
MODULES FOR STEPPER MOTORS MODULES

TRINAMIC Motion Control GmbH & Co. KG
Hamburg, Germany

www.trinamic.com

Hardware Version V 1.10

HARDWARE MANUAL

+ +
 TMCM-3214

 TMCM-3215

 3-Axes

 Stepper Controller / Driver

 Up-to 6.5A RMS / 48V DC

 Encoder / HOME / STOP inputs

 4x analog / digital inputs

 4x digital outputs

 Brake chopper support

 CAN, RS485, USB (TMCM-3214)

 EtherCAT™, USB (TMCM-3215)
+ +

TMCM-3214, TMCM-3215 Hardware Manual (V0.90 / 2016-JUN-27) 2

Copyright © 2016, TRINAMIC Motion Control GmbH & Co. KG

Table of contents

1 Life support policy ... 3
2 Features ... 4
3 Order codes .. 5
4 Mechanical and Electrical Interfacing ... 6

4.1 Dimensions and Mounting Holes ... 6
4.2 Board mounting considerations .. 7

5 Connectors of TMCM-3214 and TMCM-3215 ... 8
5.1 TMCM-3214 Interface Brick .. 8

5.1.1 RS485 connector .. 9
5.1.2 CAN connector .. 9
5.1.3 USB connector .. 10
5.1.4 Inputs .. 10
5.1.5 Outputs ... 11

5.2 TMCM-3215 Interface Brick .. 11
5.2.1 EtherCAT™ connector ... 12
5.2.2 USB connector .. 12
5.2.3 Inputs .. 12
5.2.4 Outputs ... 13

5.3 TMCM-3214 + TMCM-3215 Driver Brick .. 13
5.3.1 Motor connector... 14
5.3.2 REF / HOME connector .. 15
5.3.3 Encoder connector... 15

5.4 TMCM-3214 + TMCM-3215 Power supply Brick ... 16
5.4.1 Power connector .. 17
5.4.2 Control connector .. 17
5.4.3 Resistor connector ... 18

5.5 Power supply .. 18
5.6 RS485 ... 18
5.7 CAN .. 20

5.7.1 CAN adapter .. 21
5.8 General purpose outputs OUT0..3 ... 22

6 Motor driver current .. 23
7 On Board LEDs... 24

7.1 Power supply brick .. 24
7.2 TMCM-3214 Interface Brick .. 24
7.3 TMCM-3215 Interface Brick .. 25

8 Reset to Factory Default ... 25
9 Operational ratings .. 26
10 TMCM-3214 Functional Description .. 27
11 TMCM-3215 Functional Description .. 28
12 Revision History .. 29

12.1 Document revision .. 29
12.2 Hardware revision ... 29

13 References... 29

TMCM-3214, TMCM-3215 Hardware Manual (V0.90 / 2016-JUN-27) 3

Copyright © 2016, TRINAMIC Motion Control GmbH & Co. KG

1 Life support policy
TRINAMIC Motion Control GmbH & Co. KG does not authorize
or warrant any of its products for use in life support systems,
without the specific written consent of TRINAMIC Motion
Control GmbH & Co. KG.

Life support systems are equipment intended to support or
sustain life, and whose failure to perform, when properly used
in accordance with instructions provided, can be reasonably
expected to result in personal injury or death.

© TRINAMIC Motion Control GmbH & Co. KG 2016

Information given in this data sheet is believed to be accurate
and reliable. However neither responsibility is assumed for the
consequences of its use nor for any infringement of patents or
other rights of third parties, which may result from its use.

Specifications are subject to change without notice.

TMCM-3214, TMCM-3215 Hardware Manual (V0.90 / 2016-JUN-27) 4

Copyright © 2016, TRINAMIC Motion Control GmbH & Co. KG

2 Features
The TMCM-3214 / TMCM-3215 is a three axes controller/driver module for 2-phase bipolar stepper motors with
separate encoder (differential) and HOME / STOP switch inputs for each axis. CAN, RS485 and USB (Micro-USB)
interfaces are available on the TMCM-3214 and EtherCAT™ together with USB (Micro-USB) on the TMCM-3215 for
communication. Furthermore, the modules offer four analog / digital inputs and four digital outputs together
with a brake chopper unit (supporting an external brake resistor) for supply voltage limitation when energy is
fed back into the supply rail.

MAIN CHARACTERISTICS

Motion controller

 Motion profile calculation in real-time (linear and sixPoint™ ramps)

 On the fly alteration of motor parameters (e.g. position, velocity, acceleration)

 Dedicated HOME + STOP switch inputs (internal pull-ups)

 High performance microcontroller for overall system control and communication protocol handling

Bipolar stepper motor driver

 Up to 256 microsteps per full step

 High-efficient operation, low power dissipation

 Dynamic current control

 Integrated protection

 stealthChop™ for quiet operation and smooth motion

 dcStep™ feature for load dependent speed control

 stallGuard2™ feature for stall detection

 coolStep™ feature for reduced power consumption and heat dissipation

Interfaces

 TMCM-3214: CAN + RS485

 TMCM-3215: EtherCAT™

 USB full speed (12Mbit/s) device interface (Micro-USB)

 Differential encoder input per motor axis (3x)

 HOME, STOP_L, STOP_R switch inputs with internal pull-ups per motor axis (3x)

 4 general purpose analog inputs (0..10V) or digital inputs (accept +24V signals)

 4 general purpose digital outputs (open-drain, 500mA each)

Software

 TMCL™ remote (direct mode) and standalone operation with memory for up to 1024 TMCL commands

 TMCM-3214: CANopen firmware available

 TMCM-3215: CoE (CANopen over EtherCAT™) firmware available

Electrical data

 Supply voltage: nom. +24V and +48V with +18V … +53V supply voltage operating range

 Motor current: up to 6.5A RMS (programmable)

Mechanical data

 Board size: 280mm x 100mm, overall height 21mm max. (incl. pcb but, without mating connectors and cables)

 12x M3 mounting holes (optional)

Please see separate TMCM-3214 / TMCM-3215 Software / Firmware documentation for additional information
regarding programming and communication protocol.

