

User Manual

EM542S

Digital Stepper Drive

Revision 1.0 ©2017 All Rights Reserved

Important Notice

Read this manual carefully before any assembling and using. Incorrect handling of products in this manual can result in injury and damage to persons and machinery. Strictly adhere to the technical information regarding installation requirements.

This manual is not for use or disclosure outside of Leadshine except under permission. All rights are reserved. No part of this manual shall be reproduced, stored in retrieval form, or transmitted by any means, electronic, mechanical, photocopying, recording, or otherwise without approval from Leadshine. While every precaution has been taken in the preparation of the book, Leadshine assumes no responsibility for errors or omissions. Neither is any liability assumed for damages resulting from the use of the information contained herein.

This document is proprietary information of Leadshine that is furnished for customer use ONLY. Information in this document is subject to change without notice and does not represent a commitment on the part of Leadshine. Therefore, information contained in this manual may be updated from time-to-time due to product improvements, etc., and may not conform in every respect to former issues.

Record of Revisions

Revision	Date	Description of Release
1.0	Oct, 2017	Initial Release

Table of Contents

1.	Introduction	l
	1.1 Features	1
	1.2 Applications	1
	2.1 Electrical Specifications	2
	2.2 Environment	2
	2.3 Mechanical Specifications	2
	2.4 Elimination of Heat	3
3. (Connection Pin Assignments and LED Indication	3
	3.1 P1 - Control Connector Configurations	3
	3.2 P2 - Fault Output Connector	4
	3.3 P3 - Power Connector	4
	3.3 P4 - Motor Connector	4
	3.5 Status LED Lights	4
4. (Control Signal and Fault Output	4
	4.1 Control Signal Connection	4
	4.2 Fault output connection	5
5.	Stepper Motor Connections	5
	5.1 4-lead Motor Connection	5
	5.2 6-lead Motor Connection	6
	5.3 8-lead Motor Connection	6
	5.3.1 Series Connection	6
	5.3.2 Parallel Connection	6
6.	Power Supply Selection	7
	6.1 Regulated or Unregulated Power Supply	7
	6.2 Power Supply Sharing	7
	6.3 Selecting Supply Voltage	7
7.	DIP Switch Configurations	7
	7.1 Output Current Configuration (SW1-3)	8
	7.2 Idle Current Configuration (SW4)	8
	7.3 Micro Step Configuration (SW5-8)	9
	7.4 Filter Time Configuration (SW9-10)	9
	7.5 No Auto Tuning Configuration (SW11)	9
	7.6 Alarm Output Configuration (SW12)	10
	7.7 Pulse Edge Configuration (SW13)	10
	7.8 Control Mode Configuration (SW14)	10
	7.9 Shaft Lock Configuration (SW15)	10
	7.10 Self-Test Configuration (SW16)	10
8. V	Wiring Notes	10
9. 7	Typical Connection	10
10.	Sequence Chart of Control Signals	11

11. Protection Functions	12
12. Troubleshooting	
13. Warranty	
14. Contact Us	

1. Introduction

The EM542S is a new digital stepper drive based on Leadshine's widely implemented DM stepper drives (10+ millions of units in field). While retaining features of simple design, easy setup, high precision and reliability, Leadshine has also upgraded it by adopting the latest stepper control technology and added additional advanced features for better torque (10-25%), quicker response time, control command smoothing, easy self-test, etc.

The EM542S is able to power 2 phase (1.8 °) and 4 phase (0.9 °) stepper motors smoothly with very low motor heating & noise. It can take 20-50VDC supply voltage and output 1.0 to 4.2A current. All the micro step and output current configurations can be easily done via built in DIP switches. Its control type (step & direction or CW/CCW) and command smooth filtering can also be configured via DIP switches. Therefore, the EM542S is an ideal choice for many applications requiring simple step & direction or CW/CCW control of NEMA 17, 23, and 24 stepper motors.

