimation of the rotor flux angle driven many to use mechanical sensors?

For efficient control of three-phase motors, the objective is to create a rotating flux vector on the stator aligned to an ideal orientation with respect to the rotor in such a way that the rotor field follows the stator field while creating necessary torque and using the minimum amount of current.

- **Stator:** stationary portion of the motor connected to the microprocessor-controlled inverter.
- **Ideal Orientation:** 90 degrees for non-salient synchronous; slightly more for salient machines, and slightly less in asynchronous machines since part of the current vector is also used to produce rotor flux.
- **Rotor:** rotating portion of the motor, produces torque on the shaft to do work.

To achieve this, you need to extract the following information from the motor:

- Current being consumed by each phase.
- Precise relative angle of the rotor flux magnetic field (usually within ± 3 electrical degrees), so you can orient your stator field correctly.
- For speed loops, you also need to know rotor speed.

6.3 Phase Currents Key to Estimator Accuracy

Resistor shunt current measurement is a very reasonable technique for measuring phase current in a motor control inverter. There are three widely used examples, the 1-, 2-, and 3-shunt resistor measurements. While at first the 1- and 2-shunt techniques seem to reduce cost, they require much faster and more expensive amplifier circuits. These 1- and 2-shunt current measurements also limit the capability of the current feedback which will limit the ability of the drive to use the full voltage that is provided to the inverter. The 3-shunt technique is superior and not much different in cost due to the advantage of using cheap slow current amplifier circuits. For best performance and cost with the FAST and InstaSPIN-FOC, the 3-shunt technique is recommended.

For more details, see the *TMS320F2806xF*, *TMS320F2802xF InstaSPIN-FOC/TMS320F2806xM InstaSPIN-MOTION User's Guide* (literature number [SPRUHJ1](#)).

Figure 5. Inverter Using the 3-Shunt Current Sampling Technique

7 Evaluating FAST and InstaSPIN-FOC Performance

FAST and InstaSPIN-FOC performance data is being collected and will be provided in a future revision of this document.

8 Microcontroller Resources

The F2806xF microcontroller resources required by the InstaSPIN libraries are discussed in detail in the *TMS320F2806xF, TMS320F2802xF InstaSPIN-FOC/TMS320F2806xM InstaSPIN-MOTION User's Guide* (literature number [SPRUHJ1](#)).

Specifically for the library implementation and where the code is loaded and executed from, the following resources categories are discussed in this document:

- CPU Utilization
- Memory Allocation
- Stack Utilization
- Digital and Analog Pins Utilization

InstaSPIN-FOC provides flexibility throughout its design, including its software execution clock tree. [Figure 6](#) illustrates the options available to the designer to manage the real-time scheduling of each of the major software functions. Balancing motor performance with CPU loading is not difficult, shortening system integration time.

Figure 6. Software Execution Clock Tree Provides Flexibility with Real-Time Scheduling

Executing from single-cycle memory, total execution time for the full implementation of InstaSPIN-FOC will depend on the software execution clock tree. [Table 2](#) shows the CPU cycles used when a full implementation of InstaSPIN is done, as well as users' code is loaded to FLASH. Note the impact of the software execution tree to total execution time. [Table 3](#) shows the CPU loading and available MIPs for other system functions. The execution time does not change significantly from FULL to MIN implementations since the FAST block requires the largest number of CPU cycles and is in ROM for all implementations.

Table 2. CPU Cycles for FULL Implementation Executing from ROM and FLASH

Function Name	CPU Cycles			Executed From		
	Min	Average	Max	ROM	RAM	FLASH
DRV_acqAdcInt	25	25	25	x	x	✓
DRV_readAdcData	108	108	108	x	x	✓

Table 2. CPU Cycles for FULL Implementation Executing from ROM and FLASH (continued)