TMCM-3214, TMCM-3215 Hardware Manual (V0.90 / 2016-JUN-27) 5

Copyright © 2016, TRINAMIC Motion Control GmbH & Co. KG

3 Order codes

The TMCM-3214 unit is available with two different firmware options:

Order code Description Size of unit

TMCM-3214-TMCL 3-axes closed-loop controller / driver up-to 6.5A RMS
/ +48V, CAN + RS485 + USB with TMCL firmware

280mm x 100mm x 21mm

TMCM-3214-CANopen 3-axes closed-loop controller / driver up-to 6.5A RMS
/ +48V, CAN + RS485 + USB with CANopen firmware

280mm x 100mm x 21mm

Table 3.1: TMCM-3214 order code

The TMCM-3215 unit is available as:

Order code Description Size of unit

TMCM-3215-CoE 3-axes closed-loop controller / driver up-to 6.5A RMS
/ +48V, EtherCAT™ + USB with CANopen over
EtherCAT™ firmware

280mm x 100mm x 21mm

Table 3.2: TMCM-3315 order code

A cable loom is available, also:

Order code Description

TMCM-G4-CABLE Cable loom for TMCM-6210/6211, TMCM-6212/6213, TMCM-3212/3213, TMCM-3214/3215,
TMCM-3312/3313 and TMCM-3314/3315. Contains:

- 1x cable loom for RS485 connector (3214)
- 1x standard CAT5 cable with 2x RJ45 for CAN / EtherCAT™ (3214/3215)
- 1x RJ45-2-DSUB_G4_V10 adapter (for CAN RJ45 <-> D-SUB translation) (3214)
- 1x Micro-USB cable (3214/3215)
- 1x cable loom for INPUTs connector (3214/3215)
- 1x cable loom for OUTPUTs connector (3214/3215)
- 6x cable loom for MOTOR connector (small)
- 3x cable loom for MOTOR connector (big) (3x required for 3214/3215)
- 6x cable loom for ENCODER connector (3x required for 3214/3215)
- 6x cable loom for REF / HOME connector (3x required for 3214/3215)
- 1 cable loom for POWER connector (small)
- 1x cable loom for POWER connector (big) (3214/3215)
- 1x cable loom for CONTROL connector (3214/3215)
- 1x cable loom for RESISTOR connector (3214/3215)

Please note: there is one cable loom available for a complete family of modules in order to speed-up initial setup
of these modules. The family consists of these currently planned / available modules: TMCM-6210/6211, TMCM-
6212/6213, TMCM-3212/3213, TMCM-3214/3215, TMCM-3312/3313 and TMCM-3314/3315. Not all cables are required
for all modules – some cable will fit or will be helpful for some modules, only. Module numbers in parenthesis
behind each cable in the table above indicate whether the particular part of the cable loom can be used with
the TMCM-3214 and / or TMCM-3215.

TMCM-3214, TMCM-3215 Hardware Manual (V0.90 / 2016-JUN-27) 6

Copyright © 2016, TRINAMIC Motion Control GmbH & Co. KG

4 Mechanical and Electrical Interfacing

4.1 Dimensions and Mounting Holes
The dimensions of the TMCM-3214 and TMCM-3215 controller/driver board are approx. 280mm x 100mm x 21mm.
Maximum component height (height above PCB level) without mating connectors is around 17mm above PCB
level and 2mm below PCB level. There are 12 mounting holes for M3 screws (3.2mm diameter) altogether for
mounting the PCB.

Figure 4.1 Dimension of TMCM-3214 / TMCM-3215 and position of mounting holes

Please note: TMCM-3214 and TMCM-3215 share the same PCB with different assembly options regarding the
interface section. Dimensions, mounting holes and board mounting considerations (see chapter below) are the
same for both boards.

TMCM-3214, TMCM-3215 Hardware Manual (V0.90 / 2016-JUN-27) 7

Copyright © 2016, TRINAMIC Motion Control GmbH & Co. KG

4.2 Board mounting considerations
The TMCM-3214 / TMCM-3215 offer 12 metal plated mounting holes. One hole (lower right) is connected to on-
board system ground (connected to power supply input ground) via 1M (500VDC) || 1nF (1kV). The same
combination or resistor and capacitor is used for connecting the RJ45 shield ground (connector enclosure) to
power supply input ground (see figure 4.2).

n.c.n.c.n.c.n.c.

n.c. n.c. n.c. n.c. n.c.n.c.

1M 1nF

1M 1M 1nF1nF

n.c.

Figure 4.2 TMCM-3214 / TMCM-3215 mounting hole connections

All other mounting holes are electrically isolated. Please note that not all holes have to be used for mounting
the pcb. At least the mounting holes in all four corners and two in the middle (6 altogether) should be used to
ensure adequate support of the pcb when inserting / removing connectors in order to avoid significant bending
of the pcb.

In any case: please remove / attach mating connectors carefully – supporting the pcb if necessary!

TMCM-3214, TMCM-3215 Hardware Manual (V0.90 / 2016-JUN-27) 8

Copyright © 2016, TRINAMIC Motion Control GmbH & Co. KG

5 Connectors of TMCM-3214 and TMCM-3215

The TMCM-3214 and TMCM-3215 are two members of a new family of modules with a modular architecture
composed of so called “bricks”.

The TMCM-3214 and TMCM-3215 consist of one interface brick, three single-axes stepper motor controller / driver
bricks and one supply brick. With the TMCM-3214 the interface brick offers CAN and RS485 interfaces while with
the TMCM-3215 the EtherCAT™ option is assembled instead. All other bricks are the same for both modules.

Interface Brick Driver Brick Driver Brick Driver Brick Supply Brick

Motor 0 Motor 1 Motor 2

Figure 5.1 different bricks used for the TMCM-3214 / TMCM-3215

5.1 TMCM-3214 Interface Brick
The interface brick of the TMCM-3214 offers RS485, CAN and USB interfaces for communication, four general
purpose analog inputs (which can be used as digital inputs as well) and four open-drain outputs.

13

31

14

58

15

610

RS485 (2x)

RS485-3

RS485+

GND1

2

CAN (2x)

GND3

CAN_L

CAN_H1

2

n.c.6

n.c.

n.c.4

5

n.c.8

n.c.7

Outputs

OUT3

OUT23

4

OUT1

OUT01

2

+5V_OUT

+5V_OUT7

8

+5V_OUT

+5V_OUT5

6

Inputs

AIN2

AIN13

4

AIN0

+5V_OUT1

2

GND

GND8

9

GND

GND6

7

AIN35 GND10

USB (MicroUSB)

1818

Figure 5.2 TMCM-3214 interface brick

TMCM-3214, TMCM-3215 Hardware Manual (V0.90 / 2016-JUN-27) 9

Copyright © 2016, TRINAMIC Motion Control GmbH & Co. KG

Connector and mating connector overview:

Label Connector type Mating connector type

RS485
Molex MicroFit™, 436500315
1x4 pin header, 3mm pitch

Molex MicroFit™,
Housing: 43645-0300
Contacts: 43030-0007

CAN
RJ45 plug connector

e.g. Standard CAT 5 / CAT 5e
cables may be used

USB Micro-USB connector, type B
(USB device interface)

Standard Micro-USB

Inputs
Molex MicroFit™, 430451012
2x5 pin header, 3mm pitch

Molex MicroFit™,
Housing: 43025-1000
Contacts: 43030-0007

Outputs
Molex MicroFit™, 430450812
2x4 pin header, 3mm pitch

Molex MicroFit™,
Housing: 43025-0800
Contacts: 43030-0007

Table 5.1 TMCM-3214 interface brick: connectors and mating connectors

5.1.1 RS485 connector
There are two RS485 connectors on the board with the same pin assignment – pins directly connected to each
other. The second connector may be used for attaching a bus termination resistor to the RS485 bus (there is no
termination resistor on-board) or for further distribution of the RS485 bus signals to other RS485 communication
nodes while maintaining a proper bus structure.

