
Technology

Stepper

PMDC (brushed)

BLDC (brushless)

Drive Selector Guide

A complete line of proven motion

control products and resources

to solve your application – worldwide.

Guide DS03EN

Headquarters:
USA: 1 Progress Drive I Dover I New Hampshire I 03820

Telephone: +1 603 516 1200 | Fax: +1 603 742 9080

Sales & Applications Engineering:
USA: 4480 Varsity Drive | Suite G | Ann Arbor | Michigan | 48108

Telephone: +1 734 662 7771 | Fax: +1 734 662 3707

Hong Kong: Rm 1118, Delta House I 3 On Yiu Street I Shatin, NT.
Telephone: +852 316 3225 0 | Fax: +852 316 3225 1

Germany: Vor dem Lauch 19 I D-70567 I Stuttgart
Telephone: +49 (0) 711 7272 05 0 | Fax: +49 (0) 711 7272 05 44

EMEA: Unit 4 I Crewe Trade Park I Crewe I Cheshire I CW1 6JT, UK
Telephone: +44 (0) 127 0580 14 2 | Fax: +44 (0) 127 0251 24 0

Your Genius.
Our Drive.

To learn more about our products and services, please visit

www.electrocraft.com or contact ElectroCraft today and

see how we can help power your innovation.

www.electrocraft.com

CompletePower Plus Drives
Maximum �exibility ... maximum functionality!

Power Input Technology Set-up Tools

DC AC BLDC
(brushless)

PC
+

Windows® S/W
Interface

To see a complete line of motor and

linear actuator products that connect

to these drives, please visit our web-

site at www.electrocraft.com.

C-Frame AC
ElectroCraft SurePower™

A full line of high performance brushless digital drives with func-

tionality built-in to meet even the most demanding motion control

applications. The ElectroCraft CompletePower™ Plus drive products

provide the user the ability to con�gure the drive into the ideal

motion solution through an intuitive computer-based user interface.

The full line of CompletePower Plus drives feature:

or Hall and Encoder feedback

guide installation

BLDC
ElectroCraft RapidPower™

Steppers
ElectroCraft TorquePower™

Linear Actuator
ElectroCraft AxialPower™

PMDC
ElectroCraft DirectPower™

Transmissions
ElectroCraft MobilePower™

Housed AC
ElectroCraft SolidPower™ Plus

CompletePower Drives
Simply what you need. No more, no less!

Power Input Technology Set-up Tools

DC Stepper PMDC
(brushed)

BLDC
(brushless)

Screwdriver

A complete line of speed controls and servo drives with a wide

range of performance and feature combinations provides a range

of product with the exact �t for your application. The ElectroCraft

CompletePower™ drive products are ideal �t for those motion

control applications that require a simple solution but must not

compromise on performance. The full line of CompletePower

drives feature:

to select functionality

for system set-up

for easy installation

For over 60 years, ElectroCraft has

been helping engineers translate

innovative ideas into reality – one

reliable motor at a time.

As a global specialist in custom

motor and motion technology, we

provide the engineering capabilities

and worldwide resources you need

to succeed.

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

www.electrocraft.com

Technology

Stepper

PMDC (brushed)

BLDC (brushless)

Drive Selector Guide

A complete line of proven motion

control products and resources

to solve your application – worldwide.

Guide DS03EN

Headquarters:
USA: 1 Progress Drive I Dover I New Hampshire I 03820

Telephone: +1 603 516 1200 | Fax: +1 603 742 9080

Sales & Applications Engineering:
USA: 4480 Varsity Drive | Suite G | Ann Arbor | Michigan | 48108

Telephone: +1 734 662 7771 | Fax: +1 734 662 3707

Hong Kong: Rm 1118, Delta House I 3 On Yiu Street I Shatin, NT.
Telephone: +852 316 3225 0 | Fax: +852 316 3225 1

Germany: Vor dem Lauch 19 I D-70567 I Stuttgart
Telephone: +49 (0) 711 7272 05 0 | Fax: +49 (0) 711 7272 05 44

EMEA: Unit 4 I Crewe Trade Park I Crewe I Cheshire I CW1 6JT, UK
Telephone: +44 (0) 127 0580 14 2 | Fax: +44 (0) 127 0251 24 0

Your Genius.
Our Drive.

To learn more about our products and services, please visit

www.electrocraft.com or contact ElectroCraft today and

see how we can help power your innovation.

www.electrocraft.com

CompletePower Plus Drives
Maximum �exibility ... maximum functionality!

Power Input Technology Set-up Tools

DC AC BLDC
(brushless)

PC
+

Windows® S/W
Interface

To see a complete line of motor and

linear actuator products that connect

to these drives, please visit our web-

site at www.electrocraft.com.

C-Frame AC
ElectroCraft SurePower™

A full line of high performance brushless digital drives with func-

tionality built-in to meet even the most demanding motion control

applications. The ElectroCraft CompletePower™ Plus drive products

provide the user the ability to con�gure the drive into the ideal

motion solution through an intuitive computer-based user interface.

The full line of CompletePower Plus drives feature:

or Hall and Encoder feedback

guide installation

BLDC
ElectroCraft RapidPower™

Steppers
ElectroCraft TorquePower™

Linear Actuator
ElectroCraft AxialPower™

PMDC
ElectroCraft DirectPower™

Transmissions
ElectroCraft MobilePower™

Housed AC
ElectroCraft SolidPower™ Plus

CompletePower Drives
Simply what you need. No more, no less!

Power Input Technology Set-up Tools

DC Stepper PMDC
(brushed)

BLDC
(brushless)

Screwdriver

A complete line of speed controls and servo drives with a wide

range of performance and feature combinations provides a range

of product with the exact �t for your application. The ElectroCraft

CompletePower™ drive products are ideal �t for those motion

control applications that require a simple solution but must not

compromise on performance. The full line of CompletePower

drives feature:

to select functionality

for system set-up

for easy installation

For over 60 years, ElectroCraft has

been helping engineers translate

innovative ideas into reality – one

reliable motor at a time.

As a global specialist in custom

motor and motion technology, we

provide the engineering capabilities

and worldwide resources you need

to succeed.

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

www.electrocraft.com

Technology

Stepper

PMDC (brushed)

BLDC (brushless)

Drive Selector Guide

A complete line of proven motion

control products and resources

to solve your application – worldwide.

Guide DS03EN

Headquarters:
USA: 1 Progress Drive I Dover I New Hampshire I 03820

Telephone: +1 603 516 1200 | Fax: +1 603 742 9080

Sales & Applications Engineering:
USA: 4480 Varsity Drive | Suite G | Ann Arbor | Michigan | 48108

Telephone: +1 734 662 7771 | Fax: +1 734 662 3707

Hong Kong: Rm 1118, Delta House I 3 On Yiu Street I Shatin, NT.
Telephone: +852 316 3225 0 | Fax: +852 316 3225 1

Germany: Vor dem Lauch 19 I D-70567 I Stuttgart
Telephone: +49 (0) 711 7272 05 0 | Fax: +49 (0) 711 7272 05 44

EMEA: Unit 4 I Crewe Trade Park I Crewe I Cheshire I CW1 6JT, UK
Telephone: +44 (0) 127 0580 14 2 | Fax: +44 (0) 127 0251 24 0

Your Genius.
Our Drive.

To learn more about our products and services, please visit

www.electrocraft.com or contact ElectroCraft today and

see how we can help power your innovation.

CompletePower Plus Drives
Maximum �exibility ... maximum functionality!

Power Input Technology Set-up Tools

DC AC BLDC
(brushless)

PC
+

Windows® S/W
Interface

To see a complete line of motor and

linear actuator products that connect

to these drives, please visit our web-

site at www.electrocraft.com.

C-Frame AC
ElectroCraft SurePower™

A full line of high performance brushless digital drives with func-

tionality built-in to meet even the most demanding motion control

applications. The ElectroCraft CompletePower™ Plus drive products

provide the user the ability to con�gure the drive into the ideal

motion solution through an intuitive computer-based user interface.

The full line of CompletePower Plus drives feature:

or Hall and Encoder feedback

guide installation

BLDC
ElectroCraft RapidPower™

Steppers
ElectroCraft TorquePower™

Linear Actuator
ElectroCraft AxialPower™

PMDC
ElectroCraft DirectPower™

Transmissions
ElectroCraft MobilePower™

Housed AC
ElectroCraft SolidPower™ Plus

CompletePower Drives
Simply what you need. No more, no less!

Power Input Technology Set-up Tools

DC Stepper PMDC
(brushed)

BLDC
(brushless)

Screwdriver

A complete line of speed controls and servo drives with a wide

range of performance and feature combinations provides a range

of product with the exact �t for your application. The ElectroCraft

CompletePower™ drive products are ideal �t for those motion

control applications that require a simple solution but must not

compromise on performance. The full line of CompletePower

drives feature:

to select functionality

for system set-up

for easy installation

For over 60 years, ElectroCraft has

been helping engineers translate

innovative ideas into reality – one

reliable motor at a time.

As a global specialist in custom

motor and motion technology, we

provide the engineering capabilities

and worldwide resources you need

to succeed.

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

Model Number SA4505 SA4510 SA4905 DA4303 DA4709 DA4718 SCA-LE-30-03 SCA-LS-30-03 SCA-SE-30-06 SCA-SS-30-06 SCA-SS-70-10 SCA-SS-70-30 EA2506 EA2708 EA2716 EA2724 SCO-B1-40-05-01 SCO-B1-50-18 SCO-B1-50-40 SCO-B1-60-18 SCP-B1-40-05 SCP-B1-40-05-77 SCP-B1-50-10 EA4709 EA4718 SCA-B4-70-10 SCA-B4-70-30 ACS100 ACS200 ACS300 ACE500 ACE1200 ACE1300

CompletePower (Stepper) CompletePower (PMDC) CompletePower (BLDC) CompletePower Plus (BLDC)

Description Low Voltage
Stepper Drive

Low Voltage
Stepper Drive

Low Voltage
Stepper Drive

Low Voltage
Servo Drive

Low Voltage
Servo Drive

Low Voltage
Servo Drive

Low Voltage
Servo Drive

Low Voltage
Servo Drive

Low Voltage
Servo Drive

Low Voltage
Servo Drive

Low Voltage
Servo Drive

Low Voltage
Servo Drive

Low Voltage
Speed/Torque Control

Low Voltage
Speed Control

Low Voltage
Speed Control

Low Voltage
Speed Control

Low Voltage
Speed Control

Low Voltage
Speed Control

Low Voltage
Speed Control

Low Voltage
Speed Control

Low Voltage
Speed Control

Low Voltage
Speed Control

Low Voltage
Speed Control

Low Voltage
Servo Drive

Low Voltage
Servo Drive

Low Voltage
Servo Drive

Low Voltage
Servo Drive

Low Voltage
Digital Servo Drive

Low Voltage
Digital Servo Drive

Low Voltage
Digital Servo Drive

High Voltage
Digital Servo Drive

High Voltage
Digital Servo Drive

High Voltage
Digital Servo Drive

Quadrants 4 4 4 4 4 4 4 4 4 4 4 4 2 2 2 2 2 2 2 2 2 2 2 4 4 4 4 4 4 4 4 4 4

Motor Bus Voltage (VDC) 11 – 48 11 – 48 24 – 90 11 – 30 11 – 70 11 – 70 11 – 30 11 – 30 11 – 30 11 – 30 11 – 70 11 – 70 11 – 50 11 – 70 11 – 70 11 – 70 12 – 40 20 – 50 20 – 50 30 - 60 12 – 40 12 – 40 20 – 50 9 –70 9 – 70 11 – 70 11 – 70 24 – 48 24 – 48 24 – 48 120 – 360 90 – 400 90 – 400

Input
Power

Motor 11 – 48 VDC 11 – 48 VDC 24 – 90 VDC 11 – 30 VDC 11 – 70 VDC 11 – 70 VDC 11 – 30 VDC 11 – 30 VDC 11 – 30 VDC 11 – 30 VDC 11 – 70 VDC 11 – 70 VDC 11 – 50 VDC 11 – 70 VDC 11 – 70 VDC 11 – 70 VDC 12 – 40 VDC 20 – 50 VDC 20 – 50 VDC 30 - 60 VDC 12 – 40 VDC 12 – 40 VDC 20 – 50 VDC 9 –70 VDC 9 – 70 VDC 11 – 70 VDC 11 – 70 VDC 24 – 48 VDC 24 – 48 VDC 24 – 48 VDC 90 – 254 VAC / 1ø 90 – 254 VAC / 1 or 3ø 90 – 254 VAC / 1 or 3ø

Logic (VDC) 5 – 24 5 – 24 5 – 24 5 – 30 5 – 30 5 – 30 - - - - - - 5 – 30 5 – 30 5 – 30 5 – 30 - - - - - - - 5 – 30 5 – 30 - - 12 – 48 12 – 48 12 – 48 5 (user supplied) 5 (user supplied) 5 (user supplied)

Output
Current

Peak (ARMS) 5 10 - 3 18 36 3 3 6 6 20 60 6 8 16 24 5 18 40 18 5 5 10 18 36 20 60 7 10 20 11 14 21

Continuous (ARMS) 5 10 5 3 9 18 3 3 6 6 10 30 6 8 16 24 5 18 40 18 5 5 10 9 18 10 30 3.5 5 11 5 7 14

Output
Power

Peak (WRMS) 240 480 450 75 1260 2520 75 75 150 150 1400 4200 300 560 1120 1680 175 900 2000 1080 150 150 475 1260 2520 1400 4200 336 480 960 3960 5600 8400

Continuous (WRMS) 240 480 450 75 630 1260 75 75 150 150 700 2100 300 560 1120 1680 175 900 2000 1080 150 150 475 630 1260 700 2100 168 240 528 1625 2275 4550