1.1 Features

- Step & direction (PUL/DIR) or CW/CCW (double pulse) control
- 20-50VDC supply voltage
- 200 KHz max pulse input frequency
- 16 micro-step resolutions of 200-25,600 via DIP switches
- 8 output current settings of 1.0 4.2A via DIP Switches
- Configurable control command smoothing for performance excellence
- Automatic idle current reduction to 50% or 90%
- Convenient self-test for easy diagnosis
- Automatic self-configuration to match wide-range NEMA 17, 23, and 24 stepper motors
- Anti-Resonance for optimal torque, extra smooth motion, low motor heating and noise
- Soft-start with no "jump" when powered on
- Optically isolated inputs
- Fault output
- Over-voltage and over-current protections
- CE certified and RoHS compliant

1.2 Applications

The EM542S stepper drive is designed to power 2 phase (1.8 °) or 4-phase (0.9 °) NEMA 17, 23, and 24 hybrid stepper motors. It can be adopted in many industries (CNC machinery, electronics, medical, automation, packaging...) for applications such as CNC routers, mills, plasma, laser cutters, factory assembly lines, vending machines, etc. Its excellent performance, simple design, and easy setup features make EM542S ideal for many step & direction control type applications.

2. Specifications

2.1 Electrical Specifications

Parameters	Min	Typical	Max	Unit
Output Current	1.0	-	4.2 (3.0 RMS)	A
Supply Voltage	20	24 - 48	50	VDC
Logic signal current	7	10	16	mA
Pulse input frequency	0	-	200	kHz
Minimal pulse width	2.5	-	-	μS
Minimal direction setup	5.0	-	-	μS
Isolation resistance	500	-	-	$M\Omega$

2.2 Environment

Cooling	Natural Cooling or Forced cooling			
	Environment	Avoid dust, oil fog and corrosive gases		
	Ambient Temperature	0 − 65 °C (32 - 149 °F)		
Operating Environment	Humidity	40 — 90%RH		
	Operating Temperature	0 − 50 °C (32 - 122 °F)		
	Vibration	10-50Hz / 0.15mm		
Storage Temperature	-20 ℃ − 65 ℃ (-4 F - 149 F)			
Weight	Approx. 230g (8 oz)			

2.3 Mechanical Specifications

(unit: mm [1inch=25.4mm])

Figure 1 Mechanical specifications

^{*} Side mounting recommended for better heat dissipation

2.4 Elimination of Heat

- EM542S's working temperature is less than 60°C (140 °F)
- It is recommended to use automatic idle-current mode to reduce motor heating. That means set the SW4 pin of DIP switch at "OFF" position.
- It is recommended to mount the drive vertically to maximize heat sink area. Use forced cooling method to cool if necessary.

3. Connection Pin Assignments and LED Indication

Figure 2 Connectors, DIP switches, and LED locations

The EM542S has four terminal block connectors P1, P2, P3 & P4 (see above picture), and two DIP switch selectors S1 & S2. P1 is for control signal connections, P2 is for fault output, P3 is for power connection, and P4 is for motor connection.

3.1 P1 - Control Connector Configurations

PIN	Details
PUL+	Pulse Connection: Required. (1) 5-24V, optically isolated, differential. (2) Maximum 200 KHz input frequency. (3) Pulse width of 2.5μs or longer. (4) In single pulse (step & direction) control mode, this input signal represents a pulse which is active at the rising or falling voltage edge (set
PUL-	by DIP switch SW13); in double pulse (CW/CCW) control mode, this input signal represents clockwise (CW) pulse which is active at both high voltage level and low voltage level.
DIR+	Direction Connection: Required. (1) 5-24V, optically isolated, differential. (2) Maximum 200 KHz input frequency. (3) Pulse width of 2.5μs or longer. (4) Minimal DIR signal setup time should be at least 5μs. (5) In single pulse (step & direction) control mode, this signal represents
DIR-	controls motion rotation direction; in double pulse (CW/CCW) control mode, this input signal controls counterclockwise (CCW) rotation direction and is active at both voltage high level and low level.
ENA+	Enable Connection: Optional. (1) Optically isolated, differential. (2) Disable the drive by 5-24V input connection; enable the drive by 0-0.5 VDC connection. (3) This connection is optional
ENA-	(defaulted to unconnected) with drive enabled. (4) By default, motor shaft is unlocked when drive disabled but can be configured to shaft locked by DIP switch SW15.