A three pin Molex MicroFit™ connector (Molex part no. 436500315) is used for RS485 connection. Mating connector
housing e.g. Molex 43645-0300, contacts Molex 43030-0007. Please note that there are alternative options available
from Molex for both, housing and contacts.

13

Pin Label Direction Description

1 GND Power Supply and signal ground

2 RS485+ Bi-directional RS485 interface, diff. signal (non-inverting)

3 RS485- Bi-directional RS485 interface, diff signal (inverting)

Table 5.1: Interface Brick: RS485 connector

5.1.2 CAN connector
There are two CAN connectors on the board with the same pin assignment – pins directly connected to each
other. The second one may be used for attaching a bus termination resistor to the RS485 bus (there is no
termination resistor on-board) or for further distribution of the CAN bus signals to other CAN nodes while
maintaining a proper bus structure.
A standard RJ45 plug connector is used for CAN communication. Standard CAT cables (e.g. CAT 5, non-crossing)
might be used for connection. Pin assignment of the RJ45 is based on the CiA 303-1 recommendation.

18

Pin Label Direction Description

1 CAN_H Bi-Directional CAN interface, diff signal (non-inverting)

2 CAN_L Bi-directional CAN interface, diff signal (inverting)

3 GND Power Supply and signal ground

4 n.c.

5 n.c.

6 n.c.

7 n.c.

8 n.c.

Table 5.2 Interface Brick: CAN connector

TMCM-3214, TMCM-3215 Hardware Manual (V0.90 / 2016-JUN-27) 10

Copyright © 2016, TRINAMIC Motion Control GmbH & Co. KG

5.1.3 USB connector
The TMCM-3214 / TMCM-3215 offers a Micro USB connector (Type B, device interface) for communication. The USB
interface supports USB high speed communication (12Mbit/s).

With USB attached the digital logic part of the TMCM-3214 will be supplied via USB (USB powered mode) if there
is no main supply available. This mode may be used for firmware-updates, TMCL-program download or parameter
settings etc. (requires USB connection, only). Please note that in USB stand-alone mode (main board supply
available) the board might still draw current from the USB supply – depending on the voltage level of the USB
+5V and the on-board generated +5V.

Please note that the USB powered mode is not available with the TMCM-3215 due to higher power consumption
of the digital part.

5.1.4 Inputs
The TMCM-3214 / TMCM-3215 offer four analog inputs (nom. 0..10V range) which may be used as digital inputs,
also (+24V tolerant).

The four inputs are available via one 10 pin Molex MicroFit™ connector (Molex part no. 430451012). Mating
connector housing e.g. Molex 43025-1000, contacts Molex 43030-0007. Please note that there are alternative options
available from Molex for both, mating housing and contacts.

15

610

Pin Label Direction Description

1 +5V_OUT Power output

Connected to the on-board +5V auxiliary DC/DC converter.
All +5V_OUT power supply outputs together on the 3 REF
/ HOME, 3 Encoder connectors, Output connector and this
Input connector may draw up-to 1A (e.g. 100mA per
encoder and up-to 20mA per REF / HOME switch).

2 AIN0 Input Analog input channel 0 (nom. 0..10V)

3 AIN1 Input Analog input channel 1 (nom. 0..10V)

4 AIN2 Input Analog input channel 2 (nom. 0..10V)

5 AIN3 Input Analog input channel 3 (nom. 0..10V)

6 GND Power Supply and signal ground

7 GND Power Supply and signal ground

8 GND Power Supply and signal ground

9 GND Power Supply and signal ground

10 GND Power Supply and signal ground

Table 5.3: Interface Brick: Input connector

TMCM-3214, TMCM-3215 Hardware Manual (V0.90 / 2016-JUN-27) 11

Copyright © 2016, TRINAMIC Motion Control GmbH & Co. KG

5.1.5 Outputs
The TMCM-3214 / TMCM-3215 offer four digital outputs (open-drain). The four outputs are available via one 8 pin
Molex MicroFit™ connector (Molex part no. 43045-0812). Mating connector housing e.g. Molex 43025-0800, contacts
Molex 43030-0007. Please note that there are alternative options available from Molex for both, mating housing
and contacts.

14

58

Pin Label Direction Description

1 OUT0 Output Open-drain output

2 OUT1 Output Open-drain output

3 OUT2 Output Open-drain output

4 OUT3 Output Open-drain output

5 +5V_OUT Power output

Connected to the on-board +5V auxiliary DC/DC converter.
All +5V_OUT power supply outputs together on the 3 REF
/ HOME, 3 Encoder connectors, Input connector and this
Output connector may draw up-to 1A (e.g. 100mA per
encoder and up-to 20mA per REF / HOME switch).

6 +5V_OUT Power output

Connected to the on-board +5V auxiliary DC/DC converter.
All +5V_OUT power supply outputs together on the 3 REF
/ HOME, 3 Encoder connectors, Input connector and this
Output connector may draw up-to 1A (e.g. 100mA per
encoder and up-to 20mA per REF / HOME switch).

7 +5V_OUT Power output

Connected to the on-board +5V auxiliary DC/DC converter.
All +5V_OUT power supply outputs together on the 3 REF
/ HOME, 3 Encoder connectors, Input connector and this
Output connector may draw up-to 1A (e.g. 100mA per
encoder and up-to 20mA per REF / HOME switch).

8 +5V_OUT Power output

Connected to the on-board +5V auxiliary DC/DC converter.
All +5V_OUT power supply outputs together on the 3 REF
/ HOME, 3 Encoder connectors, Input connector and this
Output connector may draw up-to 1A (e.g. 100mA per
encoder and up-to 20mA per REF / HOME switch).

Table 5.4: Interface Brick: Output connector

5.2 TMCM-3215 Interface Brick
The interface brick of the TMCM-3215 offers EtherCAT™ and USB interfaces for communication, four general
purpose analog inputs (which can be used as digital inputs as well) and four open-drain outputs.

14

58

15

610

Outputs

OUT3

OUT23

4

OUT1

OUT01

2

+5V_OUT

+5V_OUT7

8

+5V_OUT

+5V_OUT5

6

Inputs

AIN2

AIN13

4

AIN0

+5V_OUT1

2

GND

GND8

9

GND

GND6

7

AIN35 GND10

USB (MicroUSB)

EtherCAT (2x)

RX+3

TX-

TX+1

2

RX-6

4

5

8

7

1818

LINK
IN

LINK
OUT

Figure 5.3 TMCM-3215 interface brick

TMCM-3214, TMCM-3215 Hardware Manual (V0.90 / 2016-JUN-27) 12

Copyright © 2016, TRINAMIC Motion Control GmbH & Co. KG

Connector and mating connector overview:

Label Connector type Mating connector type

EtherCAT™
RJ45 plug connector

e.g. Standard CAT 5 / CAT 5e
cables suitable for 100Mbit/s
Ethernet

USB Micro-USB connector, type B
(USB device interface)

Standard Micro-USB

Inputs
Molex MicroFit™, 43045-1012
2x5 pin header, 3mm pitch

Molex MicroFit™,
Housing: 43025-1000
Contacts: 43030-0007

Outputs
Molex MicroFit™, 43045-0812
2x4 pin header, 3mm pitch

Molex MicroFit™,
Housing: 43025-0800
Contacts: 43030-0007

Table 5.5: TMCM-3215 interface brick: connectors and mating connectors

5.2.1 EtherCAT™ connector
There are two EtherCAT™ connectors on the board – one for LINK IN (towards / coming from EtherCAT™ master)
and one for LINK OUT (for connecting further slaves) connection.