Control Modes Full Step
1/2, 1/4, 1/16 step

Full Step
1/2, 1/4, 1/16 step

Full Step
1/2, 1/4, 1/16 step

Velocity
Torque

Velocity
Torque

Velocity
Torque

Velocity
Velocity
Torque

Velocity
Velocity
Torque

Velocity / Torque
Analog Position

Velocity / Torque
Analog Position

Velocity
Torque

Velocity Velocity Velocity Velocity Velocity Velocity Velocity Velocity Velocity Velocity
Velocity / Torque

PWM
Velocity / Torque

PWM
Velocity
Torque

Velocity
Torque

Velocity / Torque
Position

Velocity / Torque
Position

Velocity / Torque
Position

Velocity / Torque
Position

Velocity / Torque
Position

Velocity / Torque
Position

Command
1 to 5 VDC

Step & Direction
1 to 5 VDC

Step & Direction

1 to 5 VDC

Step & Direction ±10 VDC ±10 VDC ±10 VDC ±10 VDC ±10 VDC ±10 VDC ±10 VDC ±10 VDC ±10 VDC 0 to +10 VDC 0 to +5 VDC 0 to +5 VDC 0 to +5 VDC 0 to +5 VDC 0 to +5 VDC 0 to +5 VDC 0 to +5 VDC 0 to +5 VDC 0 to +10 VDC 0 to +5 VDC ±10 VDC ±10 VDC ±10 VDC ±10 VDC

±10 VDC
Step / Direction

PWM
RS232

±10 VDC
Step / Direction

PWM
RS232

±10 VDC
Step / Direction

PWM
RS232

±10 VDC
Step / Direction

PWM
RS232

±10 VDC
PWM
RS232

±10 VDC
PWM
RS232

Feedback
*) Singe Ended
+) Differential

- - -
I x R Comp.
Tachometer

Voltage

I x R Comp.
Tachometer

Voltage

I x R Comp.
Tachometer

Voltage
 Encoder+

I x R Comp.
Tachometer

Voltage
 Encoder+

I x R Comp.
Tachometer

Voltage

I x R Comp.
Tachometer

Voltage
Encoder*

I x R Comp.
Tachometer

Voltage
Encoder*

Hall Hall Hall Hall Hall Hall Hall Hall Hall Hall Hall
Hall

Encoder*
Hall

Encoder*
Hall

Encoder*
Hall

Encoder*

Hall only
Encoder+ + Hall

Analog

Hall only
Encoder+ + Hall

Analog

Hall only
Encoder+ + Hall

Analog

Hall only
Encoder+ + Hall

Analog

Hall only
Encoder+ + Hall

Analog

Hall only
Encoder+ + Hall

Analog

Inputs

Step
Direction
Enable

Ext Speed
(1 to +5VDC)

Step
Direction
Enable

Ext Speed
(1 to +5VDC)

Step
Direction
Enable

Set value
Enable
Ramp

Tachometer
I Limit (0 to +10 VDC)

Set value
Enable
Ramp

Tachometer
I Limit (0 to +10 VDC)

Set value
Enable
Ramp

Tachometer
I Limit (0 to +10 VDC)

Set value
Enable

Tachometer

Set value
Enable

Tachometer

Set value
Enable

Tachometer

Set value
Enable

Tachometer

Set value
Enable

Tachometer
Disable Forward
Disable Reverse

Set value
Enable

Tachometer
Disable Forward
Disable Reverse

Set value
Direction
Enable
Brake

Direction
Enable
Brake

l Limit (0 to +10 VDC)

I Limit Ext Pot

Speed / Direction
Enable
Brake

l Limit (0 to +10 VDC)

I Limit Ext Pot

Speed / Direction
Enable
Brake

l Limit (0 to +10 VDC)

I Limit Ext Pot

Set Value
Disable

Direction
Brake

Set value
Disable

Direction

Set value
Disable

Direction

Set value
Disable

Direction

Set Value
Disable

Direction

Set Value
Disable

Direction

Set Value
Disable

Direction

Set value
Enable

Set value
Enable

Set Value (±10 VDC)

Enable
Set Value (±10 VDC)

Enable
Command

Enable
Aux. Analog (±10 VDC)

Run / Standby

Command
Enable

Aux. Analog (±10 VDC)

Run / Standby

Command
Enable

Aux. Analog (±10 VDC)
Run / Standby

Command
Enable

Aux. Analog (±10 VDC)

Run / Standby
Brake

Command
Enable

Aux. Analog (0 to +10 VDC)

Run / Standby
Brake

Command
Enable

Aux. Analog (0 to +10 VDC)

Run / Standby
Brake

Outputs Fault Fault Fault Fault
Speed Monitor

Current Monitor
Fault

Speed Monitor
Current Monitor

Fault
Fault Fault Fault Fault

Speed Monitor
Current Monitor

Ready
Fault

Speed Monitor
Current Monitor

Ready
Fault

Current Monitor
Fault

Rotate / Still Rotate / Still Rotate / Still - - - - - - -

Speed Monitor
Current Monitor

Fault

Speed Monitor
Current Monitor

Fault

Speed Monitor
Current Monitor

Fault

Speed Monitor
Current Monitor

Fault
Enabled

Fault
Enabled

Fault
Enabled

Fault
Enabled

Fault

Tach (Pulse Gen)

Encoder out
Enabled

Fault
Motor Over-temp.

Tach (Pulse Gen)

Encoder out
Enabled

Fault
Motor Over-temp.

Tach (Pulse Gen)

Switches / Jumpers

Micro Step (Select)

Current (Select)

Fallback (On / Off)

Oscillator (On / Off)

Oscillator x 8 (On / Off)

Micro Step (Select)

Current (Select)

Fallback (On / Off)
Oscillator (On / Off)

Oscillator x 8 (On / Off)

Micro Step (Select)

Current (Select)

Fallback (On / Off)
Speed Set
I/O Voltage

Enable (Ext / Int)

BCD Select
(Speed / Current / Ramp)

Set Value (Ext / Int)

Tachometer (On / Off)

Voltage (On / Off)

I x R Comp. (On / Off)

Torque mode (On / Off)

Set Value (Ext / Int)

Tachometer (On / Off)

Voltage (On / Off)

I x R Comp. (On / Off)
Torque mode (On / Off)

I limit (Ext / Int)

I peak (On / Off)

Set Value (Ext / Int)
Tachometer (On / Off)

Voltage (On / Off)

I x R Comp. (On / Off)

Torque mode (On / Off)

I limit (Ext / Int)

I peak (On / Off)

Set Value
(Ext / Ext Pot / Int)

Encoder (On / Off)

Encoder Frequency
(Select)

Set Value
(Ext / Ext Pot / Int)

Tachometer (On / Off)

Voltage (On / Off)

I x R Comp. (On / Off)

Torque mode (On / Off)

Set Value
(Ext/Ext Pot/Int)

Encoder (On / Off)

Encoder Frequency
(Select)

Set Value (Ext / Ext

Pot / Int)

Tachometer (On / Off)

Voltage (On / Off)

I x R Comp. (On / Off)

Torque mode (On / Off)

Set Value (Ext / Ext Pot)

Tachometer (On / Off)

Voltage (On / Off)

I x R Comp. (On / Off)

Torque mode (On / Off)

Encoder (On / Off)

Analog Position (On / Off)

I Max (Select)

Set Value (Ext / Ext Pot)

Tachometer (On / Off)

Voltage (On / Off)

I x R Comp. (On / Off)

Torque mode (On / Off)

Encoder (On / Off)

Analog Position (On / Off)

I Max (Select)

Set Value (Ext / Int)

Mode (Speed / Torque)

Vel. Loop Time
(Fast / Slow)

Enable Internal (On
/ Off)

I Limit (Ext / Int)

Still (High / Low)

Ramp (Yes / No)

Ramptime (Slow / Fast)

I Limit (Ext / Int)

Still (High / Low)

Ramp (Yes / No)

Ramptime (Slow / Fast)

I Limit (Ext / Int)

Still (High / Low)

Ramp (Yes / No)

Ramptime (Slow / Fast)

- - - - - - -

PWM (On / Off)

Hall (On / Off)

Encoder (On / Off)

Torque (On / Off)

Set Value (Offset/Ext)

Phase (120° / 60 °)

I Peak (On / Off)

Enable (On / Off)

PWM (On / Off)

Hall (On / Off)

Encoder (On / Off)

Torque (On / Off)

Set Value (Offset / Ext)

Phase (120° / 60°)

I Peak (On / Off)

Enable (On / Off)

Hall (On / Off)

Encoder (On / Off)

Torque (On / Off)

Set Value (Offset / Ext)

Phase (120° / 60°)

Comm. Timing (Select)

Max Speed (Select)

Hall (On / Off)

Encoder (On / Off)

Torque (On / Off)

Set Value (Offset / Ext)

Phase (120° / 60°)

Comm. Timing (Select)

Max Speed (Select)

- - - - - -

Potentiometers Speed Speed Speed

Offset
Speed Max

Gain
I x R Comp.

I Max

Offset
Speed Max

Gain
I x R Comp.

I Max

Offset
Speed Max

Gain

I Max

Offset
Speed Max

Gain
I x R Comp.

I Max

Offset
Speed Max

Gain
I x R Comp.

I Max

Offset
Speed Max

Gain
I x R Comp.

I Max

Offset
Speed Max

Gain
I x R Comp.

I Max

Offset
Speed Max

Gain
I x R Comp.

I Max

Offset
Speed Max

Gain
I x R Comp.

I Max

Motor Speed
Speed Max

I Max

Ramp

Motor Speed
Speed Max

I Max
I Max LO
I Max HI

Motor Speed
Speed Max

I Max
I Max LO
I Max HI

Motor Speed
Speed Max

I Max
I Max LO
I Max HI

Motor Speed
Current Max
Speed Max

Motor Speed
Current Max
Speed Max

Motor Speed
Current Max
Speed Max

Motor Speed
Current Max
Speed Max

Motor Speed
Current Max
Speed Max

Motor Speed
Current Max
Speed Max

Motor Speed
Current Max
Speed Max

Offset
Scale
Gain
I Max
Time

Offset
Scale
Gain
I Max
Time

Offset
Speed Max
Gain course

Gain �ne
I Max

Offset
Speed Max
Gain course

Gain �ne
I Max

- - - - - -

Display 2-Color LED
Power / Fault

2-Color LED
Power / Fault

2-Color LED
Power / Fault

2-Color LED
Power / Fault

2-Color LED
Power / Fault

2-Color LED
Power / Fault

2-Color LED
Power / Fault

2-Color LED
Power / Fault

2-Color LED
Power / Fault

2-Color LED
Power / Fault

2-Color LED
Power / Fault

2-Color LED
Power / Fault

2-Color LED
Power / Fault

2-Color LED
Power / Still

2-Color LED
Power / Still

2-Color LED
Power / Still

- - - - - - -
2-Color LED
Power / Fault

2-Color LED
Power / Fault

2-Color LED
Power / Fault

2-Color LED
Power / Fault

Power - LED
Status - LED

Power - LED
Status - LED

Power - LED
Status - LED

Power Motor - LED
Power Logic - LED
Fault Status - LED
Shunt Status - LED

I Limit - LED

Power Motor - LED
Power Logic - LED
Fault Status - LED
Shunt Status - LED

I Limit - LED

Power Motor - LED
Power Logic - LED
Fault Status - LED
Shunt Status - LED

I Limit - LED

Communication -
RS232

CAN (Read / Write)

RS232
CAN (Read / Write)

RS232
CAN (Read / Write)

RS232 RS232 RS232

Regen / Braking - - - Active External Active External Active External Active External Active External Active External Active External Active External Active External - - - - - - - - - - - Active External Active External Active External Active External Active External Active External Active External Passive External
Internal

Passive External
Internal

Passive External

Motor Types Stepper Stepper Stepper
Brushed (PMDC)

Linear / Voice Coil
Brushed (PMDC)

Linear / Voice Coil
Brushed (PMDC)

Linear / Voice Coil
Brushed (PMDC)

Linear / Voice Coil
Brushed (PMDC)

Linear / Voice Coil
Brushed (PMDC)

Linear / Voice Coil
Brushed (PMDC)

Linear / Voice Coil
Brushed (PMDC)

Linear / Voice Coil
Brushed (PMDC)

Linear / Voice Coil
Brushless (BLDC)

Linear
Brushless (BLDC)

Linear
Brushless (BLDC)

Linear
Brushless (BLDC)

Linear
Brushless (BLDC)

Linear
Brushless (BLDC)

Linear
Brushless (BLDC)

Linear
Brushless (BLDC)

Linear
Brushless (BLDC)

Linear
Brushless (BLDC)

Linear
Brushless (BLDC)

Linear
Brushless (BLDC)

Linear
Brushless (BLDC)

Linear
Brushless (BLDC)

Linear
Brushless (BLDC)

Linear
Brushless (BLDC)

Linear / Voice Coil
Brushless (BLDC)

Linear / Voice Coil
Brushless (BLDC)

Linear / Voice Coil
Brushless (BLDC)

Linear / Voice Coil
Brushless (BLDC)

Linear / Voice Coil
Brushless (BLDC)

Linear / Voice Coil

Switching Freq (kHz) 50 50 50 Linear 50 50 Linear Linear 50 50 49 49 50 20 20 20 20 20 20 20 20 20 20 50 50 49 49
40 / 20

center-aligned
40 / 20

center-aligned
40 / 20

center-aligned
30 / 15

center-aligned
30 / 15

center-aligned
30 / 15

center-aligned

Interface Power Available +5 VDC @ 50 mA +5 VDC @ 50 mA +5 VDC @ 50 mA ±10VDC @ 10mA
+5VDC @ 50mA

