
 www.bldcmotor-driver.com

Shanghai Juyi Electronic Technology Development Co.,Ltd sales@juyi.tech

 JYQD-V7.3E2 brushless DC motor driver board

MODEL

OPERATING

TEMPERATURE

（℃）

OPERATING

VOLTAGE

（V）

MAX

CURRENT

(A)

 CONTINUOUS

OPERATING

CURRENT

（A）

PWM SPEED

REGULATION

(1-20KHZ)

ANALOG

VOLTAGE SPEED

REGULATION (V)

Speed

pulse

signal

output

JYQD-V7.3E2 -20—85℃ 12V-36V 16A 15A
Duty cycle

0-100%
0-5V √

Application guidelines
1. Confirm that the voltage and power parameters of the motor not exceed the range as specified.

2. Applicable to hall brushless dc motor with Hall at 120°, not all manufacturers' Hall line sequence are corresponding,

you can adjust the Hall line sequence or motor three-phase line sequence according to the actual situation, to achieve

the best driving effect.

3. JYQD-V7.3E2 is driver board without housing and heatsink, it can drive the motor below 100 watt without any heatsink,

but needs normal ventilation.

4. The 5V output port on the drive board is forbidden to connect external power equipment. It is only applicable to

external potentiometer or switch for speed adjustment, commutation and enabling operation

 www.bldcmotor-driver.com

Shanghai Juyi Electronic Technology Development Co.,Ltd sales@juyi.tech

Wiring diagram

1. Control port

5V — Driver board internal output voltage, external potentiometer or switch for speed adjustment and reversing

operation

Z/F —Rotating direction control ports. Connect “5V” high level or no connect is Forward direction, connect 0 V low level or

connect to GND is reverse direction.

VR —Speed control port. Analog voltage linear speed regulation 0.1v -5V, The input resistance is 20K Ohm ,connect with

GND when input PWM speed regulation, PWM frequency:1-20KHZ; Duty cycle 0-100%

EL —Enable port control. Connect 5V or no connect to allow operation, connect GND to forbid operation.

Signal— Speed pulse signal output

GND—Used for Driver board internal control

2. Power port

MA ----motor phase A

MB ---- motor phase B

MC---- motor phase C

P- ----DC-

P+----DC +

3:Hall sensor port

Ha--- Hall a

Hb---Hall b

Hc---Hall c

GND---GND

5V---5V output

4. Use shielded wires if the drivers board has more than 50 cm distance from the motor, otherwise it may lead to abnormal

driving, affecting the normal use.

 www.bldcmotor-driver.com

Shanghai Juyi Electronic Technology Development Co.,Ltd sales@juyi.tech

5. Control port distance: 2.54mm,Power port distance:3.96 mm

6. Pay attention to the insulation between the driver MOSFET and the heatsink or the installation plate.

Dimensional drawing