A standard RJ45 plug connector (as used for 10/100Mbit/s Ethernet) is used for EtherCAT™ communication.
Standard CAT cables suitable for 100Mbit/s Ethernet (e.g. CAT 5 / 5e etc.) might be used for connection. The PHYs
used on the TMCM-3215 support auto MDI-X – therefore, TX and RX signals on the connector might be exchanged
– e.g. cables with straight-through pin-assignment can be used.

18

Pin Label Direction Description

1 TX+ Output Transmit data output, differential, non-inverting

2 TX- Output Transmit data output, differential, inverting

3 RX+ Input Receive data input, differential, non-inverting

4

5

6 RX- Input Receive data input, differential, inverting

7

8

Table 5.6: TMCM-3213 Interface Brick: EtherCAT™ connector

5.2.2 USB connector
The TMCM-3214 / TMCM-3215 offers a Micro USB connector (Type B, device interface) for communication. The USB
interface supports USB high speed communication (12Mbit/s).

USB powered mode is not available with the TMCM-3215.

5.2.3 Inputs
The TMCM-3214 / TMCM-3215 offer four analog inputs (nom. 0..10V range) which may be used as digital inputs,
also (+24V tolerant).

The four inputs are available via one 10 pin Molex MicroFit™ connector (Molex part no. 430451012). Mating
connector housing e.g. Molex 43025-1000, contacts Molex 43030-0007. Please note that there are alternative options
available from Molex for both, mating housing and contacts.

Pin Label Direction Description

TMCM-3214, TMCM-3215 Hardware Manual (V0.90 / 2016-JUN-27) 13

Copyright © 2016, TRINAMIC Motion Control GmbH & Co. KG

15

610

1 +5V_OUT Power output

Connected to the on-board +5V auxiliary DC/DC converter.
All +5V_OUT power supply outputs together on the 3 REF
/ HOME, 3 Encoder connectors, Output connector and this
Input connector may draw up-to 1A (e.g. 100mA per
encoder and up-to 20mA per REF / HOME switch).

2 AIN0 Input Analog input channel 0 (nom. 0..10V)

3 AIN1 Input Analog input channel 1 (nom. 0..10V)

4 AIN2 Input Analog input channel 2 (nom. 0..10V)

5 AIN3 Input Analog input channel 3 (nom. 0..10V)

6 GND Power Supply and signal ground

7 GND Power Supply and signal ground

8 GND Power Supply and signal ground

9 GND Power Supply and signal ground

10 GND Power Supply and signal ground

Table 5.7: Interface Brick: Input connector

5.2.4 Outputs
The TMCM-3214 / TMCM-3215 offer four digital outputs (open-drain). The four outputs are available via one 8 pin
Molex MicroFit™ connector (Molex part no. 43045-0812). Mating connector housing e.g. Molex 43025-0800, contacts
Molex 43030-0007. Please note that there are alternative options available from Molex for both, mating housing
and contacts.

14

58

Pin Label Direction Description

1 OUT0 Output Open-drain output channel 0

2 OUT1 Output Open-drain output channel 1

3 OUT2 Output Open-drain output channel 2

4 OUT3 Output Open-drain output channel 3

5 +5V_OUT Power output

Connected to the on-board +5V auxiliary DC/DC converter.
All +5V_OUT power supply outputs together on the 3 REF
/ HOME, 3 Encoder connectors, Input connector and this
Output connector may draw up-to 1A (e.g. 100mA per
encoder and up-to 20mA per REF / HOME switch).

6 +5V_OUT Power output

Connected to the on-board +5V auxiliary DC/DC converter.
All +5V_OUT power supply outputs together on the 3 REF
/ HOME, 3 Encoder connectors, Input connector and this
Output connector may draw up-to 1A (e.g. 100mA per
encoder and up-to 20mA per REF / HOME switch).

7 +5V_OUT Power output

Connected to the on-board +5V auxiliary DC/DC converter.
All +5V_OUT power supply outputs together on the 3 REF
/ HOME, 3 Encoder connectors, Input connector and this
Output connector may draw up-to 1A (e.g. 100mA per
encoder and up-to 20mA per REF / HOME switch).

8 +5V_OUT Power output

Connected to the on-board +5V auxiliary DC/DC converter.
All +5V_OUT power supply outputs together on the 3 REF
/ HOME, 3 Encoder connectors, Input connector and this
Output connector may draw up-to 1A (e.g. 100mA per
encoder and up-to 20mA per REF / HOME switch).

Table 5.8: Interface Brick: Output connector

5.3 TMCM-3214 + TMCM-3215 Driver Brick
The driver brick of the TMCM-3214 and TMCM-3215 includes a single axis motion controller (supporting linear + S-
ramps and closed-loop support with external encoder) and a bipolar stepper motor driver with up-to 6.5A RMS /

TMCM-3214, TMCM-3215 Hardware Manual (V0.90 / 2016-JUN-27) 14

Copyright © 2016, TRINAMIC Motion Control GmbH & Co. KG

9A peak motor current (programmable). It offers dedicated HOME + REFL and REFR inputs and encoder inputs for
incremental ABN encoders with differential signals. The TMCM-3214 and TMCM-3215 offer three such driver bricks,
supporting 3 stepper motors altogether.

13
46

Motor

OB1

OA11

2 OB2

OA23

4

Encoder

ENC_N+

ENC_B+3

4

ENC_A+

GND1

2

ENC_N-

ENC_B-7

8

ENC_A-

+5V_OUT5

6

REF / HOME

HOME3

REFL

GND1

2

GND6

REFR

+5V_OUT4

5 12

34

14

58

Figure 5.4 TMCM-3214 + TMCM-3215 Driver Brick

Label Connector type Mating connector type

Motor
Molex MiniFit Jr.™, 39-28-8040
2x2 pin header, 3mm pitch

Molex MicroFit Jr.™,
Housing: 39-01-2040
Contacts: 39-00-0039

REF / HOME
Molex MicroFit™, 43045-0612
2x3 pin header, 3mm pitch

Molex MicroFit™,
Housing: 43025-0600
Contacts: 43030-0007

Encoder
Molex MicroFit™, 43045-0812
2x4 pin header, 3mm pitch

Molex MicroFit™,
Housing: 43025-0800
Contacts: 43030-0007

Table 5.9 TMCM-3214 and TMCM-3215 Driver brick: connectors and mating connectors

5.3.1 Motor connector
Each motor (with two coils A + B and four connecting wires) can be connected via one 4 pin Molex MiniFit™
connector (Molex part no. 39-28-8040). Mating connector housing e.g. Molex 39-01-2040, contacts Molex 39-00-0039.
Please note that there are alternative options available from Molex for both, mating housing and contacts.