±10VDC @ 20mA
+5VDC @ 50mA

±10VDC @ 20mA
+5 VDC @ 100 mA
±3.9 VDC @ 20 mA

±3.9VDC @ 20mA
+5VDC @ 100mA
±3.9VDC @ 20mA

±3.9 VDC @ 20 mA
+5 VDC @ 100 mA
±15 VDC @ 20 mA

+5 VDC @ 100 mA
±15 VDC @ 20 mA

+5VDC @ 20mA
+10VDC @ 10mA

+6 VDC @ 20 mA +6 VDC @ 20 mA +6 VDC @ 20 mA +6 VDC @ 20 mA +6 VDC @ 20 mA +6 VDC @ 20 mA +6 VDC @ 20 mA +6 VDC @ 20 mA +6 VDC @ 20 mA +6 VDC @ 20 mA
+5 VDC @ 50 mA
±10 VDC @ 10 mA

+5 VDC @ 50 mA
±10 VDC @ 10 mA

+5 VDC @ 100 mA
±15 VDC @ 20 mA

+5 VDC @ 100 mA
±15 VDC @ 20 mA

+5 VDC @ 250 mA +5 VDC @ 250 mA +5 VDC @ 250 mA +5 VDC @ 250 mA +5 VDC @ 250 mA +5 VDC @ 250 mA

Compliance
Safety / EMC CE (EN61800-3)

CE (EN61800-5)
CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

UL 1950
CSA 22.2.14

CE (IEC 60950)

U L1950
CSA 22.2.14

CE (IEC 60950)

UL 1950
CSA 22.2.14

CE (IEC 60950)

Environmental RoHS

Temp.
Range

Operating (°C) -10 to +45 0 to +50 0 to +50 0 to +50 0 to +50 0 to +50 0 to +50

Storage (°C) -40 to +85 -20 to +85 -20 to +85 -20 to +85 -20 to +85 -20 to +85 -20 to +85

Dimensions
Imperial (in) 4.69 x 3.35 x 1.08 4.69 x 3.35 x 1.08 4.69 x 3.35 x 1.08 4.13 x 2.56 x 1.08 4.69 x 3.35 x 1.08 4.69 x 3.35 x 1.08 4.76 x 3.94 x 1.57 4.76 x 3.94 x 1.57 4.76 x 3.94 x 1.57 4.76 x 3.94 x 1.57 7.09 x 3.94 x 1.57 7.87 x 3.94 x 3.15 3.66 x 2.19 x .89 4.69 x 3.35 x 1.08 4.69 x 3.35 x 1.08 4.69 x 3.35 x 1.08 3.54 x 1.97 x 1.18 6.69 x 3.54 x 1.77 6.69 x 3.54 x 1.77 6.69 x 3.54 x 1.77 3.7 x 2.16 x 1.3 3.7 x 2.16 x 1.3 3.7 x 2.16 x 1.54 4.69 x 3.35 x 1.08 4.69 x 3.35 x 1.08 7.87 x 3.94 x 1.57 7.87 x 3.94 x 3.14 4.5 x 3.0 x 1.0 4.5 x 3.0 x 1.0 5.25 x 3.38 x 1.03 6.9 x 5.2 x 1.95 11.1 x 6.68 x 4.7 11.1 x 6.68 x 4.7

Metric (mm) 119 x 85 x 28 119 x 85 x 28 119 x 85 x 28 105 x 65 x 28 119 x 85 x 28 120 x 85 x 28 121 x 100 x 40 121 x 100 x 40 121 x 100 x 40 121 x 100 x 40 180 x 100 x 40 200 x 100 x 80 93 x 56 x 23 120 x 85 x 28 121 x 85 x 28 122 x 85 x 28 90 x 50 x 30 170 x 90 x 45 170 x 90 x 45 170 x 90 x 45 94 x 55 x 33 94 x 55 x 33 94 x 55 x 39 120 x 85 x 28 120 x 85 x 28 200 x 100 x 40 200 x 100 x 80 114 x 76 x 24 114 x 76 x 24 133 x 86 x 26 175 x 132 x 50 282 x 170 x 119 282 x 170 x 119

Weight
Imperial (oz) 7.05 7.76 7.76 4.94 7.76 7.76 13.4 11.64 13.73 12.0 26.1 40.57 4.23 7.4 7.4 7.4 4.41 13.4 14.1 13.4 3.88 3.88 4.94 7.4 7.4 20.4 40.6 6.5 6.5 7.8 30 94 94

Metric (g) 200 220 220 140 220 220 380 330 390 340 740 1150 120 210 210 210 125 380 400 380 110 110 140 210 210 580 1150 184 184 222 862 2676 2676

Connections RJ-45
Screwless Terminals

RJ-45
Screwless Terminals

RJ-45
Screwless Terminals

RJ-45
Screwless Terminals

RJ-45
Screwless Terminals

RJ-45
Screwless Terminals

Removable Terminals Removable Terminals Removable Terminals Removable Terminals Removable Terminals Removable Terminals
RJ-45

Screwless Terminals
RJ-45

Screwless Terminals
RJ-45

Screwless Terminals
RJ-45

Screwless Terminals
 Screw Terminals Screw Terminals Screw Terminals Screw Terminals Removable Terminals Removable Terminals Removable Terminals

RJ-45
Screwless Terminals

RJ-45
Screwless Terminals

Removable Terminals Removable Terminals
Removable Mini

Removable Molex
Removable Mini

Removable Molex
Removable Mini
Screw Terminals

DB-Style
Removable Terminals

DB-Style
Removable Terminals

DB-Style
Removable Terminals

Set-up Tools Screwdriver
Windows S/W

Interface
Windows S/W

Interface
Windows S/W

Interface
Windows S/W

Interface
Windows S/W

Interface
Windows S/W

Interface

Additional Features Anti-Resonance
Anti-Noise

Anti-Resonance
Anti-Noise

Anti-Resonance
Anti-Noise

Oscilloscope
Real-time Tuning

Oscilloscope
Real-time Tuning

Oscilloscope
Real-time Tuning

Oscilloscope
Real-time Tuning

Oscilloscope
Real-time Tuning

Oscilloscope
Real-time Tuning

www.electrocraft.com

Release: 10.XX.2010 ∙ This guide has been developed as a quick reference tool for ElectroCraft products. It is not intended to replace technical documentation or proper use of standards and codes in installation of product. Because of the variety of uses for the products described in this publication, those responsible for the application and use of this product must satisfy themselves that all necessary steps have been taken to ensure that each application and use meets all performance and safety requirements, including all applicable laws, regulations, codes and standards. Reproduction of the contents of this copyrighted publication, in whole or in part without written permission of ElectroCraft is prohibited. Designed by media & brands · www.media-brands.dewww.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

Model Number SA4505 SA4510 SA4905 DA4303 DA4709 DA4718 SCA-LE-30-03 SCA-LS-30-03 SCA-SE-30-06 SCA-SS-30-06 SCA-SS-70-10 SCA-SS-70-30 EA2506 EA2708 EA2716 EA2724 SCO-B1-40-05-01 SCO-B1-50-18 SCO-B1-50-40 SCO-B1-60-18 SCP-B1-40-05 SCP-B1-40-05-77 SCP-B1-50-10 EA4709 EA4718 SCA-B4-70-10 SCA-B4-70-30 ACS100 ACS200 ACS300 ACE500 ACE1200 ACE1300

CompletePower (Stepper) CompletePower (PMDC) CompletePower (BLDC) CompletePower Plus (BLDC)

Description Low Voltage
Stepper Drive

Low Voltage
Stepper Drive

Low Voltage
Stepper Drive

Low Voltage
Servo Drive

Low Voltage
Servo Drive

Low Voltage
Servo Drive

Low Voltage
Servo Drive

Low Voltage
Servo Drive

Low Voltage
Servo Drive

Low Voltage
Servo Drive

Low Voltage
Servo Drive

Low Voltage
Servo Drive

Low Voltage
Speed/Torque Control

Low Voltage
Speed Control

Low Voltage
Speed Control

Low Voltage
Speed Control

Low Voltage
Speed Control

Low Voltage
Speed Control

Low Voltage
Speed Control

Low Voltage
Speed Control

Low Voltage
Speed Control

Low Voltage
Speed Control

Low Voltage
Speed Control

Low Voltage
Servo Drive

Low Voltage
Servo Drive

Low Voltage
Servo Drive

Low Voltage
Servo Drive

Low Voltage
Digital Servo Drive

Low Voltage
Digital Servo Drive

Low Voltage
Digital Servo Drive

High Voltage
Digital Servo Drive

High Voltage
Digital Servo Drive

High Voltage
Digital Servo Drive

Quadrants 4 4 4 4 4 4 4 4 4 4 4 4 2 2 2 2 2 2 2 2 2 2 2 4 4 4 4 4 4 4 4 4 4

Motor Bus Voltage (VDC) 11 – 48 11 – 48 24 – 90 11 – 30 11 – 70 11 – 70 11 – 30 11 – 30 11 – 30 11 – 30 11 – 70 11 – 70 11 – 50 11 – 70 11 – 70 11 – 70 12 – 40 20 – 50 20 – 50 30 - 60 12 – 40 12 – 40 20 – 50 9 –70 9 – 70 11 – 70 11 – 70 24 – 48 24 – 48 24 – 48 120 – 360 90 – 400 90 – 400

Input
Power

Motor 11 – 48 VDC 11 – 48 VDC 24 – 90 VDC 11 – 30 VDC 11 – 70 VDC 11 – 70 VDC 11 – 30 VDC 11 – 30 VDC 11 – 30 VDC 11 – 30 VDC 11 – 70 VDC 11 – 70 VDC 11 – 50 VDC 11 – 70 VDC 11 – 70 VDC 11 – 70 VDC 12 – 40 VDC 20 – 50 VDC 20 – 50 VDC 30 - 60 VDC 12 – 40 VDC 12 – 40 VDC 20 – 50 VDC 9 –70 VDC 9 – 70 VDC 11 – 70 VDC 11 – 70 VDC 24 – 48 VDC 24 – 48 VDC 24 – 48 VDC 90 – 254 VAC / 1ø 90 – 254 VAC / 1 or 3ø 90 – 254 VAC / 1 or 3ø

Logic (VDC) 5 – 24 5 – 24 5 – 24 5 – 30 5 – 30 5 – 30 - - - - - - 5 – 30 5 – 30 5 – 30 5 – 30 - - - - - - - 5 – 30 5 – 30 - - 12 – 48 12 – 48 12 – 48 5 (user supplied) 5 (user supplied) 5 (user supplied)

Output
Current

Peak (ARMS) 5 10 - 3 18 36 3 3 6 6 20 60 6 8 16 24 5 18 40 18 5 5 10 18 36 20 60 7 10 20 11 14 21

Continuous (ARMS) 5 10 5 3 9 18 3 3 6 6 10 30 6 8 16 24 5 18 40 18 5 5 10 9 18 10 30 3.5 5 11 5 7 14

Output
Power

Peak (WRMS) 240 480 450 75 1260 2520 75 75 150 150 1400 4200 300 560 1120 1680 175 900 2000 1080 150 150 475 1260 2520 1400 4200 336 480 960 3960 5600 8400

Continuous (WRMS) 240 480 450 75 630 1260 75 75 150 150 700 2100 300 560 1120 1680 175 900 2000 1080 150 150 475 630 1260 700 2100 168 240 528 1625 2275 4550

Control Modes Full Step
1/2, 1/4, 1/16 step

Full Step
1/2, 1/4, 1/16 step

Full Step
1/2, 1/4, 1/16 step

Velocity
Torque

Velocity
Torque

Velocity
Torque

Velocity
Velocity
Torque

Velocity
Velocity
Torque

Velocity / Torque
Analog Position

Velocity / Torque
Analog Position

Velocity
Torque

Velocity Velocity Velocity Velocity Velocity Velocity Velocity Velocity Velocity Velocity
Velocity / Torque

PWM
Velocity / Torque

PWM
Velocity
Torque

Velocity
Torque

Velocity / Torque
Position

Velocity / Torque
Position

Velocity / Torque
Position

Velocity / Torque
Position

Velocity / Torque
Position

Velocity / Torque
Position

Command
1 to 5 VDC

Step & Direction
1 to 5 VDC

Step & Direction
1 to 5 VDC

Step & Direction ±10 VDC ±10 VDC ±10 VDC ±10 VDC ±10 VDC ±10 VDC ±10 VDC ±10 VDC ±10 VDC 0 to +10 VDC 0 to +5 VDC 0 to +5 VDC 0 to +5 VDC 0 to +5 VDC 0 to +5 VDC 0 to +5 VDC 0 to +5 VDC 0 to +5 VDC 0 to +10 VDC 0 to +5 VDC ±10 VDC ±10 VDC ±10 VDC ±10 VDC

±10 VDC
Step / Direction

PWM
RS232

±10 VDC
Step / Direction

PWM
RS232

±10 VDC
Step / Direction

PWM
RS232

±10 VDC
Step / Direction

PWM
RS232

±10 VDC
PWM
RS232

±10 VDC
PWM
RS232

Feedback
*) Singe Ended
+) Differential

- - -
I x R Comp.
Tachometer

Voltage

I x R Comp.
Tachometer

Voltage

I x R Comp.
Tachometer

Voltage
 Encoder+

I x R Comp.
Tachometer

Voltage
 Encoder+

I x R Comp.
Tachometer

Voltage

I x R Comp.
Tachometer

Voltage
Encoder*

I x R Comp.
Tachometer

Voltage
Encoder*

Hall Hall Hall Hall Hall Hall Hall Hall Hall Hall Hall
Hall

Encoder*
Hall

Encoder*
Hall

Encoder*
Hall

Encoder*

Hall only
Encoder+ + Hall

Analog

Hall only
Encoder+ + Hall

Analog

Hall only
Encoder+ + Hall

Analog

Hall only
Encoder+ + Hall

Analog

Hall only
Encoder+ + Hall

Analog

Hall only
Encoder+ + Hall

Analog

Inputs

Step
Direction
Enable

Ext Speed
(1 to +5VDC)

