
General Specifications
Supply Input 15V to 40V 7A; optional 12V model available.

Examples: Digikey part 285-1820 or 1470-1015
Dimensions 2.25" X 2.25" (57mm X 57mm) square
Step Resolution 1/2 to 1/256 step
Operating Modes PC controlled or standalone
PC Control....................................... Can control up to 16 drives daisychained together.
Communications protocol................ RS485. Can convert to RS232/USB with appropriate converters.
Control protocol Compatible with devices that use the Cavro DT or OEM

protocol. Can use EZCommander™ Windows application or
serial terminal program such as HyperTerminal to issue
commands.

Motor compatibility........................... Accommodates most size 43 (5") and smaller stepper motors,
including bipolar or unipolar-wound motors. Best performance
is with motor rated at about ¼ of supply voltage.

Mating Connectors........................... AMP MTA 100 series (except high-current motor
connector). Recommended tool: Digikey part A9982, or
better Digikey parts A2031 + A1998. (See Application Note
131021 for non-standard connector options.)

I/O Interface.................................... Accepts 2 opto-electronic and two mechanical switch inputs,
or 4 mechanical switch inputs. Also ADC and encoder inputs.

 Signal Levels: <0.8V Vlow; >2V Vhigh (TTL compatible)
 Optical switch specifications: Transistor optical switch with

IC> 1 mA @ IF=20mA. Examples: OPTEK part OPB841W55
or Digikey part 365-1103-ND (prewired); Honeywell HO1A870-33
(prewired)

Encoder Interface.............................Primary and secondary quadrature encoder, max. freq. 4 MHz
Operating Temperature -20 to 85 °C PCB copper temperature
Relative Humidity............................. 10% to 90% non condensing (operating and storage)

Key Features
 Single 4-wire bus linking up to 16 drives
 7A chopper (PWM) stepper driver
 Operates from 15V to 40V, optional 12V
 RS232, RS485 or USB based control communications
 On-board EEPROM for user program storage
 Optional standalone operation with no connection to PC
 ADC inputs, branch halt on ADC value
 Execution halt/branch pending switch closure
 Prewired for optoswitch inputs
 1/2 to 1/256 step bipolar control
 Up to 16 million microsteps/second
 Cavro DT or OEM protocol compatible
 Homes to an optical or mechanical switch closure

with a single command
 Hold current auto selected upon move completion
 Step & Direction mode, 4 MHz step frequency
 Secondary encoder mode
 Fully programmable ramps and speeds
 Four digital I/O; and two 1A power On/Off drivers for

driving relay, dc motors, solenoids, etc. included
 Switch-selectable device address
 Software-settable "Move" and "Hold" currents

High-current intelligent Stepper Motor
Controller/Driver with Encoder Feedback

For connector
locations, see
reverse side.

ies 5 pin, 26 GA, part 3-643815-5
ENCODER CONNECTOR
Mating Connector: AMP MTA 100 ser

Digikey part A31027-ND
Pin Name Notes
1 Ground Ground for encoder
2 Index Input from encoder
3 Chan A Input from encoder
4 +5V (V+) Power to encoder
5 Chan B Input from encoder

MOTOR CONNECTOR
Mating Connector: AMP MTA 100 series 8 pin, 22 GA, part 3-643813-8

Digikey part A31111-ND

Pin Function Notes
1 ON/OFF driver #1 (V+) 2A peak; 1A continuous

2 ON/OFF driver #1 (V-) Open collector

3,4 Stepper winding A 7A bipolar chopper

5,6 Stepper winding B 7A bipolar chopper

7 ON/OFF driver #2 (V+) 2A peak; 1A continuous

8 ON/OFF driver #2 (V-) Open collector

1 V+ (external supply) +12V to 40V

GROUND

RS485 B

POWER AND COMMUNICATION CONNECTOR
Mating connector: AMP MTA 100 series 4 pin, 22GA, part 3-643813-4

Digikey part A31108-ND

Pin Function

2

3

4 RS485 A

HIGH-CURRENT MOTOR CONNECTOR
Screw terminal alternative motor drive outputs.
Use for motors requiring 4A or more current.