1

3

2

4

Pin Label Direction Description

1 OA1 Output Motor coil A

2 OB1 Output Motor coil B

3 OA2 Output Motor coil A

4 OB2 Output Motor coil B

Table 5.10: Driver Brick: Motor connector

TMCM-3214, TMCM-3215 Hardware Manual (V0.90 / 2016-JUN-27) 15

Copyright © 2016, TRINAMIC Motion Control GmbH & Co. KG

CAUTION

Do not connect or disconnect motor during operation!

Motor cable and motor inductivity might lead to voltage spikes when the motor is disconnected / connected
while energized. These voltage spikes might exceed voltage limits of the driver MOSFETs and might
permanently damage them. Therefore, always switch off and / or disconnect power supply before connecting
/ disconnecting the motor.

5.3.2 REF / HOME connector
There is one REF / HOME connector per driver brick – one for each motor axis. HOME, REFL and / or REFR switches
may be connected via one 6 pin Molex MicroFit™ connector (Molex part no. 43045-0612). Mating connector housing
e.g. Molex 43025-0600, contacts Molex 43030-0007. Please note that there are alternative options available from
Molex for both, mating housing and contacts.

13

46

Pin Label Direction Description

1 GND Power Supply and signal ground

2 REFL Input
REF left / Left stop switch input. Internal pull-up (5k6) to
+5V. External switch to ground may be connected or up-
to +5V push-pull signal.

3 HOME Input
Home switch input. Internal pull-up (5k6) to +5V. External
switch to ground may be connected or up-to +5V push-
pull signal.

4 +5V_OUT Power output

Connected to the on-board +5V auxiliary DC/DC converter.
All +5V_OUT power supply outputs together on the 3 REF
/ HOME, 3 Encoder connectors and the Output connector
may draw up-to 1A (e.g. 100mA per encoder and up-to
20mA per REF / HOME switch).

5 REFR Input
REF right / Right stop switch input. Internal pull-up (5k6)
to +5V. External switch to ground may be connected or
up-to +5V push-pull signal.

6 GND Power Supply and signal ground

Table 5.11: Driver Brick: REF / HOME connector

5.3.3 Encoder connector
There is one Encoder connector per driver brick – one for each motor axis. Incremental A/B/N encoders with
differential encoder signals are supported. The TMCM-3214 / TMCM-3215 offer on-board differential line receivers
(AM26LV32 or equivalent) with 120R termination resistor per differential signal pair. Differential encoder signals
may be connected via one 8 pin Molex MicroFit™ connector (Molex part no. 43045-0812). Mating connector housing
e.g. Molex 43025-0800, contacts Molex 43030-0007. Please note that there are alternative options available from
Molex for both, mating housing and contacts.

TMCM-3214, TMCM-3215 Hardware Manual (V0.90 / 2016-JUN-27) 16

Copyright © 2016, TRINAMIC Motion Control GmbH & Co. KG

14

58

Pin Label Direction Description

1 GND Power Supply and signal ground

2 ENC_A+ Input Differential input of encoder channel A, non-inverting input

3 ENC_B+ Input Differential input of encoder channel B, non-inverting input

4 ENC_N+ Input
Differential input of encoder null / zero channel, non-
inverting input

5 +5V_OUT
Power
output

Connected to the on-board +5V auxiliary DC/DC converter.
All +5V_OUT power supply outputs together on the 3 REF /
HOME, 3 Encoder connectors and the Output connector
may draw up-to 1A (e.g. 100mA per encoder and up-to
20mA per REF / HOME switch).

6 ENC_A- Input Differential input of encoder channel A, inverting input

7 ENC_B- Input Differential input of encoder channel B, inverting input

8 ENC_N- Input
Differential input of encoder null / zero channel, inverting
input

Table 5.12: Driver Brick: Encoder connector

5.4 TMCM-3214 + TMCM-3215 Power supply Brick
The power supply brick of the TMCM-3214 and TMCM-3215 offers one main supply input via the Power connector,
separate logic supply input as an option and a hardware driver stage enable input on the Control connector and
connection for an external brake connector with the on-board brake chopper circuit.

14

212

Control

+48V_LOGIC

GND1

2

Enable

+48V_LOGIC3

4

Power

+48V

GND1

2

Resistor

Resistor

+48V1

2

1

Figure 5.5: TMCM-3214 + TMCM-3215 Power supply Brick

Connector and mating connector overview:

Label Connector type Mating connector type

Power
Molex MegaFit™, 172065-0002
1x2 pin header, 5.7mm pitch

Molex MegaFit™,
Housing: 171692-0102
Contacts: 172063-0312

Control
Molex MicroFit™, 43650-0415
1x4 pin header, 3mm pitch

Molex MicroFit™,
Housing: 43645-0400
Contacts: 43030-0007

Resistor
Molex MicroFit™, 43650-0215
2x4 pin header, 3mm pitch

Molex MicroFit™,
Housing: 43645-0200
Contacts: 43030-0007

Table 5.13 TMCM-3214 and TMCM-3215 Power supply brick: connectors and mating connectors

TMCM-3214, TMCM-3215 Hardware Manual (V0.90 / 2016-JUN-27) 17

Copyright © 2016, TRINAMIC Motion Control GmbH & Co. KG

5.4.1 Power connector
A two pin Molex MegaFit™ connector (Molex part no. 172065-0002) is available for power supply connection.
Mating connector housing e.g. Molex 171692-0102, contacts Molex 172063-0312. Please note that there are
alternative options available from Molex for both, housing and contacts.

12

Pin Label Direction Description

1 GND Power Supply and signal ground

2 +48V
Power supply
input

Power supply input. +24V … +48V +/- 10% regulated power
supply input. Supply input for all three motor driver
stages and logic supply.

Table 5.14: Power supply Brick: Power connector

CAUTION

Always keep the power supply voltage (+48V) below the upper limit of 53V!

Otherwise the driver electronics will be seriously damaged. Especially, when the selected operating voltage
is near the upper limit a regulated power supply is highly recommended.

Always keep the logic power supply voltage (+48V_LOGIC) above or equal to the main power supply!
Otherwise the on-board electronics (diode connection between +48V main power supply input and +48V
logic supply input) might be seriously damaged.

5.4.2 Control connector
A four pin Molex MicroFit™ connector (Molex part no. 436500415) is used for the driver stage enable signal and
optional separate logic supply input. Mating connector housing e.g. Molex 43645-0400, contacts Molex 43030-0007.
Please note that there are alternative options available from Molex for both, housing and contacts.

14

Pin Label Direction Description

1 GND Power Supply and signal ground

2 +48V_LOGIC
Power supply
input

Separate logic supply input. May be used in order to
keep digital / logic part alive while driver stage is not
supplied (Power supply input via Power connector either
switched off or disconnected).

3 +48V_LOGIC
Power supply
input

Same as Pin 2.

4 ENABLE Input
Driver stage enable input (logic high). Maybe connected
to pin 3 / +48V_LOGIC in order to enable driver.

Table 5.15: Power supply brick: Control connector

CAUTION

Always keep the digital logic power supply voltage (+48V_LOGIC) below the upper limit of 53V!
Otherwise the on-board electronics might be seriously damaged. Especially, when the selected operating
voltage is near the upper limit a regulated power supply is highly recommended.