Step
Direction
Enable

Ext Speed
(1 to +5VDC)

Step
Direction
Enable

Set value
Enable
Ramp

Tachometer
I Limit (0 to +10 VDC)

Set value
Enable
Ramp

Tachometer
I Limit (0 to +10 VDC)

Set value
Enable
Ramp

Tachometer
I Limit (0 to +10 VDC)

Set value
Enable

Tachometer

Set value
Enable

Tachometer

Set value
Enable

Tachometer

Set value
Enable

Tachometer

Set value
Enable

Tachometer
Disable Forward
Disable Reverse

Set value
Enable

Tachometer
Disable Forward
Disable Reverse

Set value
Direction
Enable
Brake

Direction
Enable
Brake

l Limit (0 to +10 VDC)

I Limit Ext Pot

Speed / Direction
Enable
Brake

l Limit (0 to +10 VDC)

I Limit Ext Pot

Speed / Direction
Enable
Brake

l Limit (0 to +10 VDC)

I Limit Ext Pot

Set Value
Disable

Direction
Brake

Set value
Disable

Direction

Set value
Disable

Direction

Set value
Disable

Direction

Set Value
Disable

Direction

Set Value
Disable

Direction

Set Value
Disable

Direction

Set value
Enable

Set value
Enable

Set Value (±10 VDC)

Enable
Set Value (±10 VDC)

Enable
Command

Enable
Aux. Analog (±10 VDC)

Run / Standby

Command
Enable

Aux. Analog (±10 VDC)

Run / Standby

Command
Enable

Aux. Analog (±10 VDC)
Run / Standby

Command
Enable

Aux. Analog (±10 VDC)

Run / Standby
Brake

Command
Enable

Aux. Analog (0 to +10 VDC)

Run / Standby
Brake

Command
Enable

Aux. Analog (0 to +10 VDC)

Run / Standby
Brake

Outputs Fault Fault Fault Fault
Speed Monitor

Current Monitor
Fault

Speed Monitor
Current Monitor

Fault
Fault Fault Fault Fault

Speed Monitor
Current Monitor

Ready
Fault

Speed Monitor
Current Monitor

Ready
Fault

Current Monitor
Fault

Rotate / Still Rotate / Still Rotate / Still - - - - - - -

Speed Monitor
Current Monitor

Fault

Speed Monitor
Current Monitor

Fault

Speed Monitor
Current Monitor

Fault

Speed Monitor
Current Monitor

Fault
Enabled

Fault
Enabled

Fault
Enabled

Fault
Enabled

Fault

Tach (Pulse Gen)

Encoder out
Enabled

Fault
Motor Over-temp.

Tach (Pulse Gen)

Encoder out
Enabled

Fault
Motor Over-temp.

Tach (Pulse Gen)

Switches / Jumpers

Micro Step (Select)

Current (Select)

Fallback (On / Off)

Oscillator (On / Off)

Oscillator x 8 (On / Off)

Micro Step (Select)

Current (Select)

Fallback (On / Off)

Oscillator (On / Off)

Oscillator x 8 (On / Off)

Micro Step (Select)

Current (Select)

Fallback (On / Off)

Speed Set
I/O Voltage

Enable (Ext / Int)

BCD Select
(Speed / Current / Ramp)

Set Value (Ext / Int)

Tachometer (On / Off)

Voltage (On / Off)

I x R Comp. (On / Off)

Torque mode (On / Off)

Set Value (Ext / Int)

Tachometer (On / Off)

Voltage (On / Off)

I x R Comp. (On / Off)

Torque mode (On / Off)

I limit (Ext / Int)

I peak (On / Off)

Set Value (Ext / Int)

Tachometer (On / Off)

Voltage (On / Off)

I x R Comp. (On / Off)

Torque mode (On / Off)

I limit (Ext / Int)

I peak (On / Off)

Set Value
(Ext / Ext Pot / Int)

Encoder (On / Off)

Encoder Frequency
(Select)

Set Value
(Ext / Ext Pot / Int)

Tachometer (On / Off)
Voltage (On / Off)

I x R Comp. (On / Off)

Torque mode (On / Off)

Set Value
(Ext/Ext Pot/Int)

Encoder (On / Off)

Encoder Frequency
(Select)

Set Value (Ext / Ext

Pot / Int)

Tachometer (On / Off)
Voltage (On / Off)

I x R Comp. (On / Off)

Torque mode (On / Off)

Set Value (Ext / Ext Pot)

Tachometer (On / Off)

Voltage (On / Off)

I x R Comp. (On / Off)

Torque mode (On / Off)

Encoder (On / Off)

Analog Position (On / Off)

I Max (Select)

Set Value (Ext / Ext Pot)

Tachometer (On / Off)

Voltage (On / Off)

I x R Comp. (On / Off)
Torque mode (On / Off)

Encoder (On / Off)

Analog Position (On / Off)

I Max (Select)

Set Value (Ext / Int)

Mode (Speed / Torque)

Vel. Loop Time
(Fast / Slow)

Enable Internal (On
/ Off)

I Limit (Ext / Int)
Still (High / Low)
Ramp (Yes / No)

Ramptime (Slow / Fast)

I Limit (Ext / Int)

Still (High / Low)

Ramp (Yes / No)

Ramptime (Slow / Fast)

I Limit (Ext / Int)

Still (High / Low)
Ramp (Yes / No)

Ramptime (Slow / Fast)

- - - - - - -

PWM (On / Off)

Hall (On / Off)

Encoder (On / Off)

Torque (On / Off)

Set Value (Offset/Ext)

Phase (120° / 60 °)

I Peak (On / Off)

Enable (On / Off)

PWM (On / Off)

Hall (On / Off)

Encoder (On / Off)

Torque (On / Off)

Set Value (Offset / Ext)

Phase (120° / 60°)

I Peak (On / Off)

Enable (On / Off)

Hall (On / Off)

Encoder (On / Off)

Torque (On / Off)

Set Value (Offset / Ext)

Phase (120° / 60°)

Comm. Timing (Select)

Max Speed (Select)

Hall (On / Off)

Encoder (On / Off)

Torque (On / Off)

Set Value (Offset / Ext)

Phase (120° / 60°)

Comm. Timing (Select)

Max Speed (Select)

- - - - - -

Potentiometers Speed Speed Speed

Offset
Speed Max

Gain
I x R Comp.

I Max

Offset
Speed Max

Gain
I x R Comp.

I Max

Offset
Speed Max

Gain

I Max

Offset
Speed Max

Gain
I x R Comp.

I Max

Offset
Speed Max

Gain
I x R Comp.

I Max

Offset
Speed Max

Gain
I x R Comp.

I Max

Offset
Speed Max

Gain
I x R Comp.

I Max

Offset
Speed Max

Gain
I x R Comp.

I Max

Offset
Speed Max

Gain
I x R Comp.

I Max

Motor Speed
Speed Max

I Max

Ramp

Motor Speed
Speed Max

I Max
I Max LO
I Max HI

Motor Speed
Speed Max

I Max
I Max LO
I Max HI

Motor Speed
Speed Max

I Max
I Max LO
I Max HI

Motor Speed
Current Max
Speed Max

Motor Speed
Current Max
Speed Max

Motor Speed
Current Max
Speed Max

Motor Speed
Current Max
Speed Max

Motor Speed
Current Max
Speed Max

Motor Speed
Current Max
Speed Max

Motor Speed
Current Max
Speed Max

Offset
Scale
Gain
I Max
Time

Offset
Scale
Gain
I Max
Time

Offset
Speed Max
Gain course

Gain �ne
I Max

Offset
Speed Max
Gain course

Gain �ne
I Max

- - - - - -

Display 2-Color LED
Power / Fault

2-Color LED
Power / Fault

2-Color LED
Power / Fault

2-Color LED
Power / Fault

2-Color LED
Power / Fault

2-Color LED
Power / Fault

2-Color LED
Power / Fault

2-Color LED
Power / Fault

2-Color LED
Power / Fault

2-Color LED
Power / Fault

2-Color LED
Power / Fault

2-Color LED
Power / Fault

2-Color LED
Power / Fault

2-Color LED
Power / Still

2-Color LED
Power / Still

2-Color LED
Power / Still

- - - - - - -
2-Color LED
Power / Fault

2-Color LED
Power / Fault

2-Color LED
Power / Fault

2-Color LED
Power / Fault

Power - LED
Status - LED

Power - LED
Status - LED

Power - LED
Status - LED

Power Motor - LED
Power Logic - LED
Fault Status - LED
Shunt Status - LED

I Limit - LED

Power Motor - LED
Power Logic - LED
Fault Status - LED
Shunt Status - LED

I Limit - LED

Power Motor - LED
Power Logic - LED
Fault Status - LED
Shunt Status - LED

I Limit - LED

Communication -
RS232

CAN (Read / Write)

RS232
CAN (Read / Write)

RS232
CAN (Read / Write)

RS232 RS232 RS232

Regen / Braking - - - Active External Active External Active External Active External Active External Active External Active External Active External Active External - - - - - - - - - - - Active External Active External Active External Active External Active External Active External Active External Passive External
Internal

Passive External
Internal

Passive External

Motor Types Stepper Stepper Stepper
Brushed (PMDC)

Linear / Voice Coil
Brushed (PMDC)

Linear / Voice Coil
Brushed (PMDC)

Linear / Voice Coil
Brushed (PMDC)

Linear / Voice Coil
Brushed (PMDC)

Linear / Voice Coil
Brushed (PMDC)

Linear / Voice Coil
Brushed (PMDC)

Linear / Voice Coil
Brushed (PMDC)

Linear / Voice Coil
Brushed (PMDC)

Linear / Voice Coil
Brushless (BLDC)

Linear
Brushless (BLDC)

Linear
Brushless (BLDC)

Linear
Brushless (BLDC)

Linear
Brushless (BLDC)

Linear
Brushless (BLDC)

Linear
Brushless (BLDC)

Linear
Brushless (BLDC)

Linear
Brushless (BLDC)

Linear
Brushless (BLDC)

Linear
Brushless (BLDC)

Linear
Brushless (BLDC)

Linear
Brushless (BLDC)

Linear
Brushless (BLDC)

Linear
Brushless (BLDC)

Linear
Brushless (BLDC)

Linear / Voice Coil
Brushless (BLDC)

Linear / Voice Coil
Brushless (BLDC)

Linear / Voice Coil
Brushless (BLDC)

Linear / Voice Coil
Brushless (BLDC)

Linear / Voice Coil
Brushless (BLDC)

Linear / Voice Coil

Switching Freq (kHz) 50 50 50 Linear 50 50 Linear Linear 50 50 49 49 50 20 20 20 20 20 20 20 20 20 20 50 50 49 49
40 / 20

center-aligned
40 / 20

center-aligned
40 / 20

center-aligned
30 / 15

center-aligned
30 / 15

center-aligned
30 / 15

center-aligned

Interface Power Available +5 VDC @ 50 mA +5 VDC @ 50 mA +5 VDC @ 50 mA ±10VDC @ 10mA
+5VDC @ 50mA
±10VDC @ 20mA

+5VDC @ 50mA
±10VDC @ 20mA

+5 VDC @ 100 mA
±3.9 VDC @ 20 mA

±3.9VDC @ 20mA
+5VDC @ 100mA
±3.9VDC @ 20mA

±3.9 VDC @ 20 mA
+5 VDC @ 100 mA
±15 VDC @ 20 mA

+5 VDC @ 100 mA
±15 VDC @ 20 mA

+5VDC @ 20mA
+10VDC @ 10mA

+6 VDC @ 20 mA +6 VDC @ 20 mA +6 VDC @ 20 mA +6 VDC @ 20 mA +6 VDC @ 20 mA +6 VDC @ 20 mA +6 VDC @ 20 mA +6 VDC @ 20 mA +6 VDC @ 20 mA +6 VDC @ 20 mA
+5 VDC @ 50 mA
±10 VDC @ 10 mA

+5 VDC @ 50 mA
±10 VDC @ 10 mA

+5 VDC @ 100 mA
±15 VDC @ 20 mA

+5 VDC @ 100 mA
±15 VDC @ 20 mA

+5 VDC @ 250 mA +5 VDC @ 250 mA +5 VDC @ 250 mA +5 VDC @ 250 mA +5 VDC @ 250 mA +5 VDC @ 250 mA

Compliance
Safety / EMC CE (EN61800-3)

CE (EN61800-5)
CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

UL 1950
CSA 22.2.14

CE (IEC 60950)

U L1950
CSA 22.2.14

CE (IEC 60950)

UL 1950
CSA 22.2.14

CE (IEC 60950)

Environmental RoHS

Temp.
Range

Operating (°C) -10 to +45 0 to +50 0 to +50 0 to +50 0 to +50 0 to +50 0 to +50

Storage (°C) -40 to +85 -20 to +85 -20 to +85 -20 to +85 -20 to +85 -20 to +85 -20 to +85

