


Brushless Motor Controllers BLD/BLSD

Controller for 3-phase BLDC motors with hall sensors.
Speed control, direction, active braking, smooth start and stop.
BLSD – additionally provides RS-485 communication


	Rated Voltage	Cont. current	Max. current	Max. power
BLD-20/BLSD-20	24-48 VDC	20A	25A	960W
BLSD-50		50A	55A	1000W

Brush DC Motor Controllers BMD/BMSD

Controller for brushed DC motors
Speed control, direction, acceleration and deceleration and active braking.
BMSD - can operate with DC brush motors that are equipped with an encoder. RS-485 communication is provided.


	Rated Voltage	Cont. current	Max. current	Max. power
BMD/BMSD	7 – 24 VDC	up to 12A	16A	380W

Stepper Motor Drivers SMD/SMSD


All SMD drivers support micro stepping mode.
Speed control and position control application.


	Rated Voltage	Cont. current
SMD-1.8	12-30V	0.2-1.8A
SMD-4.2	12-48V	1.2-4.2A
SMD-9.0	24-120V	2.5-9.0A

Integrated Stepper Motor Drivers

SMD mini Series


Programmable Stepper Motor Controllers

SMSD -Series