Function Name	CPU Cycles			Executed From		
	Min	Average	Max	ROM	RAM	FLASH
Ctrl_run				✓	×	×
R _s Online Disabled, ISR vs CTRL = 1, CTRL vs EST = 1	2345	2355	2425			
CTRL vs EST = 2	1154	1760	2425			
CTRL vs EST = 3	1154	1562	2425			
ISR vs CTRL = 2, CTRL vs EST = 1	58	1207	2425			
CTRL vs EST = 2	58	909	2425			
CTRL vs EST = 3	58	810	2425			
ISR vs CTRL = 3, CTRL vs EST = 1	58	824	2425			
CTRL vs EST = 2	58	626	2425			
CTRL vs EST = 3	58	560	2425			
R _s Online Enabled, ISR vs CTRL = 1, CTRL vs EST = 1	2807	2821	2894			
CTRL vs EST = 2	1154	1993	2894			
CTRL vs EST = 3	1154	1717	2894			
ISR vs CTRL = 2, CTRL vs EST = 1	58	1439	2894			
CTRL vs EST = 2	58	1025	2894			
CTRL vs EST = 3	58	887	2894			
ISR vs CTRL = 3, CTRL vs EST = 1	58	979	2894			
CTRL vs EST = 2	58	702	2894			
CTRL vs EST = 3	58	610	2894			
DRV_writePwmData	64	64	64	×	×	✓
CTRL_setup	37	51	178	✓	×	×

Table 3. CPU loading for FULL Implementation Executing from ROM and FLASH

2806xF CPU = 90 MHz Available MIPS = 90 MIPS PWM = 20 kHz	CPU Utilization [%]	MIPs Used [MIPS]	MIPS Available [MIPS]
R _s Online Disabled, ISR vs CTRL = 1, CTRL vs EST = 1	57.71	51.94	38.06
CTRL vs EST = 2	44.49	40.04	49.96
CTRL vs EST = 3	40.09	36.08	53.92
ISR vs CTRL = 2, CTRL vs EST = 1	32.2	28.98	61.02
CTRL vs EST = 2	25.58	23.02	66.98
CTRL vs EST = 3	23.38	21.04	68.96
ISR vs CTRL = 3, CTRL vs EST = 1	23.69	21.32	68.68
CTRL vs EST = 2	19.29	17.36	72.64
CTRL vs EST = 3	17.82	16.04	73.96
R _s Online Enabled, ISR vs CTRL = 1, CTRL vs EST = 1	68.07	61.26	28.74
CTRL vs EST = 2	49.67	44.7	45.3
CTRL vs EST = 3	43.53	39.18	50.82
ISR vs CTRL = 2, CTRL vs EST = 1	37.36	33.62	56.38
CTRL vs EST = 2	28.16	25.34	64.66
CTRL vs EST = 3	25.09	22.58	67.42
ISR vs CTRL = 3, CTRL vs EST = 1	27.13	24.42	65.58
CTRL vs EST = 2	20.98	18.88	71.12
CTRL vs EST = 3	18.93	17.04	72.96

Table 4. CPU loading for FULL Implementation Executing from ROM and FLASH

2806xF CPU = 90 MHz Available MIPS = 90 MIPS PWM = 20 kHz	CPU Utilization [%]	MIPs Used [MIPS]	MIPS Available [MIPS]
R _s Online Disabled, ISR vs CTRL = 1, CTRL vs EST = 1	60.02	54.02	35.98
CTRL vs EST = 2	46.8	42.12	47.88
CTRL vs EST = 3	42.38	38.14	51.86
ISR vs CTRL = 2, CTRL vs EST = 1	33.49	30.14	59.86
CTRL vs EST = 2	26.87	24.18	65.82
CTRL vs EST = 3	24.67	22.2	67.8
ISR vs CTRL = 3, CTRL vs EST = 1	24.64	22.18	67.82
CTRL vs EST = 2	20.22	18.2	71.8
CTRL vs EST = 3	18.76	16.88	73.12
R _s Online Enabled, ISR vs CTRL = 1, CTRL vs EST = 1	70.42	63.38	26.62
CTRL vs EST = 2	52	46.8	43.2
CTRL vs EST = 3	45.87	41.28	48.72
ISR vs CTRL = 2, CTRL vs EST = 1	38.69	34.82	55.18
CTRL vs EST = 2	29.47	26.52	63.48
CTRL vs EST = 3	26.4	23.76	66.24
ISR vs CTRL = 3, CTRL vs EST = 1	28.09	25.28	64.72
CTRL vs EST = 2	21.96	19.76	70.24
CTRL vs EST = 3	19.91	17.92	72.08

8.1 Memory Allocation and Utilization

Figure 7, Figure 8, and Table 5 show the memory map of the 28069, the location in ROM where the InstaSPIN-FOC library is located, and the required allocation of L8 RAM for the library to use. For a general memory map of these devices, see the device-specific data sheet.