Dimensions
Imperial (in) 4.69 x 3.35 x 1.08 4.69 x 3.35 x 1.08 4.69 x 3.35 x 1.08 4.13 x 2.56 x 1.08 4.69 x 3.35 x 1.08 4.69 x 3.35 x 1.08 4.76 x 3.94 x 1.57 4.76 x 3.94 x 1.57 4.76 x 3.94 x 1.57 4.76 x 3.94 x 1.57 7.09 x 3.94 x 1.57 7.87 x 3.94 x 3.15 3.66 x 2.19 x .89 4.69 x 3.35 x 1.08 4.69 x 3.35 x 1.08 4.69 x 3.35 x 1.08 3.54 x 1.97 x 1.18 6.69 x 3.54 x 1.77 6.69 x 3.54 x 1.77 6.69 x 3.54 x 1.77 3.7 x 2.16 x 1.3 3.7 x 2.16 x 1.3 3.7 x 2.16 x 1.54 4.69 x 3.35 x 1.08 4.69 x 3.35 x 1.08 7.87 x 3.94 x 1.57 7.87 x 3.94 x 3.14 4.5 x 3.0 x 1.0 4.5 x 3.0 x 1.0 5.25 x 3.38 x 1.03 6.9 x 5.2 x 1.95 11.1 x 6.68 x 4.7 11.1 x 6.68 x 4.7

Metric (mm) 119 x 85 x 28 119 x 85 x 28 119 x 85 x 28 105 x 65 x 28 119 x 85 x 28 120 x 85 x 28 121 x 100 x 40 121 x 100 x 40 121 x 100 x 40 121 x 100 x 40 180 x 100 x 40 200 x 100 x 80 93 x 56 x 23 120 x 85 x 28 121 x 85 x 28 122 x 85 x 28 90 x 50 x 30 170 x 90 x 45 170 x 90 x 45 170 x 90 x 45 94 x 55 x 33 94 x 55 x 33 94 x 55 x 39 120 x 85 x 28 120 x 85 x 28 200 x 100 x 40 200 x 100 x 80 114 x 76 x 24 114 x 76 x 24 133 x 86 x 26 175 x 132 x 50 282 x 170 x 119 282 x 170 x 119

Weight
Imperial (oz) 7.05 7.76 7.76 4.94 7.76 7.76 13.4 11.64 13.73 12.0 26.1 40.57 4.23 7.4 7.4 7.4 4.41 13.4 14.1 13.4 3.88 3.88 4.94 7.4 7.4 20.4 40.6 6.5 6.5 7.8 30 94 94

Metric (g) 200 220 220 140 220 220 380 330 390 340 740 1150 120 210 210 210 125 380 400 380 110 110 140 210 210 580 1150 184 184 222 862 2676 2676

Connections RJ-45
Screwless Terminals

RJ-45
Screwless Terminals

RJ-45
Screwless Terminals

RJ-45
Screwless Terminals

RJ-45
Screwless Terminals

RJ-45
Screwless Terminals

Removable Terminals Removable Terminals Removable Terminals Removable Terminals Removable Terminals Removable Terminals
RJ-45

Screwless Terminals
RJ-45

Screwless Terminals
RJ-45

Screwless Terminals
RJ-45

Screwless Terminals
 Screw Terminals Screw Terminals Screw Terminals Screw Terminals Removable Terminals Removable Terminals Removable Terminals

RJ-45
Screwless Terminals

RJ-45
Screwless Terminals

Removable Terminals Removable Terminals
Removable Mini

Removable Molex
Removable Mini

Removable Molex
Removable Mini
Screw Terminals

DB-Style
Removable Terminals

DB-Style
Removable Terminals

DB-Style
Removable Terminals

Set-up Tools Screwdriver
Windows S/W

Interface
Windows S/W

Interface
Windows S/W

Interface
Windows S/W

Interface
Windows S/W

Interface
Windows S/W

Interface

Additional Features Anti-Resonance
Anti-Noise

Anti-Resonance
Anti-Noise

Anti-Resonance
Anti-Noise

Oscilloscope
Real-time Tuning

Oscilloscope
Real-time Tuning

Oscilloscope
Real-time Tuning

Oscilloscope
Real-time Tuning

Oscilloscope
Real-time Tuning

Oscilloscope
Real-time Tuning

www.electrocraft.com

Release: 10.XX.2010 ∙ This guide has been developed as a quick reference tool for ElectroCraft products. It is not intended to replace technical documentation or proper use of standards and codes in installation of product. Because of the variety of uses for the products described in this publication, those responsible for the application and use of this product must satisfy themselves that all necessary steps have been taken to ensure that each application and use meets all performance and safety requirements, including all applicable laws, regulations, codes and standards. Reproduction of the contents of this copyrighted publication, in whole or in part without written permission of ElectroCraft is prohibited. Designed by media & brands · www.media-brands.dewww.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

Model Number SA4505 SA4510 SA4905 DA4303 DA4709 DA4718 SCA-LE-30-03 SCA-LS-30-03 SCA-SE-30-06 SCA-SS-30-06 SCA-SS-70-10 SCA-SS-70-30 EA2506 EA2708 EA2716 EA2724 SCO-B1-40-05-01 SCO-B1-50-18 SCO-B1-50-40 SCO-B1-60-18 SCP-B1-40-05 SCP-B1-40-05-77 SCP-B1-50-10 EA4709 EA4718 SCA-B4-70-10 SCA-B4-70-30 ACS100 ACS200 ACS300 ACE500 ACE1200 ACE1300

CompletePower (Stepper) CompletePower (PMDC) CompletePower (BLDC) CompletePower Plus (BLDC)

Description Low Voltage
Stepper Drive

Low Voltage
Stepper Drive

Low Voltage
Stepper Drive

Low Voltage
Servo Drive

Low Voltage
Servo Drive

Low Voltage
Servo Drive

Low Voltage
Servo Drive

Low Voltage
Servo Drive

Low Voltage
Servo Drive

Low Voltage
Servo Drive

Low Voltage
Servo Drive

Low Voltage
Servo Drive

Low Voltage
Speed/Torque Control

Low Voltage
Speed Control

Low Voltage
Speed Control

Low Voltage
Speed Control

Low Voltage
Speed Control

Low Voltage
Speed Control

Low Voltage
Speed Control

Low Voltage
Speed Control

Low Voltage
Speed Control

Low Voltage
Speed Control

Low Voltage
Speed Control

Low Voltage
Servo Drive

Low Voltage
Servo Drive

Low Voltage
Servo Drive

Low Voltage
Servo Drive

Low Voltage
Digital Servo Drive

Low Voltage
Digital Servo Drive

Low Voltage
Digital Servo Drive

High Voltage
Digital Servo Drive

High Voltage
Digital Servo Drive

High Voltage
Digital Servo Drive

Quadrants 4 4 4 4 4 4 4 4 4 4 4 4 2 2 2 2 2 2 2 2 2 2 2 4 4 4 4 4 4 4 4 4 4

Motor Bus Voltage (VDC) 11 – 48 11 – 48 24 – 90 11 – 30 11 – 70 11 – 70 11 – 30 11 – 30 11 – 30 11 – 30 11 – 70 11 – 70 11 – 50 11 – 70 11 – 70 11 – 70 12 – 40 20 – 50 20 – 50 30 - 60 12 – 40 12 – 40 20 – 50 9 –70 9 – 70 11 – 70 11 – 70 24 – 48 24 – 48 24 – 48 120 – 360 90 – 400 90 – 400

Input
Power

Motor 11 – 48 VDC 11 – 48 VDC 24 – 90 VDC 11 – 30 VDC 11 – 70 VDC 11 – 70 VDC 11 – 30 VDC 11 – 30 VDC 11 – 30 VDC 11 – 30 VDC 11 – 70 VDC 11 – 70 VDC 11 – 50 VDC 11 – 70 VDC 11 – 70 VDC 11 – 70 VDC 12 – 40 VDC 20 – 50 VDC 20 – 50 VDC 30 - 60 VDC 12 – 40 VDC 12 – 40 VDC 20 – 50 VDC 9 –70 VDC 9 – 70 VDC 11 – 70 VDC 11 – 70 VDC 24 – 48 VDC 24 – 48 VDC 24 – 48 VDC 90 – 254 VAC / 1ø 90 – 254 VAC / 1 or 3ø 90 – 254 VAC / 1 or 3ø

Logic (VDC) 5 – 24 5 – 24 5 – 24 5 – 30 5 – 30 5 – 30 - - - - - - 5 – 30 5 – 30 5 – 30 5 – 30 - - - - - - - 5 – 30 5 – 30 - - 12 – 48 12 – 48 12 – 48 5 (user supplied) 5 (user supplied) 5 (user supplied)

Output
Current

Peak (ARMS) 5 10 - 3 18 36 3 3 6 6 20 60 6 8 16 24 5 18 40 18 5 5 10 18 36 20 60 7 10 20 11 14 21

Continuous (ARMS) 5 10 5 3 9 18 3 3 6 6 10 30 6 8 16 24 5 18 40 18 5 5 10 9 18 10 30 3.5 5 11 5 7 14

Output
Power

Peak (WRMS) 240 480 450 75 1260 2520 75 75 150 150 1400 4200 300 560 1120 1680 175 900 2000 1080 150 150 475 1260 2520 1400 4200 336 480 960 3960 5600 8400

Continuous (WRMS) 240 480 450 75 630 1260 75 75 150 150 700 2100 300 560 1120 1680 175 900 2000 1080 150 150 475 630 1260 700 2100 168 240 528 1625 2275 4550

Control Modes Full Step
1/2, 1/4, 1/16 step

Full Step
1/2, 1/4, 1/16 step

Full Step
1/2, 1/4, 1/16 step

Velocity
Torque

Velocity
Torque

Velocity
Torque

Velocity
Velocity
Torque

Velocity
Velocity
Torque

Velocity / Torque
Analog Position

Velocity / Torque
Analog Position

Velocity
Torque

Velocity Velocity Velocity Velocity Velocity Velocity Velocity Velocity Velocity Velocity
Velocity / Torque

PWM
Velocity / Torque

PWM
Velocity
Torque

Velocity
Torque

Velocity / Torque
Position

Velocity / Torque
Position

Velocity / Torque
Position

Velocity / Torque
Position

Velocity / Torque
Position

Velocity / Torque
Position

Command
1 to 5 VDC

Step & Direction
1 to 5 VDC

Step & Direction
1 to 5 VDC

Step & Direction ±10 VDC ±10 VDC ±10 VDC ±10 VDC ±10 VDC ±10 VDC ±10 VDC ±10 VDC ±10 VDC 0 to +10 VDC 0 to +5 VDC 0 to +5 VDC 0 to +5 VDC 0 to +5 VDC 0 to +5 VDC 0 to +5 VDC 0 to +5 VDC 0 to +5 VDC 0 to +10 VDC 0 to +5 VDC ±10 VDC ±10 VDC ±10 VDC ±10 VDC

±10 VDC
Step / Direction

PWM
RS232

±10 VDC
Step / Direction

PWM
RS232

±10 VDC
Step / Direction

PWM
RS232

±10 VDC
Step / Direction

PWM
RS232

±10 VDC
PWM
RS232

±10 VDC
PWM
RS232

Feedback
*) Singe Ended
+) Differential

- - -
I x R Comp.
Tachometer

Voltage

I x R Comp.
Tachometer

Voltage

I x R Comp.
Tachometer

Voltage
 Encoder+

I x R Comp.
Tachometer

Voltage
 Encoder+

I x R Comp.
Tachometer

Voltage

I x R Comp.
Tachometer

Voltage
Encoder*

I x R Comp.
Tachometer

Voltage
Encoder*

Hall Hall Hall Hall Hall Hall Hall Hall Hall Hall Hall
Hall

Encoder*
Hall

Encoder*
Hall

Encoder*
Hall

Encoder*

Hall only
Encoder+ + Hall

Analog

Hall only
Encoder+ + Hall

Analog

Hall only
Encoder+ + Hall

Analog

Hall only
Encoder+ + Hall

Analog

Hall only
Encoder+ + Hall

Analog

Hall only
Encoder+ + Hall

Analog

Inputs

Step
Direction
Enable

Ext Speed
(1 to +5VDC)

Step
Direction
Enable

Ext Speed
(1 to +5VDC)

Step
Direction
Enable

Set value
Enable
Ramp

Tachometer
I Limit (0 to +10 VDC)

Set value
Enable
Ramp

Tachometer
I Limit (0 to +10 VDC)

Set value
Enable
Ramp

Tachometer
I Limit (0 to +10 VDC)

Set value
Enable

Tachometer

Set value
Enable

Tachometer

Set value
Enable

Tachometer

Set value
Enable

Tachometer

Set value
Enable

Tachometer
Disable Forward
Disable Reverse

Set value
Enable

Tachometer
Disable Forward
Disable Reverse

Set value
Direction
Enable
Brake

Direction
Enable
Brake

l Limit (0 to +10 VDC)

I Limit Ext Pot

Speed / Direction
Enable
Brake

l Limit (0 to +10 VDC)

I Limit Ext Pot

Speed / Direction
Enable
Brake

l Limit (0 to +10 VDC)

I Limit Ext Pot

Set Value
Disable

Direction
Brake

Set value
Disable

Direction

Set value
Disable

Direction

Set value
Disable

Direction

Set Value
Disable

Direction

Set Value
Disable

Direction

Set Value
Disable

Direction

Set value
Enable

Set value
Enable

Set Value (±10 VDC)

Enable
Set Value (±10 VDC)

Enable
Command

Enable
Aux. Analog (±10 VDC)

Run / Standby

Command
Enable

Aux. Analog (±10 VDC)

Run / Standby

Command
Enable

Aux. Analog (±10 VDC)
Run / Standby

Command
Enable

Aux. Analog (±10 VDC)

Run / Standby
Brake

Command
Enable

Aux. Analog (0 to +10 VDC)

Run / Standby
Brake

Command
Enable

Aux. Analog (0 to +10 VDC)

Run / Standby
Brake

Outputs Fault Fault Fault Fault
Speed Monitor

Current Monitor
Fault

Speed Monitor
Current Monitor

Fault
Fault Fault Fault Fault

Speed Monitor
Current Monitor

Ready
Fault

Speed Monitor
Current Monitor

Ready
Fault

Current Monitor
Fault

Rotate / Still Rotate / Still Rotate / Still - - - - - - -

Speed Monitor
Current Monitor

Fault

Speed Monitor
Current Monitor

Fault

Speed Monitor
Current Monitor

Fault

Speed Monitor
Current Monitor

Fault
Enabled

Fault
Enabled

Fault
Enabled

Fault
Enabled

Fault

Tach (Pulse Gen)

Encoder out
Enabled

Fault
Motor Over-temp.

