User's Guide


Overview

The Motor Shield is based on the L298, which is a dual full-bridge driver designed to drive inductive loads such as relays, solenoids, DC and stepping motors. It lets you drive two DC motors, controlling the speed and direction of each one independently.

Summary

Operating Voltage 4V to 35V Motor controller L298N, Drives 2 DC motors or 1 stepper motor

Max current 2A per channel or 4A max

Free running stop and brake function

Chip: ST L298N


Logic power supply:5v

Max power:25w

Weight: 35g

Size:55mm x 60mm x 30mm

Storage temperature: -25 to +135


CSA: Between this pin and ground is conncted the sense resistor to control the current of the load. Enable------ Ignore current detection function

CSB: Between this pin and ground is conncted the sense resistor to control the current of the load. Enable----- Ignore current detection function


Logic power indicator


5V-EN: Enable----78M05 worked ,output DC 5V
Disable----78M05 do not work . Need input DC 5V
The module need DC 5V always, for logic supply.


The pull-up resistor enabled.

U1---Enable In1 pull-up resistor [10k].

U2---Enable In2 pull-up resistor [10k].

U3---Enable In3 pull-up resistor [10k].

U4---Enable In4 pull-up resistor [10k].


Disable:[5v] need


input DC 5V.


ENA ENB:TTL Compatible Enable Input: the L state disables the bridge A(enable A) and/or the bridge B (enable B).


DC brush motor


Stepper motor


Motor powered with DC 4V to 5.5V


Channel A:

IN1---5V IN2---GND Forward IN1---GND IN2--5V Reverse ENA---5V channel A enable ENA---GND channel A disable ENA---PWM adjust speed

Please disable the jumper.

The chip 78M05 will not work good when the supply voltage lower than 5v. Then need a separate 5V logic supply

Motor powered with DC 16V to 35V


Channel A:

IN1---5V IN2---GND Forward IN1---GND IN2--5V Reverse ENA---5V channel A enable ENA---GND channel A disable ENA---PWM adjust speed

Please disable the jumper.

The chip 78M05 will be serious heat when the supply voltage exceeds 16V. Then need a separate 5V logic supply

Connect with Arduino


If you need to adjust the motor speed, you need to load a PWM signal on the red line

Example Code:

Platform: Arduino Target:4-wire 2 -phase stepper motor

```
#include <Stepper.h>
//ENA--9 IN1--2 IN2--3 IN3--4 IN4--5 ENB--10
// change this to the number of steps on your motor
#define STEPS 200
// create an instance of the stepper class, specifying
// the number of steps of the motor and the pins it's
// attached to
Stepper stepper(STEPS, 2, 3, 4, 5);
void setup()
stepper.setSpeed(300);
pinMode(10, OUTPUT);
pinMode(9, OUTPUT);
void loop()
digitalWrite(8, HIGH);
digitalWrite(9, HIGH);
stepper.step(50);
delay(500);
stepper.step(-50);
delay(500);
stepper.step(200);
delay(500):
stepper.step(-200);
delay(500);
```

Platform: Arduino Target:2-wire DC brush motor

```
// motor A
 void loop() {
int dir 1 PinA = 2:
int dir 2PinA = 3;
 analogWrite(speedPinA, speed);
int speedPinA = 9;
 analogWrite(speedPinB, 255 - speed);
// motor B
 // set direction
int dir 1 PinB = 4:
 if (1 == dir) {
int dir2PinB = 5;
 digitalWrite(dir1PinA, LOW);
int speedPinB = 10;
 digitalWrite(dir2PinA, HIGH);
unsigned long time;
 digitalWrite(dir1PinB, HIGH);
int speed:
 digitalWrite(dir2PinB, LOW);
int dir:
 } else {
void setup() {
 digitalWrite(dir1PinA, HIGH);
 pinMode(dir1PinA, OUTPUT);
 digitalWrite(dir2PinA, LOW);
 pinMode(dir2PinA, OUTPUT);
 digitalWrite(dir1PinB, LOW);
 pinMode(speedPinA, OUTPUT);
 digitalWrite(dir2PinB, HIGH);
 pinMode(dir1PinB, OUTPUT);
 pinMode(dir2PinB, OUTPUT):
 if (millis() - time > 5000) {
 pinMode(speedPinB, OUTPUT);
 time = millis();
 time = millis();
 speed += 20:
 speed = 0;
 if (speed > 255) {
 dir = 1:
 speed = 0:
 if (1 == dir) {
 dir = 0:
 } else {
 dir =1;
```

Schematic:

