
 1

The Emergence of Brushless DC Motors Within
Medical Applications

Referred to by many design engineers as the ideal replacement for the more commonly

used brushed DC motor, brushless DC (BLDC) motors are more frequently finding their

way into an increasing number of medical applications every year. Challenges that once

hindered BLDC motors from being designed into medical equipment such as the cost of

drive electronics are being addressed by the electric motors and controls industry.

Furthermore, customer push to develop more efficient, more compact, and more reliable

medical equipment has subsequently led to the emergence of BLDC motors within

medical applications.

WHAT IS A BLDC MOTOR?

By definition, a brushless DC motor is a synchronous electric motor powered by DC

power and is electronically commutated. BLDC motors are a derivative of the most

common used DC motor, the brushed DC motor. Mechanically, BLDC and brushed DC

motors are direct opposites. The windings of a BLDC motor are affixed to the motor’s

housing, whereas, the windings of a brushed DC motor are affixed to the motor’s shaft. In

addition, the magnets of a BLDC motor are affixed to the motor’s shaft, whereas, the

magnets of a brushed DC motor are affixed to the motor’s housing.

Another primary difference between brushed DC and BLDC motors is the method in

which each type is commutated. Commutation is the act of changing the motor phase

currents at the appropriate times to produce rotational torque. Due to its mechanical

structure, brushed DC motors use brushes to commutate the motor. BLDC motors do not

have brushes and rely on electronics for commutation.

 2

 The Emergence of Brushless DC Motors Within
Medical Applications

SENSORLESS BLDC DRIVE TECHNOLOGY

Ordinarily, BLDC motors utilize Hall Effect devices (HFD) to sense the rotor position

which subsequently enables an electronic device known as a drive to commutate the

motor. The development of lower cost yet highly intelligent sensorless BLDC drives is

helping to increase the popularity of BLDC motors within the medical design community.

The evolution of the sensorless brushless DC drive is widening the BLDC motor’s appeal

within the medical design community

Sensorless BLDC drives do not require HFD’s to provide feedback from the motor.

Instead, sensorless BLDC drives detect a motor’s naturally produced back-EMF to

determine the best method of commutation. The most common technique uses a ramp-up

pattern to energize two motor phases while monitoring the third phase for back-EMF.

This technique requires the drive to initially orient the rotor to a known position. Next,

two phases are energized based on a ramp-up pattern such as AB-AC-BC-BA-CA-CB.

As the motor increases speed, a proportionate amount of back-EMF is produced by the

motor on the non-energized phase. When the amount of back-EMF becomes sufficient

enough for the drive to sense, the drive will switch over from the ramp-up technique to a

back-EMF, “zero-crossing”, technique.

Sensorless BLDC drives have two primary disadvantages:

• The motor must rotate at a minimal speed to generate sufficient back-EMF for the
drive to sense.

• Sudden changes in the load can cause the back-EMF loop to become out of sync
and result in a loss of speed and torque.

 3

The Emergence of Brushless DC Motors Within
Medical Applications

APPLICATION: SLEEP APNEA TREATMENT

The treatment of sleep apnea requires the use of Positive Airway Pressure (PAP)

respirators. Most PAP respirators use a BLDC motor to drive the blower fan. The

blower fan creates positive airway pressure to aid the patient in breathing while they are

asleep. In this application, the blower fan will increase or decrease the patient’s airway

pressure in response to their breathing pattern. When the patient inhales, the blower fan

must increase the volume of air into the lungs, therefore the motor must accelerate.

When the patient exhales, the blower fan must reduce the volume of air entering the

lungs, therefore the motor must decelerate. Sensorless BLDC drives are ideal for blower

fans used in sleep apnea equipment because the motor is never required to operate

below the minimum threshold speed of the drive. In addition, BLDC motors are ideal

for this type of application because there is no risk of a sudden change in load.

Motors used in hospital equipment or other patient-care facilities are required to comply

with low noise level standards to endorse patient comfort and reduce anxiety.

Nevertheless, motors used in sleep apnea equipment operate at high speeds and are

expected to comply with even lower noise level standards. BLDC motors are ideal for

noise sensitive environments because they do not have brushes, which emit audible noise

during rotation.