Tach (Pulse Gen)

Encoder out
Enabled

Fault
Motor Over-temp.

Tach (Pulse Gen)

Switches / Jumpers

Micro Step (Select)

Current (Select)

Fallback (On / Off)

Oscillator (On / Off)

Oscillator x 8 (On / Off)

Micro Step (Select)

Current (Select)

Fallback (On / Off)

Oscillator (On / Off)

Oscillator x 8 (On / Off)

Micro Step (Select)

Current (Select)

Fallback (On / Off)

Speed Set
I/O Voltage

Enable (Ext / Int)

BCD Select
(Speed / Current / Ramp)

Set Value (Ext / Int)

Tachometer (On / Off)

Voltage (On / Off)

I x R Comp. (On / Off)

Torque mode (On / Off)

Set Value (Ext / Int)

Tachometer (On / Off)

Voltage (On / Off)

I x R Comp. (On / Off)

Torque mode (On / Off)

I limit (Ext / Int)

I peak (On / Off)

Set Value (Ext / Int)

Tachometer (On / Off)

Voltage (On / Off)

I x R Comp. (On / Off)

Torque mode (On / Off)

I limit (Ext / Int)

I peak (On / Off)

Set Value
(Ext / Ext Pot / Int)

Encoder (On / Off)

Encoder Frequency
(Select)

Set Value
(Ext / Ext Pot / Int)

Tachometer (On / Off)

Voltage (On / Off)

I x R Comp. (On / Off)

Torque mode (On / Off)

Set Value
(Ext/Ext Pot/Int)

Encoder (On / Off)

Encoder Frequency
(Select)

Set Value (Ext / Ext

Pot / Int)

Tachometer (On / Off)

Voltage (On / Off)

I x R Comp. (On / Off)

Torque mode (On / Off)

Set Value (Ext / Ext Pot)

Tachometer (On / Off)

Voltage (On / Off)

I x R Comp. (On / Off)

Torque mode (On / Off)

Encoder (On / Off)

Analog Position (On / Off)

I Max (Select)

Set Value (Ext / Ext Pot)

Tachometer (On / Off)

Voltage (On / Off)

I x R Comp. (On / Off)

Torque mode (On / Off)

Encoder (On / Off)

Analog Position (On / Off)

I Max (Select)

Set Value (Ext / Int)

Mode (Speed / Torque)

Vel. Loop Time
(Fast / Slow)

Enable Internal (On
/ Off)

I Limit (Ext / Int)

Still (High / Low)

Ramp (Yes / No)

Ramptime (Slow / Fast)

I Limit (Ext / Int)

Still (High / Low)

Ramp (Yes / No)

Ramptime (Slow / Fast)

I Limit (Ext / Int)

Still (High / Low)

Ramp (Yes / No)

Ramptime (Slow / Fast)

- - - - - - -

PWM (On / Off)

Hall (On / Off)

Encoder (On / Off)

Torque (On / Off)

Set Value (Offset/Ext)

Phase (120° / 60 °)

I Peak (On / Off)

Enable (On / Off)

PWM (On / Off)

Hall (On / Off)

Encoder (On / Off)
Torque (On / Off)

Set Value (Offset / Ext)

Phase (120° / 60°)

I Peak (On / Off)

Enable (On / Off)

Hall (On / Off)

Encoder (On / Off)

Torque (On / Off)

Set Value (Offset / Ext)

Phase (120° / 60°)

Comm. Timing (Select)

Max Speed (Select)

Hall (On / Off)

Encoder (On / Off)

Torque (On / Off)

Set Value (Offset / Ext)

Phase (120° / 60°)

Comm. Timing (Select)

Max Speed (Select)

- - - - - -

Potentiometers Speed Speed Speed

Offset
Speed Max

Gain
I x R Comp.

I Max

Offset
Speed Max

Gain
I x R Comp.

I Max

Offset
Speed Max

Gain

I Max

Offset
Speed Max

Gain
I x R Comp.

I Max

Offset
Speed Max

Gain
I x R Comp.

I Max

Offset
Speed Max

Gain
I x R Comp.

I Max

Offset
Speed Max

Gain
I x R Comp.

I Max

Offset
Speed Max

Gain
I x R Comp.

I Max

Offset
Speed Max

Gain
I x R Comp.

I Max

Motor Speed
Speed Max

I Max

Ramp

Motor Speed
Speed Max

I Max
I Max LO
I Max HI

Motor Speed
Speed Max

I Max
I Max LO
I Max HI

Motor Speed
Speed Max

I Max
I Max LO
I Max HI

Motor Speed
Current Max
Speed Max

Motor Speed
Current Max
Speed Max

Motor Speed
Current Max
Speed Max

Motor Speed
Current Max
Speed Max

Motor Speed
Current Max
Speed Max

Motor Speed
Current Max
Speed Max

Motor Speed
Current Max
Speed Max

Offset
Scale
Gain
I Max
Time

Offset
Scale
Gain
I Max
Time

Offset
Speed Max
Gain course

Gain �ne
I Max

Offset
Speed Max
Gain course

Gain �ne
I Max

- - - - - -

Display 2-Color LED
Power / Fault

2-Color LED
Power / Fault

2-Color LED
Power / Fault

2-Color LED
Power / Fault

2-Color LED
Power / Fault

2-Color LED
Power / Fault

2-Color LED
Power / Fault

2-Color LED
Power / Fault

2-Color LED
Power / Fault

2-Color LED
Power / Fault

2-Color LED
Power / Fault

2-Color LED
Power / Fault

2-Color LED
Power / Fault

2-Color LED
Power / Still

2-Color LED
Power / Still

2-Color LED
Power / Still

- - - - - - -
2-Color LED
Power / Fault

2-Color LED
Power / Fault

2-Color LED
Power / Fault

2-Color LED
Power / Fault

Power - LED
Status - LED

Power - LED
Status - LED

Power - LED
Status - LED

Power Motor - LED
Power Logic - LED
Fault Status - LED
Shunt Status - LED

I Limit - LED

Power Motor - LED
Power Logic - LED
Fault Status - LED
Shunt Status - LED

I Limit - LED

Power Motor - LED
Power Logic - LED
Fault Status - LED
Shunt Status - LED

I Limit - LED

Communication -
RS232

CAN (Read / Write)

RS232
CAN (Read / Write)

RS232
CAN (Read / Write)

RS232 RS232 RS232

Regen / Braking - - - Active External Active External Active External Active External Active External Active External Active External Active External Active External - - - - - - - - - - - Active External Active External Active External Active External Active External Active External Active External Passive External
Internal

Passive External
Internal

Passive External

Motor Types Stepper Stepper Stepper
Brushed (PMDC)

Linear / Voice Coil
Brushed (PMDC)

Linear / Voice Coil
Brushed (PMDC)

Linear / Voice Coil
Brushed (PMDC)

Linear / Voice Coil
Brushed (PMDC)

Linear / Voice Coil
Brushed (PMDC)

Linear / Voice Coil
Brushed (PMDC)

Linear / Voice Coil
Brushed (PMDC)

Linear / Voice Coil
Brushed (PMDC)

Linear / Voice Coil
Brushless (BLDC)

Linear
Brushless (BLDC)

Linear
Brushless (BLDC)

Linear
Brushless (BLDC)

Linear
Brushless (BLDC)

Linear
Brushless (BLDC)

Linear
Brushless (BLDC)

Linear
Brushless (BLDC)

Linear
Brushless (BLDC)

Linear
Brushless (BLDC)

Linear
Brushless (BLDC)

Linear
Brushless (BLDC)

Linear
Brushless (BLDC)

Linear
Brushless (BLDC)

Linear
Brushless (BLDC)

Linear
Brushless (BLDC)

Linear / Voice Coil
Brushless (BLDC)

Linear / Voice Coil
Brushless (BLDC)

Linear / Voice Coil
Brushless (BLDC)

Linear / Voice Coil
Brushless (BLDC)

Linear / Voice Coil
Brushless (BLDC)

Linear / Voice Coil

Switching Freq (kHz) 50 50 50 Linear 50 50 Linear Linear 50 50 49 49 50 20 20 20 20 20 20 20 20 20 20 50 50 49 49
40 / 20

center-aligned
40 / 20

center-aligned
40 / 20

center-aligned
30 / 15

center-aligned
30 / 15

center-aligned
30 / 15

center-aligned

Interface Power Available +5 VDC @ 50 mA +5 VDC @ 50 mA +5 VDC @ 50 mA ±10VDC @ 10mA
+5VDC @ 50mA
±10VDC @ 20mA

+5VDC @ 50mA
±10VDC @ 20mA

+5 VDC @ 100 mA
±3.9 VDC @ 20 mA

±3.9VDC @ 20mA
+5VDC @ 100mA
±3.9VDC @ 20mA

±3.9 VDC @ 20 mA
+5 VDC @ 100 mA
±15 VDC @ 20 mA

+5 VDC @ 100 mA
±15 VDC @ 20 mA

+5VDC @ 20mA
+10VDC @ 10mA

+6 VDC @ 20 mA +6 VDC @ 20 mA +6 VDC @ 20 mA +6 VDC @ 20 mA +6 VDC @ 20 mA +6 VDC @ 20 mA +6 VDC @ 20 mA +6 VDC @ 20 mA +6 VDC @ 20 mA +6 VDC @ 20 mA
+5 VDC @ 50 mA

±10 VDC @ 10 mA
+5 VDC @ 50 mA
±10 VDC @ 10 mA

+5 VDC @ 100 mA
±15 VDC @ 20 mA

+5 VDC @ 100 mA
±15 VDC @ 20 mA

+5 VDC @ 250 mA +5 VDC @ 250 mA +5 VDC @ 250 mA +5 VDC @ 250 mA +5 VDC @ 250 mA +5 VDC @ 250 mA

Compliance
Safety / EMC CE (EN61800-3)

CE (EN61800-5)
CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

UL 1950
CSA 22.2.14

CE (IEC 60950)

U L1950
CSA 22.2.14

CE (IEC 60950)

UL 1950
CSA 22.2.14

CE (IEC 60950)

Environmental RoHS

Temp.
Range

Operating (°C) -10 to +45 0 to +50 0 to +50 0 to +50 0 to +50 0 to +50 0 to +50

Storage (°C) -40 to +85 -20 to +85 -20 to +85 -20 to +85 -20 to +85 -20 to +85 -20 to +85

Dimensions
Imperial (in) 4.69 x 3.35 x 1.08 4.69 x 3.35 x 1.08 4.69 x 3.35 x 1.08 4.13 x 2.56 x 1.08 4.69 x 3.35 x 1.08 4.69 x 3.35 x 1.08 4.76 x 3.94 x 1.57 4.76 x 3.94 x 1.57 4.76 x 3.94 x 1.57 4.76 x 3.94 x 1.57 7.09 x 3.94 x 1.57 7.87 x 3.94 x 3.15 3.66 x 2.19 x .89 4.69 x 3.35 x 1.08 4.69 x 3.35 x 1.08 4.69 x 3.35 x 1.08 3.54 x 1.97 x 1.18 6.69 x 3.54 x 1.77 6.69 x 3.54 x 1.77 6.69 x 3.54 x 1.77 3.7 x 2.16 x 1.3 3.7 x 2.16 x 1.3 3.7 x 2.16 x 1.54 4.69 x 3.35 x 1.08 4.69 x 3.35 x 1.08 7.87 x 3.94 x 1.57 7.87 x 3.94 x 3.14 4.5 x 3.0 x 1.0 4.5 x 3.0 x 1.0 5.25 x 3.38 x 1.03 6.9 x 5.2 x 1.95 11.1 x 6.68 x 4.7 11.1 x 6.68 x 4.7

Metric (mm) 119 x 85 x 28 119 x 85 x 28 119 x 85 x 28 105 x 65 x 28 119 x 85 x 28 120 x 85 x 28 121 x 100 x 40 121 x 100 x 40 121 x 100 x 40 121 x 100 x 40 180 x 100 x 40 200 x 100 x 80 93 x 56 x 23 120 x 85 x 28 121 x 85 x 28 122 x 85 x 28 90 x 50 x 30 170 x 90 x 45 170 x 90 x 45 170 x 90 x 45 94 x 55 x 33 94 x 55 x 33 94 x 55 x 39 120 x 85 x 28 120 x 85 x 28 200 x 100 x 40 200 x 100 x 80 114 x 76 x 24 114 x 76 x 24 133 x 86 x 26 175 x 132 x 50 282 x 170 x 119 282 x 170 x 119

Weight
Imperial (oz) 7.05 7.76 7.76 4.94 7.76 7.76 13.4 11.64 13.73 12.0 26.1 40.57 4.23 7.4 7.4 7.4 4.41 13.4 14.1 13.4 3.88 3.88 4.94 7.4 7.4 20.4 40.6 6.5 6.5 7.8 30 94 94