Notes: to avoid interference: (1) shield control signal wires; (2) don't tie PUL/DIR control signal cable and motor wires together;

3.2 P2 - Fault Output Connector

Pin	Details		
ALM+	Fault Output Connection: Optional. (1) Maximum 24V/80mA output when over-voltage and		
ALWI+	over-current error protections activated. (2) Sinking or sourcing. (3) The resistance between		
AT M	ALM+ and ALM- is low impedance as default (configurable by DIP switch SW12), and will		
ALM-	change to high when the drive goes into error protection.		

3.3 P3 - Power Connector

Pin	Details
GND	Connect to power supply ground connection.
+VDC	Connect to power supply positive connection. Suggest 24-48VDC power supply voltage

Warning: Don't plug/unplug P3 or any P1/P2/P4 terminal block to avoid drive damage or injury while powered on.

3.3 P4 - Motor Connector

PIN	Details
A+	Connect to motor A+ wire
A-	Connect to motor A- wire
B+	Connect to motor B+ wire
В-	Connect to motor B- wire

3.5 Status LED Lights

There are two LED lights for EM542S. The GREEN one is the power indicator which should be always on in normal circumstance. The RED one is a drive status indication light, which will be OFF while working normally but ON and flash 1-2 times in a 3-second period in the case of enabled over-voltage or over-current protection.

4. Control Signal and Fault Output

4.1 Control Signal Connection

The EM542S can accept differential or single-ended control signals (pulse, direction, and enable) in open-collector or PNP connection through the P1 connector (figure 2). It is recommend to add an EMI line filter between the power supply and the drive to increase noise immunity for the drive in interference environments.

Figure 3 Connections to open-collector signals (Common-anode)

Figure 4 Connections to PNP signals (Common-cathode)

4.2 Fault output connection

When over voltage or over current protection happens, EM542S red status LED light will blink and the impedance state between ALM+ and ALM- will change (from low to high or high to low depending on configuration) and can thus be detected. Fault output connection is optional, and it can be connected either in sinking or sourcing.

Figure 5 Sinking output

Figure 6 Sourcing output

5. Stepper Motor Connections

EM542S can drive 2-phase and 4-phase bipolar hybrid stepper motors with 4, 6, or 8 wires. Although setting the output current to 1.4 times of motor phase current will get maximum torque from the motor, at the same time motor heating will be also maximized. So, just configure the drive output current to a value which will get sufficient torque to reduce motor heating.

5.1 4-lead Motor Connection

Refer to figure 7 for how to connect a 4-wire stepper motor. Configure EM542S output current to one of the 8 available values through DIP switches SW 1-3 of the DIP switch selector 1 (figure 2).

Figure 7 4-lead Motor Connection

5.2 6-lead Motor Connection

EM542S can power 6-lead stepper motors through half coil connection (half chopper) or full coil (full copper) connection. The half coil connection only uses one half of the motor's windings and is usually selected in applications requiring high speed but lower torque. The full coil connection uses the full coil windings and is usually selected in high-torque required applications. Refer to figure 7 and 8 for those two connections.

Figure 8 6-lead motor half coil connection

Figure 9 6-lead motor full coil connection

5.3 8-lead Motor Connection

EM542S can power 8-lead in series or parallel connection in series or parallel.

5.3.1 Series Connection

Series connected 8-lead stepper motors are typically implemented in applications which higher torque at lower speed movement is required. Because a stepper motors under series connection has the most inductance, the performance will start to degrade when the motor runs at higher speed. For this connection, it is suggested to set an EM542S's output RMA current to no more than 70% of the stepper motor's phase current to prevent overheating. See the next figure for how to connect an 8-lead stepper motor for series connection.

Figure 10 8-lead motor series connection

5.3.2 Parallel Connection

Parallel connected 8-lead stepper motors are typically implemented in applications which higher torque at high speed movement is required. Compared with series connection, a parallel connected stepper motor has lower inductance and therefore have better torque performance at higher speed movement. Although setting the drive output current to 1.4 times of driven motor phase current will get the most torque, it is suggested to set an EM542S's output current (peak of sinusoidal) to no more than 1.2 times the stepper motor's phase current to prevent overheating. Refer to the next figure for how to connect an 8-lead stepper motor for parallel connection.

