10 mm

+

INFO The TMCM-1140 is an intelligent stepper motor controller/ driver module featuring the new outstanding coolStep™ technology for sensorless load dependent current control. This allows energy efficient motor operation. With the advanced stallGuard2™ feature the load of the motor can be detected with high resolution. The module is designed to be mounted directly on a 42mm flange stepper motor. It converts the motor into a compact mechatronic device with serial bus oriented or standalone control. The TMCM-1140 is equipped with TRINAMICs

The PC based software development environment TMCL-IDE for the Trinamic Motion Control Language **TMCL™** can be downloaded free of charge from the TRINAMIC website. Predefined high level TMCL commands guarantee a rapid development of motion control applications. Communication traffic is kept very low since all time critical operations, e.g. ramp calculation are

> TMC429 Motion

sensOstep[™] encoder with 1024 pps.

performed onboard.

本

掛

CAN

I/0s ↔

9...

TMCL™

Memory SPI

μC

+

TMCM-**1140**

1-Axis Motor Mountable 42mm | NEMA17 Controller / Driver 2A / 24V sensOstep™ Encoder Serial Interface

	MAIN CHARACTERISTICS
ELECTRICAL DATA	 9V to 28V DC supply voltage
	• up to zA RMS coil current
SUPPORTED MOTORS	 two-phase bipolar stepper motors
	• mountable on 42mm NEMA17 motors
INTERFACE	• RS485, USB and CAN
	 inputs for ref. & stop switches
	• general purpose I/Os
FEATURES	• up to 256 times microstepping
	• memory for 2048 TMCL™ commands
	 stallGuardz[™] sensorless load detection
	 coolStep[™] sensorless load dependent cur- rent control[™]
	 microPlyer[™] 16 to 256 times microstepping interpolation
	 integrated absolute sensOstep[™] encoder with 1024 pps.
	 automatic ramp generation in hardware
	\cdot on the fly alteration of motion parameters
SOFTWARE	 standalone or remote controlled operation
	 PC-based (Windows) application develop- ment software TMCL-IDE downloadable
OTHER	 pluggable JST connectors
	• RoHS compliant
	• size: 37 x 37 mm²

- 28V DC SPI	SCRIPTION

TMCM-1140

Driver TMC262 MOSFET

Driver Stage

 ORDER CODE
 DESCRIPTION

 TMCM-1140
 1-axis controller / driver module 2A / 24V

 TMCM-1140-CABLE
 Cable loom including all neccessary cables (single ended)