

INTEGRATED CIRCUITS – READY FOR YOUR APPLICATION

PRODUCT GUIDE 2016

TRINAMIC - SMART SOLUTIONS FOR MOTION CONTROL

TRINAMIC is a fabless semiconductor company and serves the market with self developed integrated circuits for the control of small electrical motors in a wide variety of applications. TRINAMIC's integrated circuits are manufactured to the highest standards in the world's most advanced manufacturing plants.

Based in Hamburg, Germany, TRINAMIC provides integrated Circuits and Modules for Motor and Motion Control to customers all over the world, most of them leaders in their Industry.

The use of small motors is increasing rapidly in many different types of products. In leading-edge industries such as biotechnology, lab automation, semiconductor handling equipment, CCTV and factory automation, TRINAMIC products control all kinds of embedded motion control systems.

TRINAMIC's application-driven approach and deep application understanding means that customers do not need in-depth knowledge of motors, nor of control circuitry. Consequently, the design phase is simplified, resulting in significant labor and cost savings in development as well as a reduction in the total cost of ownership.

The patented stallGuardTM load detection enables precise and silent homing without any homing switches. Integrated diagnostic features can detect potential system faults to reduce downtime.

TRINAMIC cherishes the core values of German engineering and is committed to reliability, not only concerning the products, but also with regard to business ethics and processes.

TRINAMICs quality management system is certified according to ISO9001 and ISO13485 (medical).

Embedded in a network of strong strategic relationships with leading research institutions and industrial partners, TRINAMIC's research efforts are superior, geared entirely to the enhancement of product performance, to innovation and invention, at the same time increasing efficiency and reducing power consumption.

TRINAMIC's Motion Control Language (TMCL) makes it easy to develop motion control applications and allows for shorter development cycles and a short time to market.

TRINAMIC customers benefit from the company's extensive knowledge of motor physics and its library of intellectual property (IP), built over years of application knowledge.

Product development at TRINAMIC focuses on meeting customer demands for miniaturization, efficiency, diagnostic support and protection, all of which ensure the reliability of the complete system.

TRINAMIC is committed to energy efficient solutions. With industry leading technologies such as the patented coolStepTM, TRINAMIC products add energy-saving to the ease of use and precision of stepper Motors.

With a history going back more than 20 years and a traditional private ownership of the company shares, TRINAMIC is able to give a commitment to long term availability.

Headquartered in Hamburg, Germany, TRINAMIC products are sold via a global distribution network.

TRINAMIC Motion Control made easy

INNOVATION - MADE BY TRINAMIC TRINAMIC is an innovative company with over 20 years of experiences in design and marketing of motion control chips, modules, and mechatronic drives. Within its history, TRINAMIC engineers have been granted many patents including Dual Interface Control, and Automatic Mixed Decay. Our innovations address the needs of the OEM market and provide ideal solutions for our customers' applications. This significantly reduces project time and cost as well as design risk. An average of 6 months faster time to market compared to an in-house development can be achieved. TRINAMIC PRODUCT GUIDE

stallGuard™

TRINAMIC's patented sensorless stall detection stallGuardTM enables customers to detect mechanical overload conditions and stall conditions without external sensors, by measuring the load at a predefined point where a step loss has not yet occurred.

Thus, eliminates the need for reference or end switches. This reduces cost and complexity of applications, where a reference point is required. When compared to pure mechanical referencing, stress on the mechanic and noise is reduced.

stallGuard2™

Improved version of the successfull **stallGuard**[™] feature. **stallGuard2**[™] is the world's first sensorless high resolution load detection implemented in a standard stepper motor driver. This gives the user easy and cost effective real

time feedback of his application. It enables to scan the motion system without additional sensors. This can help to find the right motor and mechanics during development phase or to detect abrasion or mechanical stiffnes.

coolStep™

Sensorless load dependent current control using the **stallGuard2™** feature. First time **coolStep™** enables to drive a stepper motor in a energy efficient way. Up to now stepper motors are driven with constant current. The new TMC260, TMC261 and TMC262

stepper motor driver series detects the actual load of the motor and adjusts the current accordingly. This eliminates the security current margin and allow also to boost the motor avoiding stall and step loss to improve the reliability of the entire system.