	Data Space	Prog Space	
0x00 0000	<i>M0 Vector RAM (Enabled if VMAP = 0)</i>		
0x00 0040	M0 SARAM (1K x 16, 0-Wait)		
0x00 0400	M1 SARAM (1K x 16, 0-Wait)		
0x00 0800	Peripheral Frame 0	Reserved	
0x00 0D00	PIE Vector - RAM (256 x 16) (Enabled if VMAP = 1, ENPIE = 1)		
0x00 0E00	Peripheral Frame 0		
0x00 1400	CLA Registers		
0x00 1480	CLA-to-CPU Message RAM		
0x00 1500	CPU-to-CLA Message RAM		
0x00 1580	Reserved		
0x00 2000	Reserved		
0x00 4000	USB Control Registers ^(A)		Reserved
0x00 5000	Peripheral Frame 3 (4K x 16, Protected) DMA-Accessible		
0x00 6000	Peripheral Frame 1 (4K x 16, Protected)		
0x00 7000	Peripheral Frame 2 (4K x 16, Protected)		
0x00 8000	L0 DPSARAM (2K x 16) (0-Wait, Secure Zone + ECSL, CLA Data RAM2)		
0x00 8800	L1 DPSARAM (1K x 16) (0-Wait, Secure Zone + ECSL, CLA Data RAM 0)		
0x00 8C00	L2 DPSARAM (1K x 16) (0-Wait, Secure Zone + ECSL, CLA Data RAM 1)		
0x00 9000	L3 DPSARAM (4K x 16) (0-Wait, Secure Zone + ECSL, CLA Program RAM)		
0x00 A000	L4 SARAM (8K x 16) (0-Wait, Secure Zone + ECSL)		
0x00 C000	L5 DPSARAM (8K x 16) (0-Wait, DMA RAM 0)		
0x00 E000	L6 DPSARAM (8K x 16) (0-Wait, DMA RAM 1)		
0x01 0000	L7 DPSARAM (8K x 16) (0-Wait, DMA RAM 2)		
0x01 2000	L8 DPSARAM (8K x 16) (0-Wait, DMA RAM 3)		
0x01 4000	Reserved		
0x3D 7800	User OTP (1K x 16, Secure Zone + ECSL)		
0x3D 7BFA	Reserved		
0x3D 7C80	Calibration Data		
0x3D 7CC0	Get_mode function		
0x3D 7CD0	Reserved		
0x3D 7E80	PARTID		
	Calibration Data		
0x3D 7EB0	Reserved		
0x3D 8000	FLASH (128K x 16, 8 Sectors, Secure Zone + ECSL)		
0x3F 7FF8	128-Bit Password		
0x3F 8000	Boot ROM (32K x 16, 0-Wait)		
0x3F FFC0	Vector (32 Vectors, Enabled if VMAP = 1)		

Figure 7. 28069 Memory Map

Table 5. 2806xF Allocated Memory for InstaSPIN-FOC Library

Features	2806xF
Maximum Number of Motors that can be controlled	2
FAST Version	1.6
ROM Library [size, hex, words]	4000
ROM Library Start [address, hex]	3F 8000
Library Required RAM [size, hex, words]	800
Library Start RAM [address, hex]	01 3800

Figure 8 highlights the pieces of ROM EXE-only memory used by the libraries. EXE-only is execute only memory where read access is not possible.

Figure 8. 2806xF Allocated Memory for InstaSPIN-FOC Library

Table 6 summarizes the memory used for the (4) most common configurations as shown in Figure 2 and Figure 3 (Full and Min implementations), with user memory optionally in FLASH or RAM. Note the code size increase as fewer functions in ROM are used.