Figure 11 8-lead motor parallel connection

6. Power Supply Selection

EM542S is designed to power small and medium size stepping motors (frame sizes NEMA17 to 24) made by Leadshine or other motor manufacturers. To get optimal performances, it is important to select proper power supply type, voltage, and supply output current. In general power supply voltage determines the high speed performance of a stepper motor, while drive output current determines the driven motor torque output. Higher supply voltage can increases motor speed torque performance, but at the same time result in more noise and motor heating. For low motor speed applications, it is suggested to use lower supply voltage power supplies.

6.1 Regulated or Unregulated Power Supply

Both regulated and unregulated power supplies can be used to power an EM542S. Theoretically unregulated power supplies are preferred due to their ability to withstand back EMF current surge and faster response for current change. If you prefer to use a regulated power supply instead, it is suggested to choose one specially designed for stepper or servo controls such as one Leadshine RPS series power supply

(http://www.leadshine.com/ProductSubType.aspx?subtype=regulated-switching-power-supplies). In the case when only general purpose switching power supplies are available, choose one with "OVERSIZED" current output rating (for example, using a 4A power supply for 3A stepper motor) to avoid current clamp. On the other hand, if unregulated supply is used, one may use a power supply of lower current rating than that of motor (typically 50% ~70% of motor phase current). The reason is that the drive only draws current from an unregulated power supply during the ON duration of the PWM cycle, but not during the OFF duration.

6.2 Power Supply Sharing

Multiple EM542S drives can share the same power supply, if that power supply has enough capacity. To avoid cross interference, connect each EM542S DIRECTLY to that shared power supply separately instead of connecting those power connectors of drives in daisy-chain connection.

6.3 Selecting Supply Voltage

EM542S's operating voltage is 20–50 VDC. Because of voltage increasing from potential power line voltage fluctuation and back EMF voltage generated during motor deceleration, it is suggested to use a 24-48 VDC power supply.

7. DIP Switch Configurations

Each EM542S has two 2-bit DIP switch selectors. The first one is located on the side (DIP switch selector 1 in Figure 2) and used to configure settings of micro step resolution, output current, and motor standstill current as shown below:

The second 8-bit DIP switch is located on the top (DIP switch selector 2 in figure 2), and used to configure settings of control command filtering time, motor auto-configuration, fault output impedance, pulse active edge, control mode, lock shaft, and self-test as shown below:

7.1 Output Current Configuration (SW1-3)

The EM542S has 8 micro step settings which can be configured through DIP switch SW1, SW2 and SW3.

For a given stepper motor, higher drive output current will make it output higher torque, but at the same time cause more heating for both the motor and drive. Therefore, output current is generally set to be such that the motor will not overheat for long time operation. Since parallel and serial connections of motor coils will significantly change resulting inductance and resistance, it is therefore important to set drive output current depending on motor phase current, motor leads and connection methods. Phase current rating supplied by motor manufacturer is important in selecting drive current; however the selection also depends on leads and connections.

The first three bits (SW1, 2, 3) of the DIP switch are used to set the dynamic current. Select a setting closest to your motor's required current.

Peak Current	RMS Current	SW1	SW2	SW3
1.00A	0.71A	ON	ON	ON
1.46A	1.04A	OFF	ON	ON
1.91A	1.36A	ON	OFF	ON
2.37A	1.69A	OFF	OFF	ON
2.84A	2.03A	ON	ON	OFF
3.31A	2.36A	OFF	ON	OFF
3.76A	2.69A	ON	OFF	OFF
4.20A	3.00A (default)	OFF	OFF	OFF

7.2 Idle Current Configuration (SW4)

The SW4 of an EM542S is used to set output current percentage when motor is standstill. Idle current percentage will be set to 50% at OFF position, and 90% at ON position. When the driven stepper motor is idle (no movement) for 0.4 second, the output current of EM542S will be automatically reduced to the configured percentage.

7.3 Micro Step Configuration (SW5-8)

Each EM542S has 16 micro step settings which can be configured through DIP switch SW5, SW6, SW7, and SW8. See the following table for detail.