dcStep™

dcStepTM closes the gap between fully featured closed Loop Stepper Motor Drives and cost efficient open Loop Systems. While most open loop Stepper Drives will loose steps in an overload situation, dcStep drives will reduce the speed in order to overcome the resistance. Thus

the integrity of the position counter is always given. With dcStep™ a stepper motor will act similar as a dc Motor with regards to energy efficiency. dcStep™ allows for auto ramping and turning the motor as fast as possible in the actual load situation.

spreadCycle™

New patent pending constant Toff chopper scheme. Using the spreadCycle chopper the μ Step current sine wave is always well formed with a smooth zero crossing. Due to this effect the

stepper motor can be driven very fast without resonance effects. All the **coolStep™** drivers are using this new technology.

stealthChop™

stealthChop™ is a new patent pending technology which delivers exceptionally quiet stepper motor performance. Trinamic's stealthChop™ minimizes magnetostriction by implementing a PWM algorithm that relies

predominantly on voltage modulation for motor control at lower speeds. This technology minimizes PWM current fluctuation, which is the primary cause of low-speed hum.

TMCLTM

TMCL™ – the TRINAMIC Motion Control Language – is a programming language dedicated to motion control applications. The software includes commands for moving one or more motor axes at certain velocities or to certain positions and for setting all relevant parameters of the motion controller. It is possible to access additional

general purpose digital and analog inputs and outputs. TMCLTM is available on most TRINAMIC modules with integrated motion controller. Program development is supported by the TMCL-IDE – a PC based integrated development environment

which is available free of charge.

Our engineering team and customer service offers:

- ► High-level specification, -jointly with customer
- Technical specification and system architecture
- ► ICs and PCB in-house design
- Software development
- Fast prototyping
- ► Testing and qualification
- Logistic warehouse
- ► After sales & technical support
- Online support forum: www.trinamic.com/ttdg
- ► RMA repair

RESPONSIBILITY - PROVIDED BY TRINAMIC

LONG LIFE AVAILABILITY

TRINAMIC offers lifecycles of up to 10 years for almost all of our products, which reduces costs of re-designing, re-qualification and re-certifying for our customers. This does not only save valuable resources but reduces time-to-market.

QUALITY

Today TRINAMIC has strategic alliances with partners to ensure access to the latest technologies and processes. TRINAMIC's QMS is ISO 9001:2000 certified by Germanischer Lloyd and EN ISO 13485 certified for "Medical Components" by Medcert.

TRINAMIC MEMBERSHIPS

TRINAMICs ambitions are to commence different innovation platforms, where various industries and leading suppliers join forces to support, promote and advance the technology.

TRINAMIC is member of the following organizations:

TRINAMIC GREEN

We refer to the directive 2011/65/EU of the European Parliament and the Council on the restriction of the use of certain hazardous substances in electrical and electronic equipment.

That means, all electrical and electronic equipment put on the market by TRINAMIC are compliant with the RoHS directive currently valid

The EtherCAT Technology Group is a global organization in which OEM, End Users and Technology Providers join in order to support and promote the technology development. EtherCAT sets new standards for real-time performance and topology flexibility, whilst meeting or undercutting field bus cost levels.

www.ethercat.org

CIA is the international users' and manufacturers' group that develops and supports CANopen and other CAN-based higher-layer protocols. The nonprofit group was founded in 1992 to provide CAN-based technical, product and marketing information.

www.can-cia.de

FACTORY AUTOMATION

- ► Textile
- ► Semiconductor Handling
- ► Chip feeder
- ► Pick & place machines
- Valves
- ► Electronic Manufacturing

MEDICAL & LAB AUTOMATION

- Analyzers
- Cryostats
- ► Eye inspection
- ▶ Dental milling
- ► Peristaltic pumps
- ► Liquid handling robots

SECURITY

- ► CCTV cameras
- ► X-Ray scanner
- ► Radar detection
- ► Access control systems

