

TMCM-6110

6-Axis Controller / Driver 1.1A / 24V with stallGuard2™ and coolStep™

INFO The TMCM-6110 is an intelligent, compact and "ready to use" motion control solution at low cost for up to six bipolar 2-phase stepper motors. It fully supports the common and easy to use programming language TMCLTM, where predefined high level motion control commands like "Move to Position" or "Constant Rotation" quarantee convenient and rapid development. Besides user programmable I/O controlled stand alone operation (onboard memory), a variety of high level interfaces allow remote controlled operation. Since all time critical operations, e.g. ramp calculation are performed onboard, the communication traffic is kept very low. Inimitable smooth, precise and fast movements are given by a resolution of up to 256 electrically equidistant microsteps and by the ultimate spreadCycle™ chopper scheme for optimal motor currents. In addition the TMCM-6110 features the following market revolutionizing technologies: stallGuard2™ can detect and monitor dynamic load changes in high resolution without the need of a sensor and it builds the basis for the automatized load dependent current control coolStep™ for energy and heat efficient motor control and unlimited motor performance.

MAIN CHARACTERISTICS

ELECTRICAL

- · 24V DC (nom.) supply voltage
- · up to 1.1A RMS coil current (programmable)

SUPPORTED TNTERFACE

- · two-phase bipolar stepper motors
- · USB, RS485 and CAN interface
- · 2 ref. & stop switches inputs per axis
- · 8 general purpose inputs
- · 8 general purpose outputs

- FEATURES up to 256 times microstepping
 - · memory for up to 2048 TMCL™ commands
 - · stallGuard2™ sensorless load detection
 - · coolStep™ sensorless load dependent current control
 - · automatic ramp generation in hardware
 - · on the fly alteration of motion parameters
 - · TRINAMIC driver technology: No heatsink required
 - · Integrated protection: overtemperature / undervoltage

- software ⋅ stand-alone operation using TMCLTM or remote controlled operation
 - · PC-based application development software TMCL-IDE included

- pluggable JST connectors
- · RoHS compliant
- · size: 130 x 100 mm²

ORDER CODE	DESCRIPTION
TMCM-6110	6-axis controller / driver module 1.1A / 24V
TMCM-6110-CABLE	cable loom including all neccessary cables (single ended)