Micro step	Pulses/Rev. (for 1.8 motor)	SW5	SW6	SW7	SW8
1	200	ON	ON	ON	ON
2	400	OFF	ON	ON	ON
4	800	ON	OFF	ON	ON
8	1600 (default)	OFF	OFF	ON	ON
16	3200	ON	ON	OFF	ON
32	6400	OFF	ON	OFF	ON
64	12800	ON	OFF	OFF	ON
128	25600	OFF	OFF	OFF	ON
5	1000	ON	ON	ON	OFF
10	2000	OFF	ON	ON	OFF
20	4000	ON	OFF	ON	OFF
25	5000	OFF	OFF	ON	OFF
40	8000	ON	ON	OFF	OFF
50	10000	OFF	ON	OFF	OFF
100	20000	ON	OFF	OFF	OFF
125	25000	OFF	OFF	OFF	OFF

7.4 Filter Time Configuration (SW9-10)

EM542S has an advanced feature called control command smoothing to eliminate "noise" input pulse from the pulse generator (controller, PLC, etc.), and therefore improve motion smoothness and high-speed start frequency in many circumstances.

This is achieved through adding filtering time which is configured SW 9-10. See the following table for how to configure. In multi-axis applications make sure to set the Filter Time value of each EM542S to the same.

Filter Time	SW9	SW10
0 ms (disabled)	ON	ON
6 ms	OFF	ON
12 ms	ON	OFF
25 ms (default)	OFF	OFF

The Filter Time value must be set to the same for each EM542S in multi-axis applications

7.5 No Auto Tuning Configuration (SW11)

EM542S can configure itself with the best match to the driven stepper motor for optimal performance. This feature may need to be disabled for some applications or when it is used to drive a specially designed stepper motor. To do that, set the DIP switch SW11 to ON position and the drive will be set to its default settings.

7.6 Alarm Output Configuration (SW12)

DIP switch SW12 is used to configure the impedance state of alarm output (fault output). At OFF position (default) the resistance between ALM+ and ALM- is set to low impedance in normal operation, and will change to high impedance when the drive goes into over-voltage or over-current protection. When SW12 is set to ON position, that resistance will be set to high impedance in normal condition and changed to low impedance under error protections.

7.7 Pulse Edge Configuration (SW13)

DIP switch SW13 is used to configure which voltage edge will activate a pulse signal. Set it to OFF position (default) means that a pulse is activated at voltage rising edge, and ON position means a pulse is activated at falling edge. Make sure this setting will match the pulse generator (controller, PLC, etc.)

7.8 Control Mode Configuration (SW14)

DIP switch SW14 is used to configure the control mode of EM542S. By default it is set to OFF position for single pulse (step & direction, or pulse & direction) control. To change the control model to double pulse (CW/CCW) control type, set its position to OFF.

7.9 Shaft Lock Configuration (SW15)

Use DIP switch SW15 to set shaft lock mode when EM542S is disabled (read ENA+ and ENA- explanation of control connector for how to disable EM542S). Set it to OFF position (default) for no motor shaft lock (free spin) when drive disabled. Set it to ON position for motor shaft lock.

7.10 Self-Test Configuration (SW16)

For test and system diagnosis purpose, EM42 is featured with Self-Test. Anytime DIP switch SW16 is switched to ON position, the drive will automatically rotate the driven stepper motor back and forth for one round in each direction. Set this switch position to OFF for normal operation.

8. Wiring Notes

- In order to improve anti-interference performance of the drive, it is recommended to use twisted pair shield cable.
- To prevent noise incurred in PUL/DIR signal, pulse/direction signal wires and motor wires should not be tied up together. It is better to separate them by at least 10 cm; otherwise the disturbing signals generated by motor will easily disturb pulse direction signals, causing motor position error, system instability and other failures.
- If only one power supply serves multiple EM542S drives, separately connecting the drives to the power supply is recommended instead of daisy-chaining.
- It is prohibited to pull and plug connector P4 while the drive is powered ON, because there is high current flowing through motor coils (even when motor is at standstill). Pulling or plugging connector P4 with power on will cause extremely high back-EMF voltage surge, which may damage the drive.

9. Typical Connection

A complete stepping system should include stepping motor, stepping drive, power supply and controller (pulse generator). A typical connection is shown as figure 11.