Pin Function
1,2 Stepper winding A

3,4 Stepper winding B

Notes
7A bipolar chopper

7A bipolar chopper

Model EZHR23ENHC actual size

 REV 050914All Motion www.allmotion.com 30097 Ahern Avenue, Union City, CA 94587 Telephone 408.460.1345 Email info@allmotion.com

Model EZHR23ENHC

I/O CONNECTOR
Mating Connector: AMP MTA 100 series 8 pin, 26 GA, part 3-643815-8

Digikey part A31030-ND
Pin Name Notes
1 A/D in #2, secondary encoder Chan B, or Direct input Includes 10k Ω pullup to 3.3V.

2 A/D in #1, secondary encoder Chan A, or Step input Includes 10k Ω pullup to 3.3V.

3 LED Drive #2 Includes series 200 Ω resistor to 5V.

4 A/D in #4, secondary encoder Index, or Upper Limit Input Includes 10k Ω pullup to 3.3V.

5 Ground Common input ground

6 LED Drive #1 Includes series 200 Ω resistor to 5V.

7 A/D in #3 or Home/Lower Limit input Includes 10k Ω pullup to 3.3V.

8 Ground Common input ground

Ordering Information
Name Order Number
EZHR23ENHC Stepper Drive... EZHR23ENHC
RS232 to 485 Converter (option).. RS485
USB to 485 Converter (option)... USB485

Mechanical Specifications

High-current intelligent stepper motor
Controller/Driver with Encoder Feedback

-0.200" BOTTOM
COMPONENTS

+ 0.762" TOP COMPONENTS
+ PCB THICKNESS

+0.062" PCB THICKNESS
0.000"

M
O

TO
R

 C
O

N
N

I/O
 C

O
N

N

STEPPER MOTOR WINDING A
STEPPER MOTOR WINDING A
STEPPER MOTOR WINDING B
STEPPER MOTOR WINDING B

2 AMP ON/OFF DRIVER #1 +
2 AMP ON/OFF DRIVER #1 -

2 AMP ON/OFF DRIVER #2 -
2 AMP ON/OFF DRIVER #2 +

POWER INPUT AND
COMMUNICATION

-0.975"

0.125" DIAM HOLE,
0.250" PAD (4X)

-1.125"

- 0.975"

+ 1.125"

0.000"

ADDRESS
SWITCH

STATUS LED
LIFE LED

+ 0.975"

- 1.125"

+0.975"

+1.125"

+15V TO +40V

G
R

O
U

N
D

R
S

48
5

A
R

S
48

5
B

POWER/COMM CONN

G
R

O
U

N
D

C
H

A
N

 B
+5V
C

H
A

N
 A

IN
D

E
X

ENCODER CONN

ENCODER

STEPPER MOTOR WINDING A
STEPPER MOTOR WINDING A
STEPPER MOTOR WINDING B
STEPPER MOTOR WINDING B

HI CURRENT
MOTOR CONN

A/D IN #3 OR HOME/LOWER LIMIT INPUT
OPTO SENSOR #1 LED

OPTO SENSOR #2 LED
A/D INPUT #4, 2ND ENCODER INDEX, UPPER LIMIT INPUT

A/D INPUT #1, 2ND ENCODER CH A, STEP INPUT

DIGITAL I/O
 GROUND

GROUND

A/D INPUT #2 ,2ND ENCODER CH B, DIR. INPUT

(+12V OPTIONAL)

 REV 050914All Motion www.allmotion.com 30097 Ahern Avenue, Union City, CA 94587 Telephone 408.460.1345 Email info@allmotion.com

Model EZHR23ENHC

I/O CONNECTOR
Mating Connector: AMP MTA 100 series 8 pin, 26 GA, part 3-643815-8

Digikey part A31030-ND
Pin Name Notes
1 A/D in #2, secondary encoder Chan B, or Direct input Includes 10k Ω pullup to 3.3V.

2 A/D in #1, secondary encoder Chan A, or Step input Includes 10k Ω pullup to 3.3V.

3 LED Drive #2 Includes series 200 Ω resistor to 5V.

4 A/D in #4, secondary encoder Index, or Upper Limit Input Includes 10k Ω pullup to 3.3V.

5 Ground Common input ground

6 LED Drive #1 Includes series 200 Ω resistor to 5V.

7 A/D in #3 or Home/Lower Limit input Includes 10k Ω pullup to 3.3V.

8 Ground Common input ground