Table 6. User Memory and Stack Sizes

Code Configurations		Memory Sizes (16bit Words)			Maximum Stack Used (16bit Words)
ROM Code	User Code	RAM	Flash	Total	
Full Implementation	RAM	0x1870	0x0000	0x1870	0x0120
Full Implementation	FLASH	0x001E	0x186C	0x188A	0x0120
Min Implementation	RAM	0x1F31	0x0000	0x1F31	0x0120
Min Implementation	FLASH	0x001E	0x1F2D	0x1F4B	0x0120

8.2 Pin Utilization

Flexibility in the design of InstaSPIN-FOC allows for multiple motors to be supported. [Table 7](#) lists the minimum and maximum pins used per motor. Note that a F2806xF microcontroller provides (14) ePWM outputs with the 100-pin package, and (12) with the 80-pin.

Table 7. Pin Utilization Per Motor

Pin Type	Pin Name	Pins Usage Per Motor	
		Min	Max
Digital	PWM1A	3 (Requires External Fault and External Complementary Mode with Dead Time)	7
	PWM1B (Optional)		
	PWM2A		
	PWM2B (Optional)		
	PWM3A		
	PWM3B (Optional)		
	Trip Zone (Optional)		
Analog	IA	5 (Only two currents and no VBUS ripple compensation)	7
	IB		
	IC (Optional)		
	VA		
	VB		
	VC		
	VBUS (Optional)		

Appendix A Definition of Terms and Acronyms

ACIM — Alternating current induction motor.

CCStudio — Code Composer Studio.

FAST — Unified observer structure which exploits the similarities between all motors that use magnetic flux for energy transduction, automatically identifying required motor parameters and providing the following motor feedback signals:

- High-quality **F**lux signal for stable flux monitoring and field weakening.
- Superior rotor flux **A**ngle estimation accuracy over wider speed range compared to traditional observer techniques independent of all rotor parameters for ACIM.
- Real-time low-noise motor shaft **S**peed signal.
- Accurate high bandwidth **T**orque signal for load monitoring and imbalance detection.

FOC — Field-oriented control.

Forced-Angle — Used for 100% torque at start-up until the FAST rotor flux angle tracker converges within first electrical cycle.

InstaSPIN-FOC — Complete sensorless FOC solution provided by TI on-chip in ROM on select devices (FAST observer, FOC, speed and current loops), efficiently controlling your motor without the use of any mechanical rotor sensors.

IPM — Interior permanent magnet motor.

Motor Parameters ID or Motor Identification — A feature added to InstaSPIN-FOC, providing a tool to the user so that there is no barrier between running a motor to its highest performance even though the motor parameters are unknown.

PI — Proportional-integral regulator.

PMSM — Permanent magnet synchronous motor.

PowerWarp™ — Mode of operation used for AC induction motors (ACIM) that allows minimum current consumption.

Rs-Offline Recalibration — InstaSPIN-FOC feature that is used to recalibrate the stator resistance, R_s , when the motor is not running.

Rs-Online Recalibration — InstaSPIN-FOC feature that is used to recalibrate the stator resistance, R_s , while the motor is running in closed loop.

SVM — Space-vector modulation.

Revision History

Changes from Original (February 2013) to A Revision	Page
• Changed second paragraph in Section 1	4
• Deleted Table 2, Hardware Features from Section 8	13
• Deleted Figure 6, Functional Block Diagram from Section 8	13
• Deleted Figure 7, Peripheral Blocks from Section 8	13

NOTE: Page numbers for previous revisions may differ from page numbers in the current version.

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

Audio	www.ti.com/audio
Amplifiers	amplifier.ti.com
Data Converters	dataconverter.ti.com
DLP® Products	www.dlp.com
DSP	dsp.ti.com
Clocks and Timers	www.ti.com/clocks
Interface	interface.ti.com
Logic	logic.ti.com
Power Mgmt	power.ti.com
Microcontrollers	microcontroller.ti.com
RFID	www.ti-rfid.com
OMAP Applications Processors	www.ti.com/omap
Wireless Connectivity	www.ti.com/wirelessconnectivity

Applications

Automotive and Transportation	www.ti.com/automotive
Communications and Telecom	www.ti.com/communications
Computers and Peripherals	www.ti.com/computers
Consumer Electronics	www.ti.com/consumer-apps
Energy and Lighting	www.ti.com/energy
Industrial	www.ti.com/industrial
Medical	www.ti.com/medical
Security	www.ti.com/security
Space, Avionics and Defense	www.ti.com/space-avionics-defense
Video and Imaging	www.ti.com/video

TI E2E Community

e2e.ti.com