Always keep the logic power supply voltage (+48V_LOGIC) above or equal to the main power supply
(on the Power supply connector)!
Otherwise the on-board electronics (diode connection between +48V main power supply input and +48V
logic supply input) might be seriously damaged.

TMCM-3214, TMCM-3215 Hardware Manual (V0.90 / 2016-JUN-27) 18

Copyright © 2016, TRINAMIC Motion Control GmbH & Co. KG

5.4.3 Resistor connector
The TMCM-3214 and TMCM-3215 offer a brake chopper in hardware for limiting supply voltage in case energy is
fed back from motor / driver stage into the supply rail. A two pin Molex MicroFit™ connector (Molex part no.
43650-0215) is used for connecting an external brake resistor. Mating connector housing e.g. Molex 43645-0200,
contacts Molex 43030-0007. Please note that there are alternative options available from Molex for both, housing
and contacts.

12

Pin Label Direction Description

1 +48V
Power supply
input

Connected to power supply input of Power connector.

2 Resistor Output
Brake chopper output. An external power resistor should
be connected between Pin 1 and Pin 2 of this connector.

Table 5.16: Power supply brick: Resistor connector

5.5 Power supply
For proper operation care has to be taken with regard to power supply concept and design. The TMCM-3214 /
TMCM-3215 includes about 6000µF/63V of supply filter capacitors. In addition, the module includes a 48V
suppressor diode for over-voltage protection. Nevertheless, it is important to make sure that supply voltage will
not rise beyond the upper limit of +53V! Please note: during motor deceleration the driver stage might feedback
energy from the motor into the supply rail and supply voltage might increase. In order to limit the supply voltage
a brake chopper circuit has been included on the board. When activated in software and together with an external
power resistor this circuit will limit the supply voltage.

CAUTION

Always keep the power supply voltage (+48V) below the upper limit of 53V!

Otherwise the on-board electronics might be seriously damaged. Especially, when the selected operating
voltage is near the upper limit a regulated power supply is highly recommended. In addition, the on-board
brake chopper may be used together with an external power resistor connected to the Resistor connector in
order to limit supply voltage.

Always keep the digital logic power supply voltage (+48V_LOGIC) below the upper limit of 53V!
Otherwise the on-board electronics might be seriously damaged. Especially, when the selected operating
voltage is near the upper limit a regulated power supply is highly recommended.

Always keep the logic power supply voltage (+48V_LOGIC) above or equal to the main power supply (on
the Power supply connector)!
Otherwise the on-board electronics (diode connection between +48V main power supply input and +48V logic
supply input) might be seriously damaged.

There is limited reverse polarity protection, only!

The module will short any reversed supply voltage.

5.6 RS485
For remote control and communication with a host system the TMCM-3214 provides a two wire RS485 bus
interface. For proper operation the following items should be taken into account when setting up an RS485
network:

1. BUS STRUCTURE:
The network topology should follow a bus structure as closely as possible. That is, the connection
between each node and the bus itself should be as short as possible. Basically, it should be short
compared to the length of the bus. The TMCM-3214 offers two connectors which are connected directly
to each other and the on-board RS485 transceiver. Using both connectors for passing through the bus
will help with keeping a proper bus topology.

TMCM-3214, TMCM-3215 Hardware Manual (V0.90 / 2016-JUN-27) 19

Copyright © 2016, TRINAMIC Motion Control GmbH & Co. KG

c:>
node

1
node
n - 1

node
n

Host
Slave Slave Slave

RS485

termination
resistor

(120 Ohm)

termination
resistor

(120 Ohm)

}

keep distance as
short as possible

Figure 5.3: Bus structure

2. BUS TERMINATION:

Especially for longer busses and/or multiple nodes connected to the bus and/or high communication
speeds, the bus should be properly terminated at both ends. The TMCM-3214 does not integrate any
termination resistor. Therefore, 120 Ohm termination resistors at both ends of the bus have to be added
externally.

3. NUMBER OF NODES:

The RS485 electrical interface standard (EIA-485) allows up to 32 nodes to be connected to a single bus.
The bus transceivers used on the TMCM-3214 units (SN65HVD1781D) have a significantly reduced bus load
and allow a maximum of 255 units to be connected to a single RS485 bus using TMCL firmware. Please
note: usually it cannot be expected to get reliable communication with the maximum number of nodes
connected to one bus and maximum supported communication speed at the same time. Instead, a
compromise has to be found between bus cable length, communication speed and number of nodes.

4. COMMUNICATION SPEED:
The maximum RS485 communication speed supported by the TMCM-3214 hardware is 1Mbit/s. Factory
default is 9600 bit/s. Please see separate firmware manuals for information regarding other possible
communication speeds below the upper limit in hardware.

5. NO FLOATING BUS LINES:

Avoid floating bus lines while neither the host/master nor one of the slaves along the bus line is
transmitting data (all bus nodes switched to receive mode). Floating bus lines may lead to communication
errors. In order to ensure valid signals on the bus it is recommended to use a resistor network connecting
both bus lines to well defined logic levels.

There are actually two options which can be recommended:
Add resistor (Bias) network on one side of the bus, only (120R termination resistor still at both ends):

node
n - 1

node
n

Slave Slave

termination
resistor
(120R)

+5V

GND

pull-up (680R)

pull-down (680R)

RS485- / RS485B

termination
resistor
(220R)

RS485+ / RS485A

Figure 4.4: Bus lines with resistor (Bias) network on one side, only

Or add resistor (Bias) network at both ends of the bus (like Profibus™ termination):

TMCM-3214, TMCM-3215 Hardware Manual (V0.90 / 2016-JUN-27) 20

Copyright © 2016, TRINAMIC Motion Control GmbH & Co. KG

node
n - 1

node
n

Slave Slave

termination
resistor
(220R)

+5V

GND

pull-up (390R)

pull-down (390R)

RS485- / RS485B

RS485+ / RS485Atermination
resistor
(220R)

+5V

GND

pull-up (390R)

pull-down (390R)

Figure 4.5: Bus lines with resistor (Bias) network at both ends

Certain RS485 interface converters available for PCs already include these additional resistors (e.g. USB-2-
485 with bias network at one end of the bus).

5.7 CAN
For remote control and communication with a host system the TMCM-3214 provides a CAN bus interface. For
proper operation the following items should be taken into account when setting up a CAN network:

1. BUS STRUCTURE:
The network topology should follow a bus structure as closely as possible. That is, the connection
between each node and the bus itself should be as short as possible. Basically, it should be short
compared to the length of the bus. The TMCM-3214 offers two connectors (RJ45) which are connected
directly to each other and the on-board CAN transceiver. Using both connectors for passing through the
bus will help with keeping a proper bus topology.

c:>
node

1
node
n - 1

node
n

Host
Slave Slave Slave

CAN

termination
resistor

(120 Ohm)

termination
resistor

(120 Ohm)

}

keep distance as
short as possible

Figure 5.6: CAN bus structure

2. BUS TERMINATION:

Especially for longer busses and/or multiple nodes connected to the bus and/or high communication
speeds, the bus should be properly terminated at both ends. The TMCM-3214 does not integrate any
termination resistor. Therefore, 120 Ohm termination resistors at both ends of the bus have to be added
externally.

