


Advanced Health Management of a Brushless Direct Current Motor/Controller

R.D. Pickett

Marshall Space Flight Center, Marshall Space Flight Center, Alabama


The NASA STI Program Office...in Profile

Since its founding, NASA has been dedicated to the advancement of aeronautics and space science. The NASA Scientific and Technical Information (STI) Program Office plays a key part in helping NASA maintain this important role.

The NASA STI Program Office is operated by Langley Research Center, the lead center for NASA's scientific and technical information. The NASA STI Program Office provides access to the NASA STI Database, the largest collection of aeronautical and space science STI in the world. The Program Office is also NASA's institutional mechanism for disseminating the results of its research and development activities. These results are published by NASA in the NASA STI Report Series, which includes the following report types:

- **TECHNICAL PUBLICATION.** Reports of completed research or a major significant phase of research that present the results of NASA programs and include extensive data or theoretical analysis. Includes compilations of significant scientific and technical data and information deemed to be of continuing reference value. NASA's counterpart of peer-reviewed formal professional papers but has less stringent limitations on manuscript length and extent of graphic presentations.
- **TECHNICAL MEMORANDUM.** Scientific and technical findings that are preliminary or of specialized interest, e.g., quick release reports, working papers, and bibliographies that contain minimal annotation. Does not contain extensive analysis.
- **CONTRACTOR REPORT.** Scientific and technical findings by NASA-sponsored contractors and grantees.

- **CONFERENCE PUBLICATION.** Collected papers from scientific and technical conferences, symposia, seminars, or other meetings sponsored or cosponsored by NASA.
- **SPECIAL PUBLICATION.** Scientific, technical, or historical information from NASA programs, projects, and mission, often concerned with subjects having substantial public interest.
- **TECHNICAL TRANSLATION.** English-language translations of foreign scientific and technical material pertinent to NASA's mission.

Specialized services that complement the STI Program Office's diverse offerings include creating custom thesauri, building customized databases, organizing and publishing research results...even providing videos.

For more information about the NASA STI Program Office, see the following:

- Access the NASA STI Program Home Page at <http://www.sti.nasa.gov>
- E-mail your question via the Internet to help@sti.nasa.gov
- Fax your question to the NASA Access Help Desk at (301) 621-0134
- Telephone the NASA Access Help Desk at (301) 621-0390
- Write to:
NASA Access Help Desk
NASA Center for AeroSpace Information
7121 Standard Drive
Hanover, MD 21076-1320
(301)621-0390


Advanced Health Management of a Brushless Direct Current Motor/Controller

R.D. Pickett

Marshall Space Flight Center, Marshall Space Flight Center, Alabama

National Aeronautics and
Space Administration

Marshall Space Flight Center • MSFC, Alabama 35812

Available from:

NASA Center for AeroSpace Information
7121 Standard Drive
Hanover, MD 21076-1320
(301) 621-0390

National Technical Information Service
5285 Port Royal Road
Springfield, VA 22161
(703) 487-4650

TABLE OF CONTENTS

1. INTRODUCTION	1
2. BACKGROUND	2
3. APPROACH	3
4. ACCOMPLISHMENTS	6

LIST OF FIGURES

1. Block diagram of the motor/controller unit 3

2. Health management logic 4

3. Complete demo setup 5

4. Power transistor three-phase bridge 7

5. Control electronics using three channels 7

LIST OF ACRONYMS

CDDF	Center Director's Discretionary Fund
EMA	electromechanical actuator
HMC	health management computer
RTD	resistance temperature device
TVC	thrust vector control

TECHNICAL MEMORANDUM

ADVANCED HEALTH MANAGEMENT OF A BRUSHLESS DIRECT CURRENT MOTOR/CONTROLLER

1. INTRODUCTION

The primary objective of this research is to demonstrate that health management can be taken to the component level for electromechanical systems. The same techniques can also be applied to take any health management system to the component level, based on the practicality of the implementation for that particular system. This effort allows various logic schemes to be implemented for the identification and management of failures. By taking health management to the component level, integrated vehicle health management systems can be enhanced by protecting box-level avionics from being shut down in order to isolate a failed component. For example, using thrust vector control (TVC), the power transistor stage can be managed without shutting down the whole control electronics box.

2. BACKGROUND

Traditionally, electromechanical actuators (EMAs) for space applications have been used in lower power applications, such as valve actuation. Currently, satellites utilize EMAs for pointing control; however, a new area of application is for TVC. A baseline for EMA's was developed for the National Launch System, and the Space Launch Initiative is including EMAs in its TVC trade studies. The TVC application is at a considerably higher power level, where overheating and overcurrent are major health management concerns. Utilizing advanced health management techniques, both can be managed at the component level to prevent failures. The currents in question are those going through power transistors in a three-phase bridge circuit. A health management computer (HMC) can monitor temperatures and currents. They can be compared against redline levels for shutdown before an error occurs, saving the component for reuse. In the event of a total component failure, the component can be shut down in favor of a backup without sacrificing the whole electronics box. This reduces part counts, thus, saving weight, reducing cost, and increasing reliability.

3. APPROACH

The initial goal of this research was to breadboard out the individual components of a brushless dc motor/controller. The only intended redundant component was the three-phase bridge; however, this proved to be beyond the resources of this effort. This effort was able to demonstrate the health management techniques that utilize a box of electronics with redundant channels of control electronics that were used in previous Center Director's Discretionary Fund (CDDF) research. The redundant channels contain a chip (PW-82350P6-120) that has the three-phase bridge desired for investigation with this effort.

A personal computer was utilized as the HMC, which commands the control electronics through an AIM104-MULTI-IO card. Also, the current from the motors is available from the PW-82350P6-120 chip, which is read into the HMC from the MULTI-IO card. Motor temperatures are monitored through a sensory card to resistance temperature devices (RTDs) via the HMC (fig. 1).