Metric (g) 200 220 220 140 220 220 380 330 390 340 740 1150 120 210 210 210 125 380 400 380 110 110 140 210 210 580 1150 184 184 222 862 2676 2676

Connections RJ-45
Screwless Terminals

RJ-45
Screwless Terminals

RJ-45
Screwless Terminals

RJ-45
Screwless Terminals

RJ-45
Screwless Terminals

RJ-45
Screwless Terminals

Removable Terminals Removable Terminals Removable Terminals Removable Terminals Removable Terminals Removable Terminals
RJ-45

Screwless Terminals
RJ-45

Screwless Terminals
RJ-45

Screwless Terminals
RJ-45

Screwless Terminals
 Screw Terminals Screw Terminals Screw Terminals Screw Terminals Removable Terminals Removable Terminals Removable Terminals

RJ-45
Screwless Terminals

RJ-45
Screwless Terminals

Removable Terminals Removable Terminals
Removable Mini

Removable Molex
Removable Mini

Removable Molex
Removable Mini
Screw Terminals

DB-Style
Removable Terminals

DB-Style
Removable Terminals

DB-Style
Removable Terminals

Set-up Tools Screwdriver
Windows S/W

Interface
Windows S/W

Interface
Windows S/W

Interface
Windows S/W

Interface
Windows S/W

Interface
Windows S/W

Interface

Additional Features Anti-Resonance
Anti-Noise

Anti-Resonance
Anti-Noise

Anti-Resonance
Anti-Noise

Oscilloscope
Real-time Tuning

Oscilloscope
Real-time Tuning

Oscilloscope
Real-time Tuning

Oscilloscope
Real-time Tuning

Oscilloscope
Real-time Tuning

Oscilloscope
Real-time Tuning

www

Release: 10.XX.2010 ∙ This guide has been developed as a quick reference tool for ElectroCraft products. It is not intended to replace technical documentation or proper use of standards and codes in installation of product. Because of the variety of uses for the products described in this publication, those responsible for the application and use of this product must satisfy themselves that all necessary steps have been taken to ensure that each application and use meets all performance and safety requirements, including all applicable laws, regulations, codes and standards. Reproduction of the contents of this copyrighted publication, in whole or in part without written permission of ElectroCraft is prohibited. Designed by media & brands · www.media-brands.dewww.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

Model Number SA4505 SA4510 SA4905 DA4303 DA4709 DA4718 SCA-LE-30-03 SCA-LS-30-03 SCA-SE-30-06 SCA-SS-30-06 SCA-SS-70-10 SCA-SS-70-30 EA2506 EA2708 EA2716 EA2724 SCO-B1-40-05-01 SCO-B1-50-18 SCO-B1-50-40 SCO-B1-60-18 SCP-B1-40-05 SCP-B1-40-05-77 SCP-B1-50-10 EA4709 EA4718 SCA-B4-70-10 SCA-B4-70-30 ACS100 ACS200 ACS300 ACE500 ACE1200 ACE1300

CompletePower (Stepper) CompletePower (PMDC) CompletePower (BLDC) CompletePower Plus (BLDC)

Description Low Voltage
Stepper Drive

Low Voltage
Stepper Drive

Low Voltage
Stepper Drive

Low Voltage
Servo Drive

Low Voltage
Servo Drive

Low Voltage
Servo Drive

Low Voltage
Servo Drive

Low Voltage
Servo Drive

Low Voltage
Servo Drive

Low Voltage
Servo Drive

Low Voltage
Servo Drive

Low Voltage
Servo Drive

Low Voltage
Speed/Torque Control

Low Voltage
Speed Control

Low Voltage
Speed Control

Low Voltage
Speed Control

Low Voltage
Speed Control

Low Voltage
Speed Control

Low Voltage
Speed Control

Low Voltage
Speed Control

Low Voltage
Speed Control

Low Voltage
Speed Control

Low Voltage
Speed Control

Low Voltage
Servo Drive

Low Voltage
Servo Drive

Low Voltage
Servo Drive

Low Voltage
Servo Drive

Low Voltage
Digital Servo Drive

Low Voltage
Digital Servo Drive

Low Voltage
Digital Servo Drive

High Voltage
Digital Servo Drive

High Voltage
Digital Servo Drive

High Voltage
Digital Servo Drive

Quadrants 4 4 4 4 4 4 4 4 4 4 4 4 2 2 2 2 2 2 2 2 2 2 2 4 4 4 4 4 4 4 4 4 4

Motor Bus Voltage (VDC) 11 – 48 11 – 48 24 – 90 11 – 30 11 – 70 11 – 70 11 – 30 11 – 30 11 – 30 11 – 30 11 – 70 11 – 70 11 – 50 11 – 70 11 – 70 11 – 70 12 – 40 20 – 50 20 – 50 30 - 60 12 – 40 12 – 40 20 – 50 9 –70 9 – 70 11 – 70 11 – 70 24 – 48 24 – 48 24 – 48 120 – 360 90 – 400 90 – 400

Input
Power

Motor 11 – 48 VDC 11 – 48 VDC 24 – 90 VDC 11 – 30 VDC 11 – 70 VDC 11 – 70 VDC 11 – 30 VDC 11 – 30 VDC 11 – 30 VDC 11 – 30 VDC 11 – 70 VDC 11 – 70 VDC 11 – 50 VDC 11 – 70 VDC 11 – 70 VDC 11 – 70 VDC 12 – 40 VDC 20 – 50 VDC 20 – 50 VDC 30 - 60 VDC 12 – 40 VDC 12 – 40 VDC 20 – 50 VDC 9 –70 VDC 9 – 70 VDC 11 – 70 VDC 11 – 70 VDC 24 – 48 VDC 24 – 48 VDC 24 – 48 VDC 90 – 254 VAC / 1ø 90 – 254 VAC / 1 or 3ø 90 – 254 VAC / 1 or 3ø

Logic (VDC) 5 – 24 5 – 24 5 – 24 5 – 30 5 – 30 5 – 30 - - - - - - 5 – 30 5 – 30 5 – 30 5 – 30 - - - - - - - 5 – 30 5 – 30 - - 12 – 48 12 – 48 12 – 48 5 (user supplied) 5 (user supplied) 5 (user supplied)

Output
Current

Peak (ARMS) 5 10 - 3 18 36 3 3 6 6 20 60 6 8 16 24 5 18 40 18 5 5 10 18 36 20 60 7 10 20 11 14 21

Continuous (ARMS) 5 10 5 3 9 18 3 3 6 6 10 30 6 8 16 24 5 18 40 18 5 5 10 9 18 10 30 3.5 5 11 5 7 14

Output
Power

Peak (WRMS) 240 480 450 75 1260 2520 75 75 150 150 1400 4200 300 560 1120 1680 175 900 2000 1080 150 150 475 1260 2520 1400 4200 336 480 960 3960 5600 8400

Continuous (WRMS) 240 480 450 75 630 1260 75 75 150 150 700 2100 300 560 1120 1680 175 900 2000 1080 150 150 475 630 1260 700 2100 168 240 528 1625 2275 4550

Control Modes Full Step
1/2, 1/4, 1/16 step

Full Step
1/2, 1/4, 1/16 step

Full Step
1/2, 1/4, 1/16 step

Velocity
Torque

Velocity
Torque

Velocity
Torque

Velocity
Velocity
Torque

Velocity
Velocity
Torque

Velocity / Torque
Analog Position

Velocity / Torque
Analog Position

Velocity
Torque

Velocity Velocity Velocity Velocity Velocity Velocity Velocity Velocity Velocity Velocity
Velocity / Torque

PWM
Velocity / Torque

PWM
Velocity
Torque

Velocity
Torque

Velocity / Torque
Position

Velocity / Torque
Position

Velocity / Torque
Position

Velocity / Torque
Position

Velocity / Torque
Position

Velocity / Torque
Position

Command
1 to 5 VDC

Step & Direction
1 to 5 VDC

Step & Direction
1 to 5 VDC

Step & Direction ±10 VDC ±10 VDC ±10 VDC ±10 VDC ±10 VDC ±10 VDC ±10 VDC ±10 VDC ±10 VDC 0 to +10 VDC 0 to +5 VDC 0 to +5 VDC 0 to +5 VDC 0 to +5 VDC 0 to +5 VDC 0 to +5 VDC 0 to +5 VDC 0 to +5 VDC 0 to +10 VDC 0 to +5 VDC ±10 VDC ±10 VDC ±10 VDC ±10 VDC

±10 VDC
Step / Direction

PWM
RS232

±10 VDC
Step / Direction

PWM
RS232

±10 VDC
Step / Direction

PWM
RS232

±10 VDC
Step / Direction

PWM
RS232

±10 VDC
PWM
RS232

±10 VDC
PWM
RS232

Feedback
*) Singe Ended
+) Differential

- - -
I x R Comp.
Tachometer

Voltage

I x R Comp.
Tachometer

Voltage

I x R Comp.
Tachometer

Voltage
 Encoder+

I x R Comp.
Tachometer

Voltage
 Encoder+

I x R Comp.
Tachometer

Voltage

I x R Comp.
Tachometer

Voltage
Encoder*

I x R Comp.
Tachometer

Voltage
Encoder*

Hall Hall Hall Hall Hall Hall Hall Hall Hall Hall Hall
Hall

Encoder*
Hall

Encoder*
Hall

Encoder*
Hall

Encoder*

Hall only
Encoder+ + Hall

Analog

Hall only
Encoder+ + Hall

Analog

Hall only
Encoder+ + Hall

Analog

Hall only
Encoder+ + Hall

Analog

Hall only
Encoder+ + Hall

Analog

Hall only
Encoder+ + Hall

Analog

Inputs

Step
Direction
Enable

Ext Speed
(1 to +5VDC)

Step
Direction
Enable

Ext Speed
(1 to +5VDC)

Step
Direction
Enable

Set value
Enable
Ramp

Tachometer
I Limit (0 to +10 VDC)

Set value
Enable
Ramp

Tachometer
I Limit (0 to +10 VDC)

Set value
Enable
Ramp

Tachometer
I Limit (0 to +10 VDC)

Set value
Enable

Tachometer

Set value
Enable

Tachometer

Set value
Enable

Tachometer

Set value
Enable

Tachometer

Set value
Enable

Tachometer
Disable Forward
Disable Reverse

Set value
Enable

Tachometer
Disable Forward
Disable Reverse

Set value
Direction
Enable
Brake

Direction
Enable
Brake

l Limit (0 to +10 VDC)

I Limit Ext Pot

Speed / Direction
Enable
Brake

l Limit (0 to +10 VDC)

I Limit Ext Pot

Speed / Direction
Enable
Brake

l Limit (0 to +10 VDC)

I Limit Ext Pot

Set Value
Disable

Direction
Brake

Set value
Disable

Direction

Set value
Disable

Direction

Set value
Disable

Direction

Set Value
Disable

Direction

Set Value
Disable

Direction

Set Value
Disable

Direction

Set value
Enable

Set value
Enable

Set Value (±10 VDC)
Enable

Set Value (±10 VDC)

Enable
Command

Enable
Aux. Analog (±10 VDC)

Run / Standby

Command
Enable

Aux. Analog (±10 VDC)
Run / Standby

Command
Enable

Aux. Analog (±10 VDC)
Run / Standby

Command
Enable

Aux. Analog (±10 VDC)
Run / Standby

Brake

Command
Enable

Aux. Analog (0 to +10 VDC)

Run / Standby
Brake

Command
Enable

Aux. Analog (0 to +10 VDC)

Run / Standby
Brake

Outputs Fault Fault Fault Fault
Speed Monitor

Current Monitor
Fault

Speed Monitor
Current Monitor

Fault
Fault Fault Fault Fault

Speed Monitor
Current Monitor

Ready
Fault

Speed Monitor
Current Monitor

Ready
Fault

Current Monitor
Fault

Rotate / Still Rotate / Still Rotate / Still - - - - - - -

Speed Monitor
Current Monitor

Fault

Speed Monitor
Current Monitor

Fault

Speed Monitor
Current Monitor

Fault

Speed Monitor
Current Monitor

Fault
Enabled

Fault
Enabled

Fault
Enabled

Fault
Enabled

Fault

Tach (Pulse Gen)

Encoder out
Enabled

Fault
Motor Over-temp.

Tach (Pulse Gen)

Encoder out
Enabled

Fault
Motor Over-temp.