Figure 12 Typical connection

10. Sequence Chart of Control Signals

In order to avoid some fault operations and deviations, PUL, DIR and ENA should abide by some rules, shown as following diagram:

Figure 13 Sequence chart of control signals

Remark:

- a) t1: ENA must be ahead of DIR by at least 5μs. Usually, ENA+ and ENA- are NC (not connected). See "Connector P1 Configurations" for more information.
- b) t2: DIR must be ahead of PUL effective edge by 5µs to ensure correct direction;
- c) t3: Pulse width not less than 2.5 µs;
- d) t4: Low level width not less than 2.5 µs.

11. Protection Functions

EM542S incorporates are built with over-voltage and over-current error protections. When it is under error protection, the red LED light will blink for one or two times in a period of 3 seconds. If fault output connection is connected, the impedance mode between ALM+ and ALM- will be changed (See "Fault Output Configuration" section for detail).

Priority	Time(s) of Blink	Sequence wave of red LED	Description
1 st	1		Over-current protection activated when peak current exceeds the limit.
2 nd	2		Over-voltage protection activated when drive working voltage is greater than 60VDC

Figure 14 Error Protections

When above protections are active, the motor shaft will be free or the red LED blinks. Reset the drive by repowering it to make it function properly after removing above problems.

12. Troubleshooting

In the event that your drive doesn't operate properly, the first step is to identify whether the problem is electrical or mechanical in nature. The next step is to isolate the system component that is causing the problem. As part of this process you may have to disconnect the individual components that make up your system and verify that they operate independently. It is important to document each step in the troubleshooting process. You may need this documentation to refer back to at a later date, and these details will greatly assist our Technical Support staff in determining the problem should you need assistance.

Many of the problems that affect motion control systems can be traced to electrical noise, controller software errors, or mistake in wiring.

Problem Symptoms and Possible Causes

Symptoms	Possible Problems	
	No power	
	Pulse/revolution setting is wrong	
Motor is not rotating	DIP switch current setting is wrong	
	Fault condition exists	
	The drive is disabled	
Motor rotates in the wrong direction	Motor phases may be connected in reverse	
The drive in fault	DIP switch current setting is wrong	
The urive in fault	Something wrong with motor coil	
	Control signal is too weak	
	Control signal is interfered	
Erratic motor motion	Wrong motor connection	
	Something wrong with motor coil	
	Current setting is too small, losing steps	
	Current setting is too small	
Motor stalls during acceleration	Motor is undersized for the application	
Wotor stans during acceleration	Acceleration is set too high	
	Power supply voltage too low	
	Inadequate heat sinking / cooling	
Excessive motor and drive heating	Automatic current reduction function not being utilized	
	Current is set too high	

13. Warranty

Twelve Month Warranty

Leadshine Technology Co., Ltd. warrants its products against defects in materials and workmanship for a period of 12 months from shipment out of factory. During the warranty period, Leadshine will either, at its option, repair or replace products which proved to be defective.

Exclusions

The above warranty does not extend to any product damaged by reasons of improper or inadequate handlings by customer, improper or inadequate customer wirings, unauthorized modification or misuse, or operation beyond the electrical specifications of the product and/or operation beyond environmental specifications for the product.

Obtaining Warranty Service

To obtain warranty service, please contact your seller to obtain a returned material authorization number (RMA) before returning product for service.

Shipping Failed Products

If your product fail during the warranty period, please contact your seller for how and where to ship the failed product for warranty or repair services first, you can also e-mail customer service at tech@leadshine.com to obtain a returned material authorization number (RMA) before returning product for service. Please include a written description of the problem along with contact name and address.

14. Contact Us

<u>Leadshine Technology Co., Ltd.</u> (Headquarters)

Address: Floor 11, Block A3, Nanshan iPark

1001 Xueyuan Avenue Nanshan District

Shenzhen, Guangdong, 518055

China

Web: http://www.leadshine.com

Tel: 86-755-2643 4369 (All Regions)

86-755-2641-7617 (North & South America) 86-755-2641-7674 (Asia, Australia, Africa)

86-755-2640-9254 (Europe)

Fax: 86-755-2640-2718

Email: sales@leadshine.com

tech@leadshine.com

Leadshine America Inc.

Address: 26050 Towne Centre Dr.

Foothill Ranch, CA 92610

USA

Tel: 1-949-608-7270 **Fax:** 1-949-608-7298

Web: http://www.leadshineusa.com

Email: sales@leadshineusa.com (Sales)

support@leadshineusa.com (Support)