Figure 1. Block diagram of the motor/controller unit.

Software monitors motor temperatures and currents. The motor temperatures are compared against a redline condition, and the current is fed into a motor model within the software. The health management logic (fig. 2) is implemented in the code. For the case of all three RTDs reading overtemperature, the HMC shuts down the hot motor and switches to the redundant motor. If two RTDs are reading overtemperature, the HMC checks the model for a redline condition, and if it is yes, shuts the overheated motor down in favor of the redundant motor. For this demonstration, if only one RTD reads overtemperature, it is assumed that the RTD is bad, and nothing is done. In the event that the backup motor is in overtemperature and motor 1 has cooled sufficiently, the HMC switches back to motor 1. For the case where both motors are overheated, the HMC would command a safe condition for a real life application.


Figure 2. Health management logic.

Current was monitored for two reasons: (1) For input into the temperature model and (2) for a zero current condition for 1 s, which would indicate a blown transistor. In such an event, the HMC switches to a backup channel.

For demonstration purposes, overheating in the motor is induced by taking the motor to near stall for ≈ 5 min via a dynamometer. See figure 3 for a complete demo setup.


Figure 3. Complete demo setup.

One motor used, the BMHST-1202-A, came from the TVC program for the FASTRAC engine. Its temperature rise is $2\text{ }^{\circ}\text{C}$ per Watt. Since the voltage is constant, the wattage is a scale factor multiplied by the current. An S-curve was used in the software as a model of the wattage versus temperature. The other motor used is a triple-winding motor left over from previous CDDF research. This motor takes health management to the component level by having redundant windings for the same magnetic rotor since the windings are the component most likely to fail. For demonstration purposes, two motors were used in order for the health management to be observable.

4. ACCOMPLISHMENTS

The previous CDDF effort for which this electronics box was built was not completed at that time. However, the demonstration of its goals, which are similar to the goals of this effort, was accomplished. Also, the main goal of this effort—health management at the component level—was demonstrated. However, the effort failed to single out the three-phase bridge, as intended.

The dual redundant wound motor is a good concept for flight hardware. This effort demonstrated the practicality of that concept. Also, it demonstrated the practicality of monitoring redlines and switching to a backup component before a failure occurs. Delays in switching were kept to a minimum, and all indications are that the concepts work when applied.

For a brushless dc motor, the current must be commutated; i.e., directed through the correct windings at the correct time. Hall-effect devices sense the rotor position, then control logic switches the correct transistor on for the correct amount of time. Typically, motor-driven systems use motor drives consisting of a three-phase bridge of power transistors switched on and off via control circuitry (fig. 4). The brushless dc motor has windings A, B, and C. Power transistors T1 through T6 are utilized in the three-phase bridge. For example, control logic will have transistors T1 and T6 on; then voltage, V , is applied so that current, I , goes through windings A and C to ground. If any power transistor blows due to overcurrent or overheating, the open circuit condition renders the power stage nonoperable, and thus, the brushless dc motor nonoperable. Only by switching to a backup component will operation of the brushless dc motor be allowed to continue. For this effort, hybrid chip PW-82350P6-120 was utilized as the power stage, control logic, and motor current-sensing card. The box contains three independent channels for driving a brushless dc motor, power conditioning circuitry, and position feedback control, if desired (fig. 5). Two channels were utilized for this demonstration.

With correct health management, the power transistor stage can be monitored for temperature and current to prevent overtemperature or overcurrent conditions that would blow one or more transistors. In case of overtemperature, the transistor can switch to a backup component until enough cooling has occurred to allow a no-fault operation.


Figure 4. Power transistor three-phase bridge.


Figure 5. Control electronics using three channels.

REPORT DOCUMENTATION PAGE			<i>Form Approved</i> OMB No. 0704-0188	
Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operation and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503				
1. AGENCY USE ONLY (Leave Blank)		2. REPORT DATE June 2003	3. REPORT TYPE AND DATES COVERED Technical Memorandum	
4. TITLE AND SUBTITLE Advanced Health Management of a Brushless Direct Current Motor/Controller			5. FUNDING NUMBERS	
6. AUTHORS R.D. Pickett				
7. PERFORMING ORGANIZATION NAMES(S) AND ADDRESS(ES) George C. Marshall Space Flight Center Marshall Space Flight Center, AL 35812			8. PERFORMING ORGANIZATION REPORT NUMBER M-1077	
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) National Aeronautics and Space Administration Washington, DC 20546			10. SPONSORING/MONITORING AGENCY REPORT NUMBER NASA/TM-2003-212502	
11. SUPPLEMENTARY NOTES Prepared by the Avionics Department, Engineering Directorate				
12a. DISTRIBUTION/AVAILABILITY STATEMENT Unclassified—Unlimited Subject Category 19 Nonstandard Distribution			12b. DISTRIBUTION CODE	
13. ABSTRACT (Maximum 200 words) This effort demonstrates that health management can be taken to the component level for electromechanical systems. The same techniques can be applied to take any health management system to the component level, based on the practicality of the implementation for that particular system. This effort allows various logic schemes to be implemented for the identification and management of failures. By taking health management to the component level, integrated vehicle health management systems can be enhanced by protecting box-level avionics from being shut down in order to isolate a failed computer.				
14. SUBJECT TERMS health, management, brushless, motor, controller, space, component			15. NUMBER OF PAGES 16	
			16. PRICE CODE	
17. SECURITY CLASSIFICATION OF REPORT Unclassified	18. SECURITY CLASSIFICATION OF THIS PAGE Unclassified	19. SECURITY CLASSIFICATION OF ABSTRACT Unclassified	20. LIMITATION OF ABSTRACT Unlimited	