Position Sensors for Brushless DC
Hall Switches and Angle Sensors for Highest Energy Efficiency

The market for electric motors is becoming increasingly dominated by brushless DC (BLDC) motors. These motors provide major advantages compared to conventional brushed motors: greater efficiency, longer life cycles, compact design, higher power density, less noise and improved reliability.

Powerful feedback sensors are required to sense the rotor position for efficient control. Our new generation of Hall Switches and angle sensors provide energy efficient and powerful motor control.

Block Commutation

![Diagram of Block Commutation](image)

Benefits

Hall Switches
- Reduction of system power consumption
- Reduced system size
- Removal of protection devices
- Reliable system operation
- Increased motor efficiency

Angle Sensors
- Highest efficiency due to precise position sensing
- Suitable for highly dynamic systems
- Failsafe sensor operation – self check
- Small form factor

Application Fields of BLDC Motors
- Pumps
- Fans
- Power & garden tools
- E-Bikes & scooter
- Power closing systems
- Home appliances
- Air conditioning systems
- Medical equipment

Sensors
- 3 Hall Switches

Benefits
- Easy implementation
- Significant efficiency improvement over brushed
- Failsafe operation
- Long lifetime
- Instant start-up

Field Oriented Control

![Diagram of Field Oriented Control](image)

Sensor Implementation
- One Angle Sensor
- End of shaft magnet

Benefits
- Highest efficiency
- Small form factor
- Continuous torque control
- Ripple free, silent operation
- Instant start-up
- Wear free operation

www.infineon.com/hall-switches
www.infineon.com/angle-sensors
Position Sensors for Brushless DC
Hall Switches and Angle Sensors for Highest Energy Efficiency

Hall Switches Key Features
- Small current consumption (1.6mA)
- 3.0V up to 32V operating supply voltage
- Reverse polarity protection (-18V)
- Active error compensation
- High ESD performance up to 7kV HBM
- Small SMD package SOT23
- Leaded package

<table>
<thead>
<tr>
<th>Product</th>
<th>Type</th>
<th>ATV</th>
<th>Industrial</th>
<th>Package</th>
</tr>
</thead>
<tbody>
<tr>
<td>TLI4961-1M</td>
<td>2mT Latch</td>
<td></td>
<td></td>
<td>SOT23</td>
</tr>
<tr>
<td>TLI4961-1L</td>
<td>2mT Latch</td>
<td></td>
<td></td>
<td>Leaded Package</td>
</tr>
<tr>
<td>TLE4961-1M</td>
<td>2mT Latch</td>
<td></td>
<td></td>
<td>SOT23</td>
</tr>
<tr>
<td>TLE4961-1L</td>
<td>2mT Latch</td>
<td></td>
<td></td>
<td>Leaded Package</td>
</tr>
<tr>
<td>TLE4968-1M</td>
<td>1mT Bipolar Latch</td>
<td></td>
<td></td>
<td>SOT23</td>
</tr>
<tr>
<td>TLE4968-1L</td>
<td>1mT Bipolar Latch</td>
<td></td>
<td></td>
<td>Leaded Package</td>
</tr>
</tbody>
</table>

Angle Sensors Key Features
- Integrated MR (magneto resistive) technology
- Supply voltage 3.3 or 5.0V
- On chip temperature
- Integrated angle calculation and calibration
- Multiple interfaces for easy implementation
- Wide temperature range -40 to +150°C
- 8-pin SMD package (PG-DSO-8)

<table>
<thead>
<tr>
<th>Product</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>TLE5009 Family</td>
<td>GMR Angle Sensor with analog output of sine-/cos-bridges</td>
</tr>
<tr>
<td>TLE5109 Family</td>
<td>AMR Angle Sensor with analog output of sine-/cos-bridges</td>
</tr>
<tr>
<td>TLE5012B Family</td>
<td>GMR Angle Sensor with integrated angle calculation and multiple selectable digital interfaces</td>
</tr>
</tbody>
</table>

ATTENTION PLEASE!
The information given in this document shall in no event be regarded as a guarantee of conditions or characteristics ("Beschaftigungs garantie"). With respect to any examples or hints given herein, any typical values stated herein and/or any information regarding the application of the device, Infineon Technologies hereby disclaims any and all warranties and liabilities of any kind, including without limitation warranties of non-infringement of intellectual property rights of any third party.

INFORMATION
For further information on technology, delivery terms and conditions and prices please contact your nearest Infineon Technologies Office (www.infineon.com).

WARNINGS
Due to technical requirements components may contain dangerous substances. For information on the types in question please contact your nearest Infineon Technologies Office. Infineon Technologies Components may only be used in life-support devices or systems with the express written approval of Infineon Technologies, if a failure of such components can reasonably be expected to cause the failure of that life-support device or system, or to affect the safety or effectiveness of that device or system. Life support devices or systems are intended to be implanted in the human body, or to support and/or maintain and sustain and/or protect human life. If they fail, it is reasonable to assume that the health of the user or other persons may be endangered.