TMCM-3214, TMCM-3215 Hardware Manual (V0.90 / 2016-JUN-27) 21

Copyright © 2016, TRINAMIC Motion Control GmbH & Co. KG

5.7.1 CAN adapter
As part of the cable loom for the TMCM-3214 (G4-CABLE) an adapter pcb is vailable (RJ45-2-DSUB_G4_V10) for
making CAN bus connection via standard D-SUB connectors instead of the RJ45 available on the TMCM-3214. A
standard e.g. CAT5 ethernet cable might be used to connect the RJ45 connector on the TMCM-3214 with the RJ45
connector on the adapter pcb. The D-SUB connector on the adapter pcb might then be used to connect further
slaves or the master with CAN D-SUB connectors. Please make sure to maintain a proper bus structure while
using the adapter pcb.

Figure 5.6: RJ45-2-DSUB PCB top view

Figure 5.7: RJ45-2-DSUB schematic / connector pin assignment

TMCM-3214, TMCM-3215 Hardware Manual (V0.90 / 2016-JUN-27) 22

Copyright © 2016, TRINAMIC Motion Control GmbH & Co. KG

5.8 General purpose outputs OUT0..3
The TMCM-3214 and TMCM-3215 offer 4 open-drain (N-channel MOSFET) general purpose outputs available at the
output connector of the interface brick part. The internal connection of the N-channel MOSFETs together with a
flyback / freewheeling diode can be seen in figure 5.8. When activating the MOSFET the related output will be
pulled low (sometimes called npn-style switch).

+5V_OUT

microcontroller

GND

1 OUT05

48

OUT1

OUT2

OUT3

TMCM-3214 / TMCM-3215

Output OUT0..3 with internal circuit
of OUT0 as example

Figure 5.8: General purpose output – internal circuit (simplified)

Examples for connecting external circuits to the outputs:

15

48

470R

LED

OUT0
15

48

4k7

OUT0
15

48

OUT0

Relais

1 2 3

Figure 5.9. Connecting external circuits to the general purpose outputs

From left to right:

1. Simple digital output: high (+5V) / low
2. LED connected to output
3. Relay connected to output

TMCM-3214, TMCM-3215 Hardware Manual (V0.90 / 2016-JUN-27) 23

Copyright © 2016, TRINAMIC Motion Control GmbH & Co. KG

6 Motor driver current
The stepper motor driver section of the TMCM-3214 + TMCM-3215 operates current controlled. The driver current
may be programmed in software with 236 effective scaling steps in hardware up-to 6.5A RMS / 9A peak max.
motor coil current.

Motor current measured for one phase with max. current settings (100% e.g. “SAP 179, 0, 0” and “SAP 6, 0, 235”)
and 256 microsteps:

CH1 (yellow): motor current [100mV / A]

Motor current
setting in
software (TMC)

In TMCL axis parameter 6 (motor run current) and 7 (motor standby current) can be used
for motor current setting:

SAP 6, 0, <value> // set run current

SAP 7, 0, <value> // set standby current

For <value> numbers between 0 (minimum) and 235 (maximum) are supported. Motor

current is scaled linearly up-to 6.5A RMS / 9A peak.
(read-out value with GAP instead of SAP. Please see separate TMCM-3214 / TMCM-3215

firmware / software manual for further information)

Range setting
in software
(TMCL)

TMCL axis parameter 179 (Vsense) will set the current range:

SAP 179, 0, <value> // = 0 high current range

 // up-to 6.5A RMS/9A peak

 // = 1 low current range

 // up-to 3.7A RMS / 5.2A peak

For <value> either 0 (high current range) or 1 (low current range) is supported.

(read-out value with GAP instead of SAP.

TMCM-3214, TMCM-3215 Hardware Manual (V0.90 / 2016-JUN-27) 24

Copyright © 2016, TRINAMIC Motion Control GmbH & Co. KG

7 On Board LEDs
There are a number of LEDs on-board indicating status.

7.1 Power supply brick
With the TMCM-3214 and TMCM-3215, four LEDs are available on the power supply brick part.

+5V auxilliary supply

+5V supply

+12V supply

-12V supply

Figure 7.1: LEDs on power supply brick

LED Description

-12V supply -12V available from on-board DC/DC converter for supply of current sense circuit

+12V supply +12V available from on-board DC/DC converter for supply of pre-driver circuit

+5V supply +5V available from on-board DC/DC converter for supply of on-board digital circuit

+5V auxiliary supply +5V auxiliary supply available (can be switched on/off in software). +5V_OUT on
REF/HOME and ENCODER connector.

7.2 TMCM-3214 Interface Brick
With the TMCM-3214, there are two LEDs (one green and one red) available. Both are connected to the on-board
microcontroller and function is firmware dependent. With TMCL firmware the green LED is flashing slowly during
operation. During firmware updates both LEDs are switched on.

LED (green)

LED (red)

Figure 7.2: LEDs on TMCM-3214 interface brick

TMCM-3214, TMCM-3215 Hardware Manual (V0.90 / 2016-JUN-27) 25

Copyright © 2016, TRINAMIC Motion Control GmbH & Co. KG

7.3 TMCM-3215 Interface Brick
With the TMCM-3215, there are five LEDs available. Two LEDs are connected to the processor and three to the
EtherCAT™ slave controller (ESC). In addition, one LED (ERROR) is connected to both, the microcontroller and the
ESC.

LED (green)

EtherCAT LINK IN

EtherCAT LINK OUT

EtherCAT RUN

ERROR

Figure 7.3: LEDs on TMCM-3215 interface brick

LED Description

EtherCAT™ LINK IN Signal LINK IN, connected to ESC

EtherCAT™ LINK OUT Signal LINK OUT, connected to ESC

EtherCAT RUN Indicating status of EtherCAT state machine, connected to ESC

ERROR Connected to microcontroller and ESC – indicating Error

LED (green) Connected to microcontroller – flashing slowly during normal operation

8 Reset to Factory Default
For reset to factory default values please follow instructions below:

1. Switch OFF power supply.
2. Short two pads of programming connector pad-array (see figure 8.1).
3. Switch ON power supply (on-board LED should be flashing fast / faster than during normal operation).
4. Switch OFF power supply.
5. Remove short circuit.

Figure 8.1 Reset to factory defaults (bottom view of pcb - interface brick end)

TMCM-3214, TMCM-3215 Hardware Manual (V0.90 / 2016-JUN-27) 26

Copyright © 2016, TRINAMIC Motion Control GmbH & Co. KG

9 Operational ratings
The operational ratings show the intended or the characteristic ranges and should be used as design values.
In no case shall the maximum values be exceeded.

