

Handson Technology

Data Specs

7A/160W Dual H-Bridge Motor Controller

This is an ultra-small low profile dual DC motor driver for space constraint projects, capable of deliver high power of up to 7A per output channel. It uses similar logic as the L298 motor driver, where you control the driver with 3 signal pins (IN1, IN2, ENABLE). This motor driver is driven by high power MOSFET, with the control signals opto-coupler isolated to protect any delicate circuitry and ground loop issues. You can drive this driver with both 3.3V and 5V logic.

SKU: DRV-1011

Specifications:

- Supply Voltage: 7 ~ 24 VDC. (Limit: 6.5 ~ 27VDC).
- Control signal Level (Compatible 3.3V/5V)
 - \circ Logic High (H): DC 3.0 ~ 6.5V
 - o Logic Low (L): DC0 ~ 0.8V
- Output Channel: 2.
- Control signal current: 3 ~ 11 mA (Each route).
- Maximum continuous operating current: 7A.
- Peak current: 50A.
- PWM Speed Control: 0~10KHz.
- Minimum valid Pulse Width: 5us.
- Working Temperature: -25 ~ 85 °C
- Mounting Hole: M3.
- Dimension (LxWxH): 55 x 55 x 13(mm).
- Weight: 32g.

Mechanical Dimension:

Unit: mm

Please use suitable fuses at motor output to prevent accidental short circuit and damage the driver board!

Terminal Connector Function:

Label	Function	Description	
1	9~24VDC	Load Power Supply Positive	
2	PGND	Load Power Supply Ground	
3	OUT1	Motor 1 Output +	
4	OUT2	Motor 1 Output -	
5	OUT3	Motor 2 Output +	
6	OUT4	Motor 2 Output -	
7	ENA	Motor 1 Enable/PWM Control Input	
8	IN1	Motor 1 Control Input	
9	IN2	Motor 1 Control Input	
10	ENB	Motor 2 Enable/PWM Control Input	
11	IN3	Motor 2 Control Input	
12	IN4	Motor 2 Control Input	
13	13	+5V Power Supply for Logic Control Circuit	
	GND	Power Supply Ground for Logic Control Circuit	

Control Logic Function:

Motor-1 Control Logic Table:

IN1	IN2	ENA1	OUT1-OUT2 (Motor-1)
0	0	X	Motor Braking
1	1	X	Floating
1	0	PWM	Forward + Speed Control
0	1	PWM	Reverse + Speed Control
1	0	1	Full Speed Forward
0	1	1	Full Speed Reverse

Motor-2 Control Logic Table:

IN3	IN4	ENA2	OUT3-OUT4 (Motor-2)
0	0	X	Motor Braking
1	1	X	Floating
1	0	PWM	Forward + Speed Control
0	1	PWM	Reverse + Speed Control
1	0	1	Full Speed Forward
0	1	1	Full Speed Reverse

Application Example with Arduino:

Connect up the driver module to Arduino Control board as shown in schematic below:

Upload the below sketch to the Arduino Uno Board:

```
/*-----
 : Handson Technology
  Author
 : Arduino Uno with H-Bride 7A Motor Driver
 Project
  Description: XY160D 7A high Power H-Bridge motor Driver Module
 Source-Code : H-Bride-7A-Motor-CTR.ino
 Program: Control 2 DC motors using L298N H Bridge Driver
//-----
*/
const int IN1=5;
const int IN2=4;
const int ENA=6;
const int IN3=8;
const int IN4=7;
const int ENB=9;
void setup() {
 pinMode(IN1, OUTPUT);
 pinMode(IN2, OUTPUT);
 pinMode (ENA, OUTPUT);
 pinMode(IN4, OUTPUT);
```

```
pinMode(IN3, OUTPUT);
 pinMode(ENB, OUTPUT);
}
void loop() {
Motor1 Brake();
Motor2 Brake();
 delay(100);
Motor1_Forward(200);
Motor2_Forward(200);
delay(1000);
Motor1 Brake();
Motor2_Brake();
delay(100);
Motor1_Backward(200);
Motor2_Backward(200);
delay(1000);
void Motor1 Forward(int Speed)
{
 digitalWrite(IN1,HIGH);
 digitalWrite(IN2,LOW);
 analogWrite(ENA,Speed);
}
void Motor1 Backward(int Speed)
{
 digitalWrite(IN1,LOW);
 digitalWrite(IN2,HIGH);
 analogWrite(ENA,Speed);
}
void Motor1 Brake()
{
 digitalWrite(IN1,LOW);
 digitalWrite(IN2,LOW);
}
void Motor2 Forward(int Speed)
{
 digitalWrite(IN3,HIGH);
 digitalWrite(IN4,LOW);
 analogWrite(ENB,Speed);
}
void Motor2 Backward(int Speed)
{
 digitalWrite(IN3,LOW);
 digitalWrite(IN4,HIGH);
 analogWrite(ENB,Speed);
}
void Motor2 Brake()
{
 digitalWrite(IN3,LOW);
 digitalWrite(IN4,LOW);
```

You should notice the two DC motor turn forward and reverse with braking action.

Web Resources: SMPS Power Supply Module 775 Ball Bearing DC Motor A588W-555 Worm Gear Motor IGB37-3530 Metal Gear Motor Motor Bracket

Handsontec.com

We have the parts for your ideas

HandsOn Technology provides a multimedia and interactive platform for everyone interested in electronics. From beginner to diehard, from student to lecturer. Information, education, inspiration and entertainment. Analog and digital, practical and theoretical; software and hardware.

Hands *On* Technology support Open Source Hardware (OSHW) Development Platform.

Learn: Design: Share

www.handsontec.com

The Face behind our product quality...

In a world of constant change and continuous technological development, a new or replacement product is never far away – and they all need to be tested.

Many vendors simply import and sell wihtout checks and this cannot be the ultimate interests of anyone, particularly the customer. Every part sell on Handsotec is fully tested. So when buying from Handsontec products range, you can be confident you're getting outstanding quality and value.

We keep adding the new parts so that you can get rolling on your next project.

Breakout Boards & Modules

Connectors

Electro-Mechanical Parts

Engineering Material

Mechanical Hardware

Electronics Components

Power Supply

Arduino Board & Shield

Tools & Accessory