 4

The Emergence of Brushless DC Motors Within
Medical Applications

OPTIMIZING POWER DENSITY

The continuing development and improvement of medical technologies in the areas of

disease detection, prevention, and treatment; coupled with a double digit increase in the

number of people requiring medical care over the last decade, has created a strain on the

world’s medical analysis and testing service providers. The worldwide increase in

demand for medical analysis and testing services has resulted in the need to develop

medical analysis and testing equipment with greater throughput and of high reliability.

To accomplish this goal, a machine’s drive train components must be capable of

providing a greater amount of torque over a larger speed range and perform at higher

duty cycles.

 When compared to brush DC motors, brushless DC motors provide exactly that:

• Greater amounts of torque over a larger speed range and capable of
performing at higher duty cycles

HEAT TRANSFER EFFICIENCY

While increasing the overall throughput of medical equipment is the primary objective

for many design engineers, there is also an increasing market trend to reduce the cost of

existing designs. Reducing cost often creates additional challenges for design engineers

such as a reduction in the amount of space available for the drive train and electronics.

The majority of heat transferred from a motor occurs at the surface of its housing by the

mode of convection. As the volume of air surrounding the motor is reduced, the

temperature gradient between the motor and the surrounding air diminishes at a

proportional rate. The heat transfer efficiency of a motor directly impacts its performance

characteristics such as rated torque and duty cycle.

 5

The Emergence of Brushless DC Motors Within
Medical Applications

When compared to their brushed counterpart, brushless DC motors have:

• Higher heat transfer efficiency which allows them to run cooler in
crowded spaces

There is a direct correlation between the location of a motor’s windings and the rate in

which heat is dissipated from a motor. For optimal heat dissipation, the ideal location for

the windings is affixed to the motor’s housing. Being that the windings of BLDC motor

are affixed to the motor’s housing, the BLDC motor is very efficient at transferring heat

away from the motor.

MORE RELIABILITY = NO BRUSHES

Medical applications typically require motors to long life. BLDC motors are more

reliable than brushed DC motors because they do not have any brushes to wear out and

replace. The life expectancy of BLDC motors in over 10,000 hours, whereas brushed DC

motors have life expectancies of 2,000 to 5,000 hours.

APPLICATION: MEDICAL ANALYZER

Medical analyzers are multi-function machines used to test human bodily fluids such as

blood and urine. In a medical analyzer, fluid samples are transported from station to

station to conduct various tests. Generally, medical analyzers are totally enclosed and the

temperature within the machine will rise to well above ambient temperature during

periods of peak operation. Medical analyzers are designed to test thousands of samples

per year and to run a minimal of eight hours per day.

 6

 The Emergence of Brushless DC Motors Within
Medical Applications

Today, stepper motors, a close relative of the BLDC motor, are the most common type of

motor used in medical analyzers. Stepper motors are also considered to be “brushless

DC” motors. However, the major difference is the construction and pole count of its rotor

assembly. Stepper motors have a higher pole count than that of a BLDC motor. The more

poles a motor has, the lower its top speed.

The need to develop machines with higher throughput requires the motor to rotate at

speeds above the capability of stepper motors. BLDC motors are ideal for medical

analyzers because they combine the characteristics of high speed operation, high heat

transfer efficiency, and they have long life expectancies.

Conclusion

The BLDC motor will continue to emerge within medical applications.

As sensorless BLDC drives continue to develop and costs are reduced, the attractiveness

of BLDC motors will continue to increase. Customer demand for medical equipment

capable of handling even higher throughput and of higher reliability than the machines of

today will continue to challenge the capabilities of brushed DC motors. Lastly, the trend

of reducing the size of medical equipment will require the motor’s overall size to

continue to become smaller.

 ###

 7

The Emergence of Brushless DC Motors Within
Medical Applications

About NMB Technologies Corporation - NMB Technologies Corporation, a Minebea Group

Company, is the world’s largest manufacturer of miniature precision ball bearings and a volume

leader in the design and manufacturing of precision electro-mechanical components, including

cooling fans, precision small motors and mechanical bearing assemblies, among others. NMB

products can be found in the personal computing, networking, telecommunications, home

entertainment, home electronics, automotive, medical and industrial markets.

For more information:

NMB Technologies Corporation
A Minebea Group Company
9730 Independence Avenue
Chatsworth, CA 91311
info@nmbtc.com

Tel: 818-341-3355

http://www.nmbtc.com