Symbol Parameter Min Typ Max Unit

+48V Power supply voltage input 18 24..48 53 V

+48V_LOGIC Power supply voltage for on-board digital /
logic (if supplied separately)

Same as
+48V
supply
input

 V

IPEAK Motor coil current for sine wave peak
(chopper regulated, adjustable via software)

 9 A

IRMS Continuous motor current (RMS) 6.5 A

I+24V Power supply current for driver << 3 x IRMS A

TENV Environmental temperature at 3x 6.5A RMS
motor current (no forced cooling)

-30**) +50***) °C

Table 9.1: General operational ratings of the module

**) limited by test equipment. Operation down to -40°C can be expected. Test included “cold” start at this temperature.

***) Test set-up / procedure: module placed inside climate chamber (Binder MK53) with approx. 53l volume. Motor placed
outside chamber moving slowly with motor current set to maximum supported by module (3x 6.5A RMS). Test duration: 24h.
Communication tested at beginning and end of test.

Symbol Parameter Min Typ Max Unit

VREFL/R_HOME Input voltage for stop / home switch inputs

REFL / REFR and HOME

0 5.5 V

VREFL/R_HOME_L Low level voltage for stop / home switch inputs
REFL / REFR and HOME

0 1.1 V

VREFL/R_HOME_H High level voltage for stop / home switch inputs
REFL / REFR and HOME

3.3 V

VOUT0…3 Voltage at open collector output OUT0…OUT3 0 5 V

IOUT0…3 Output sink current for OUT0…OUT3 1 A

VAIN0…3 Full scale input voltage range for analog inputs
AIN0…AIN3

0 10**) V

Table 9.2 Operational ratings of I/Os

**) nominal upper input voltage which can be measured without saturation of the ADC. Max. voltage at max. ADC value will
be around 10.56V.

TMCM-3214, TMCM-3215 Hardware Manual (V0.90 / 2016-JUN-27) 27

Copyright © 2016, TRINAMIC Motion Control GmbH & Co. KG

10 TMCM-3214 Functional Description
The TMCM-3214 is a highly integrated controller/driver module for 3 stepper motor axes which can be controlled
via several serial interfaces (CAN, RS485 and USB – depending on firmware). Communication traffic is kept low
since all time critical operations (e.g. ramp calculations) are performed on board. The nominal supply voltage of
the unit is 24V or 48V DC. The module is designed for both, standalone operation and direct mode. Full remote
control of device with feedback is possible. The firmware of the module can be updated via one of the serial
interfaces (depending on module and firmware type).

In Figure 10.1 the main parts of the TMCM-3214 are shown:

- Microcontroller, responsible for overall control - executes the firmware (either TMCL or CANopen incl. the
communication stack)

- 3 motion controller and driver (based on the TMC2130) with additional higher-power MOSFET stepper
motor driver stage. With the integrated motion controller calculation of ramps (linear and sixPoint™)
and speed profiles is done internally in hardware.

- interface for an external (e.g. optical) incremental A/B/N encoder (differential RS422 signals) for each axis
- interface for HOME / REFL / REFR reference switches for each axis
- 4 general purpose analog / digital inputs
- 4 general purpose digital (open-drain) outputs
- Three serial communication interfaces: CAN, RS485 and USB (Micro-USB-connector)

TMC2130

+5V
+5V

+5V

HOME, REFL, REFR

A/B/N Encoder

E

µC
(ARM)

CAN

USB

RS485

Inputs

Outputs

18..53V

DC

DC

EEPROM

I2C SPI

TMCM-3214

MOSFET
Driver
Stage

TMC2130

+5V
+5V

+5V

HOME, REFL, REFR

A/B/N Encoder

E
MOSFET
Driver
Stage

TMC2130

+5V
+5V

+5V

HOME, REFL, REFR

A/B/N Encoder

E
MOSFET
Driver
Stage

Figure 10.1 Main parts of the TMCM-3214

TMCM-3214, TMCM-3215 Hardware Manual (V0.90 / 2016-JUN-27) 28

Copyright © 2016, TRINAMIC Motion Control GmbH & Co. KG

11 TMCM-3215 Functional Description
The TMCM-3215 is a highly integrated controller/driver module for 6 stepper motor axes which offers an EtherCAT™
interface in addition to USB for communication. The nominal supply voltage of the unit is 24V or 48V DC. Full
remote control of the device with feedback is possible using the CANopen over EtherCAT™ (CoE) firmware. The
firmware of the module can be updated via one of the serial interfaces.

In Figure 10.1 the main parts of the TMCM-3315 are shown:

- Microcontroller, responsible for overall control - executes the firmware (CANopen over EtherCAT, CoE)
- 3 motion controller and driver (based on the TMC2130) with additional higher-power MOSFET stepper

motor driver stage. With the integrated motion controller calculation of ramps (linear and sixPoint™)
and speed profiles is done internally in hardware.

- interface for an external (e.g. optical) incremental A/B/N encoder (differential RS422 signals) for each axis
(High-resolution encoder required for optional closed-loop operation)

- interface for HOME / REFL / REFR reference switches for each axis
- 4 general purpose analog / digital inputs
- 4 general purpose digital (open-drain) outputs
- EtherCAT™ and USB interfaces for communication

µC
(ARM)

USB

Inputs

Outputs

18..53V

DC

DC

EEPROM

I2C SPI

TMC8460
(EtherCAT

slave

controller)

SPI

PHY

PHY

EtherCATTM

TMCM-3215

TMC2130

+5V
+5V

+5V

HOME, REFL, REFR

A/B/N Encoder

E
MOSFET
Driver
Stage

TMC2130

+5V
+5V

+5V

HOME, REFL, REFR

A/B/N Encoder

E
MOSFET
Driver
Stage

TMC2130

+5V
+5V

+5V

HOME, REFL, REFR

A/B/N Encoder

E
MOSFET
Driver
Stage

Figure 11.1 Main parts of the TMCM-3215

TMCM-3214, TMCM-3215 Hardware Manual (V0.90 / 2016-JUN-27) 29

Copyright © 2016, TRINAMIC Motion Control GmbH & Co. KG

12 Revision History

12.1 Document revision

Version Date Author Description

0.90 2016-JUN-27 GE Initial version based on TMCM-3314 / TMCM-3315 V0.90 hardware manual

Table 12.1: Document revision

12.2 Hardware revision

Version Date Description

TMCM-3214_V10 2016-JUN-15 First version based on TMCM-3314_V13 (prototypes, only)

TMCM-3215_V10 2016-JUN-15 First version based on TMCM-3315_V13 (prototypes, only)

TMCM-3214_V11 2016-JUN-24 Correction:

 Connect pin 9 of motion controller / driver to GND in order to
enable motion controller

TMCM-3215_V11 2016-JUN-24 Correction:

 Connect pin 9 of motion controller / driver to GND in order to
enable motion controller

Table 12.2: Hardware revision

13 References

[MOLEX] MOLEX connector
 http://www.molex.com
[TMC2130] TMC2130 datasheet
 Manual available on http://www.trinamic.com.
[TMCL-IDE] TMCL-IDE User Manual
 Manual available on http://www.trinamic.com.

http://www.molex.com/
http://www.trinamic.com/
http://www.trinamic.com/