Tach (Pulse Gen)

Switches / Jumpers

Micro Step (Select)

Current (Select)

Fallback (On / Off)

Oscillator (On / Off)

Oscillator x 8 (On / Off)

Micro Step (Select)

Current (Select)

Fallback (On / Off)

Oscillator (On / Off)

Oscillator x 8 (On / Off)

Micro Step (Select)

Current (Select)

Fallback (On / Off)

Speed Set
I/O Voltage

Enable (Ext / Int)

BCD Select
(Speed / Current / Ramp)

Set Value (Ext / Int)

Tachometer (On / Off)

Voltage (On / Off)

I x R Comp. (On / Off)

Torque mode (On / Off)

Set Value (Ext / Int)

Tachometer (On / Off)

Voltage (On / Off)

I x R Comp. (On / Off)

Torque mode (On / Off)

I limit (Ext / Int)

I peak (On / Off)

Set Value (Ext / Int)

Tachometer (On / Off)

Voltage (On / Off)

I x R Comp. (On / Off)

Torque mode (On / Off)

I limit (Ext / Int)

I peak (On / Off)

Set Value
(Ext / Ext Pot / Int)

Encoder (On / Off)

Encoder Frequency
(Select)

Set Value
(Ext / Ext Pot / Int)

Tachometer (On / Off)

Voltage (On / Off)

I x R Comp. (On / Off)

Torque mode (On / Off)

Set Value
(Ext/Ext Pot/Int)

Encoder (On / Off)

Encoder Frequency
(Select)

Set Value (Ext / Ext

Pot / Int)

Tachometer (On / Off)

Voltage (On / Off)

I x R Comp. (On / Off)

Torque mode (On / Off)

Set Value (Ext / Ext Pot)

Tachometer (On / Off)

Voltage (On / Off)

I x R Comp. (On / Off)

Torque mode (On / Off)

Encoder (On / Off)

Analog Position (On / Off)

I Max (Select)

Set Value (Ext / Ext Pot)

Tachometer (On / Off)

Voltage (On / Off)

I x R Comp. (On / Off)

Torque mode (On / Off)

Encoder (On / Off)

Analog Position (On / Off)

I Max (Select)

Set Value (Ext / Int)

Mode (Speed / Torque)

Vel. Loop Time
(Fast / Slow)

Enable Internal (On
/ Off)

I Limit (Ext / Int)

Still (High / Low)

Ramp (Yes / No)

Ramptime (Slow / Fast)

I Limit (Ext / Int)

Still (High / Low)

Ramp (Yes / No)

Ramptime (Slow / Fast)

I Limit (Ext / Int)

Still (High / Low)

Ramp (Yes / No)

Ramptime (Slow / Fast)

- - - - - - -

PWM (On / Off)

Hall (On / Off)

Encoder (On / Off)

Torque (On / Off)

Set Value (Offset/Ext)

Phase (120° / 60 °)

I Peak (On / Off)

Enable (On / Off)

PWM (On / Off)

Hall (On / Off)

Encoder (On / Off)

Torque (On / Off)

Set Value (Offset / Ext)

Phase (120° / 60°)

I Peak (On / Off)

Enable (On / Off)

Hall (On / Off)

Encoder (On / Off)

Torque (On / Off)

Set Value (Offset / Ext)

Phase (120° / 60°)

Comm. Timing (Select)
Max Speed (Select)

Hall (On / Off)

Encoder (On / Off)

Torque (On / Off)

Set Value (Offset / Ext)

Phase (120° / 60°)

Comm. Timing (Select)

Max Speed (Select)

- - - - - -

Potentiometers Speed Speed Speed

Offset
Speed Max

Gain
I x R Comp.

I Max

Offset
Speed Max

Gain
I x R Comp.

I Max

Offset
Speed Max

Gain

I Max

Offset
Speed Max

Gain
I x R Comp.

I Max

Offset
Speed Max

Gain
I x R Comp.

I Max

Offset
Speed Max

Gain
I x R Comp.

I Max

Offset
Speed Max

Gain
I x R Comp.

I Max

Offset
Speed Max

Gain
I x R Comp.

I Max

Offset
Speed Max

Gain
I x R Comp.

I Max

Motor Speed
Speed Max

I Max

Ramp

Motor Speed
Speed Max

I Max
I Max LO
I Max HI

Motor Speed
Speed Max

I Max
I Max LO
I Max HI

Motor Speed
Speed Max

I Max
I Max LO
I Max HI

Motor Speed
Current Max
Speed Max

Motor Speed
Current Max
Speed Max

Motor Speed
Current Max
Speed Max

Motor Speed
Current Max
Speed Max

Motor Speed
Current Max
Speed Max

Motor Speed
Current Max
Speed Max

Motor Speed
Current Max
Speed Max

Offset
Scale
Gain
I Max
Time

Offset
Scale
Gain
I Max
Time

Offset
Speed Max
Gain course

Gain �ne
I Max

Offset
Speed Max
Gain course

Gain �ne
I Max

- - - - - -

Display 2-Color LED
Power / Fault

2-Color LED
Power / Fault

2-Color LED
Power / Fault

2-Color LED
Power / Fault

2-Color LED
Power / Fault

2-Color LED
Power / Fault

2-Color LED
Power / Fault

2-Color LED
Power / Fault

2-Color LED
Power / Fault

2-Color LED
Power / Fault

2-Color LED
Power / Fault

2-Color LED
Power / Fault

2-Color LED
Power / Fault

2-Color LED
Power / Still

2-Color LED
Power / Still

2-Color LED
Power / Still

- - - - - - -
2-Color LED
Power / Fault

2-Color LED
Power / Fault

2-Color LED
Power / Fault

2-Color LED
Power / Fault

Power - LED
Status - LED

Power - LED
Status - LED

Power - LED
Status - LED

Power Motor - LED
Power Logic - LED
Fault Status - LED
Shunt Status - LED

I Limit - LED

Power Motor - LED
Power Logic - LED
Fault Status - LED
Shunt Status - LED

I Limit - LED

Power Motor - LED
Power Logic - LED
Fault Status - LED
Shunt Status - LED

I Limit - LED

Communication -
RS232

CAN (Read / Write)

RS232
CAN (Read / Write)

RS232
CAN (Read / Write)

RS232 RS232 RS232

Regen / Braking - - - Active External Active External Active External Active External Active External Active External Active External Active External Active External - - - - - - - - - - - Active External Active External Active External Active External Active External Active External Active External Passive External
Internal

Passive External
Internal

Passive External

Motor Types Stepper Stepper Stepper
Brushed (PMDC)

Linear / Voice Coil
Brushed (PMDC)

Linear / Voice Coil
Brushed (PMDC)

Linear / Voice Coil
Brushed (PMDC)

Linear / Voice Coil
Brushed (PMDC)

Linear / Voice Coil
Brushed (PMDC)

Linear / Voice Coil
Brushed (PMDC)

Linear / Voice Coil
Brushed (PMDC)

Linear / Voice Coil
Brushed (PMDC)

Linear / Voice Coil
Brushless (BLDC)

Linear
Brushless (BLDC)

Linear
Brushless (BLDC)

Linear
Brushless (BLDC)

Linear
Brushless (BLDC)

Linear
Brushless (BLDC)

Linear
Brushless (BLDC)

Linear
Brushless (BLDC)

Linear
Brushless (BLDC)

Linear
Brushless (BLDC)

Linear
Brushless (BLDC)

Linear
Brushless (BLDC)

Linear
Brushless (BLDC)

Linear
Brushless (BLDC)

Linear
Brushless (BLDC)

Linear
Brushless (BLDC)

Linear / Voice Coil
Brushless (BLDC)

Linear / Voice Coil
Brushless (BLDC)

Linear / Voice Coil
Brushless (BLDC)

Linear / Voice Coil
Brushless (BLDC)

Linear / Voice Coil
Brushless (BLDC)

Linear / Voice Coil

Switching Freq (kHz) 50 50 50 Linear 50 50 Linear Linear 50 50 49 49 50 20 20 20 20 20 20 20 20 20 20 50 50 49 49
40 / 20

center-aligned
40 / 20

center-aligned
40 / 20

center-aligned
30 / 15

center-aligned
30 / 15

center-aligned
30 / 15

center-aligned

Interface Power Available +5 VDC @ 50 mA +5 VDC @ 50 mA +5 VDC @ 50 mA ±10VDC @ 10mA
+5VDC @ 50mA
±10VDC @ 20mA

+5VDC @ 50mA
±10VDC @ 20mA

+5 VDC @ 100 mA
±3.9 VDC @ 20 mA

±3.9VDC @ 20mA
+5VDC @ 100mA
±3.9VDC @ 20mA

±3.9 VDC @ 20 mA
+5 VDC @ 100 mA
±15 VDC @ 20 mA

+5 VDC @ 100 mA
±15 VDC @ 20 mA

+5VDC @ 20mA
+10VDC @ 10mA

+6 VDC @ 20 mA +6 VDC @ 20 mA +6 VDC @ 20 mA +6 VDC @ 20 mA +6 VDC @ 20 mA +6 VDC @ 20 mA +6 VDC @ 20 mA +6 VDC @ 20 mA +6 VDC @ 20 mA +6 VDC @ 20 mA
+5 VDC @ 50 mA

±10 VDC @ 10 mA
+5 VDC @ 50 mA
±10 VDC @ 10 mA

+5 VDC @ 100 mA
±15 VDC @ 20 mA

+5 VDC @ 100 mA
±15 VDC @ 20 mA

+5 VDC @ 250 mA +5 VDC @ 250 mA +5 VDC @ 250 mA +5 VDC @ 250 mA +5 VDC @ 250 mA +5 VDC @ 250 mA

Compliance
Safety / EMC CE (EN61800-3)

CE (EN61800-5)
CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

CE (EN61800-3)
CE (EN61800-5)

UL 1950
CSA 22.2.14

CE (IEC 60950)

U L1950
CSA 22.2.14

CE (IEC 60950)

UL 1950
CSA 22.2.14

CE (IEC 60950)

Environmental RoHS

Temp.
Range

Operating (°C) -10 to +45 0 to +50 0 to +50 0 to +50 0 to +50 0 to +50 0 to +50

Storage (°C) -40 to +85 -20 to +85 -20 to +85 -20 to +85 -20 to +85 -20 to +85 -20 to +85

Dimensions
Imperial (in) 4.69 x 3.35 x 1.08 4.69 x 3.35 x 1.08 4.69 x 3.35 x 1.08 4.13 x 2.56 x 1.08 4.69 x 3.35 x 1.08 4.69 x 3.35 x 1.08 4.76 x 3.94 x 1.57 4.76 x 3.94 x 1.57 4.76 x 3.94 x 1.57 4.76 x 3.94 x 1.57 7.09 x 3.94 x 1.57 7.87 x 3.94 x 3.15 3.66 x 2.19 x .89 4.69 x 3.35 x 1.08 4.69 x 3.35 x 1.08 4.69 x 3.35 x 1.08 3.54 x 1.97 x 1.18 6.69 x 3.54 x 1.77 6.69 x 3.54 x 1.77 6.69 x 3.54 x 1.77 3.7 x 2.16 x 1.3 3.7 x 2.16 x 1.3 3.7 x 2.16 x 1.54 4.69 x 3.35 x 1.08 4.69 x 3.35 x 1.08 7.87 x 3.94 x 1.57 7.87 x 3.94 x 3.14 4.5 x 3.0 x 1.0 4.5 x 3.0 x 1.0 5.25 x 3.38 x 1.03 6.9 x 5.2 x 1.95 11.1 x 6.68 x 4.7 11.1 x 6.68 x 4.7

Metric (mm) 119 x 85 x 28 119 x 85 x 28 119 x 85 x 28 105 x 65 x 28 119 x 85 x 28 120 x 85 x 28 121 x 100 x 40 121 x 100 x 40 121 x 100 x 40 121 x 100 x 40 180 x 100 x 40 200 x 100 x 80 93 x 56 x 23 120 x 85 x 28 121 x 85 x 28 122 x 85 x 28 90 x 50 x 30 170 x 90 x 45 170 x 90 x 45 170 x 90 x 45 94 x 55 x 33 94 x 55 x 33 94 x 55 x 39 120 x 85 x 28 120 x 85 x 28 200 x 100 x 40 200 x 100 x 80 114 x 76 x 24 114 x 76 x 24 133 x 86 x 26 175 x 132 x 50 282 x 170 x 119 282 x 170 x 119

Weight
Imperial (oz) 7.05 7.76 7.76 4.94 7.76 7.76 13.4 11.64 13.73 12.0 26.1 40.57 4.23 7.4 7.4 7.4 4.41 13.4 14.1 13.4 3.88 3.88 4.94 7.4 7.4 20.4 40.6 6.5 6.5 7.8 30 94 94

Metric (g) 200 220 220 140 220 220 380 330 390 340 740 1150 120 210 210 210 125 380 400 380 110 110 140 210 210 580 1150 184 184 222 862 2676 2676

Connections RJ-45
Screwless Terminals

RJ-45
Screwless Terminals

RJ-45
Screwless Terminals

RJ-45
Screwless Terminals

RJ-45
Screwless Terminals

RJ-45
Screwless Terminals

Removable Terminals Removable Terminals Removable Terminals Removable Terminals Removable Terminals Removable Terminals
RJ-45

Screwless Terminals
RJ-45

Screwless Terminals
RJ-45

Screwless Terminals
RJ-45

Screwless Terminals
 Screw Terminals Screw Terminals Screw Terminals Screw Terminals Removable Terminals Removable Terminals Removable Terminals

RJ-45
Screwless Terminals

RJ-45
Screwless Terminals

Removable Terminals Removable Terminals
Removable Mini

Removable Molex
Removable Mini

Removable Molex
Removable Mini
Screw Terminals

DB-Style
Removable Terminals

DB-Style
Removable Terminals

DB-Style
Removable Terminals

Set-up Tools Screwdriver
Windows S/W

Interface
Windows S/W

Interface
Windows S/W

Interface
Windows S/W

Interface
Windows S/W

Interface
Windows S/W

Interface

Additional Features Anti-Resonance
Anti-Noise

Anti-Resonance
Anti-Noise

Anti-Resonance
Anti-Noise

Oscilloscope
Real-time Tuning

Oscilloscope
Real-time Tuning

Oscilloscope
Real-time Tuning

Oscilloscope
Real-time Tuning

Oscilloscope
Real-time Tuning

Oscilloscope
Real-time Tuning

www.electrocraft.com

Release: 10.XX.2010 ∙ This guide has been developed as a quick reference tool for ElectroCraft products. It is not intended to replace technical documentation or proper use of standards and codes in installation of product. Because of the variety of uses for the products described in this publication, those responsible for the application and use of this product must satisfy themselves that all necessary steps have been taken to ensure that each application and use meets all performance and safety requirements, including all applicable laws, regulations, codes and standards. Reproduction of the contents of this copyrighted publication, in whole or in part without written permission of ElectroCraft is prohibited. Designed by media & brands · www.media-brands.dewww.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