ROBOTICS

- ► Educational Robots
- ► Autonomous systems

BANKING & VENDING

- ► ATM
- ► Vending machines
- ► Cash recycler
- ► Automated retail systems

Desktop Manufacturing

- ▶ 3D Printing
- ► CNC Milling

OFFICE AUTOMATION

- ► POS printer
- ► Copy binder
- Copy machines
- Multi function printers
- Digital printing
- ► Paper handling

AEROSPACE & HOMELAND SECURITY

- ► Antenna positioning
- ► Long range high precision camera
- ▶ Border control

OTHERS

- ► Stage lighting
- ► Art installations

ARCHITECTURE MOTION CONTROL SYSTEM

Stepper Motor System Architecture

Host

HMI controller, PC or PLC that communicate and control the decentralized motion control system via various field buses as CAN, serial or even real time Ethernet based bus systems as EtherCAT.

Microcontroller

The usage of integrated motion controllers reduces the requirements to the MCU. Only a serial interface as SPI is needed.

Predriver

Integration of predrivers, sensing and protection circuitry. The predriver may also include microstep sequencing or commutation logic. Drivers with integrated microstep sequencing as the TMC26x family save external DAC and allow for simple step/direction Control.

Power Bridges (H-Bridges)

Power MOSFETs to drive motor coils. Typically in an H-bridge topology to switch motor-phases to power or GND.

Motion Controller

Integrated Logic Unit, that calculates ramping and positioning in safe and integrated hardware as TMC429 or TMC457. Dedicated Motion Controllers offload real time calculations from the MCU. Motion Controllers for SPI Chipset may also incorporate microstep sequencing units.

Gate Driver

Gate Drivers provide sufficient current to drive gate charges of the power MOSFETs accurately and efficient.

Driver

Single chip solution including predriver and power bridges in a single board-space saving package.

cDriver

Integrated solution with motion controller, predriver and driver in one single device.

TRINAMIC Chipset Architecture

A single bidirectional interface for both motion commands and diagnostics keep the count of required lead traces low.

Only one low speed SPI interface from the microcontroller enables extremely miniaturized and lean designs.

The SPI Chipset allows for a full control over microstepping tables and a seamless change of microstep resolutions on the fly is possible.

For optimized motor requirements the microstepping tables are adaptable in the motion controller.

Step and direction (S/D) drivers and motion controllers simplify the control of stepper motors.

Step and direction interfaces are widespread in industry and thus allow for compatible solutions. Especially at high microstep resolutions and high step frequencies S/D architectures reduce required bandwidth compared to SPI or PWM interfaces.

SPI is used for setup and feedback channel for diagnostics down to the power stage.

DEDICATED MOTION CONTROLLER

Trapezoidal and Multiaxis Motion Controller

Driving a stepper motor at velocities higher than its physical start stop frequency requires a defined acceleration. For the great majority of positioning applications linear ramping profiles are sufficient. TRINAMIC motion controllers with linear ramping allow for a fast and accurate positioning of one or several axes and offload the MCU from time-consuming real time tasks.

	THE LIST	THE ASS	Per cast	THE REPORT
PRODUCT	TMC4210-I	TMC429-I	TMC429-LI	TMC429-PI24
Number of axes	1	3	3	3
Motor type	Stepper	Stepper	Stepper	Stepper
Driver interface	S/D	SPI	SPI or S/D	SPI
max Microstep resolution	256 (S/D)	64 (SPI)	64 (SPI) 256 (S/D)	64 (SPI)
Encoder Interface	-	-	-	-
chopSync™	-	-	-	-
Ref. inputs	2	3 x 2	3 x 2	3 x 2
Supply voltage	3.3V - 5V	3.3V – 5V	3.3V - 5V	3.3V – 5V
Package	SSOP16	SSOP16	QFN32 (5x5)	SOP24
Evaluation Board	TMC4210+2660-EVAL	TMC429+24X-EVAL	TMC429+26X-EVAL	

12 TRINAMIC PRODUCT GUIDE

Advanced Ramping Motion Controller

TRINAMICs advanced sixPoint™ ramping profile allows for faster positioning by adding a free configurable start/ stop frequency to a linear motion profile plus adding a reduced acceleration value at high velocity to reduce the jerk at the end of standard acceleration ramp.

For high speed positioning as well as for handling of jerk sensitive goods or objects with extensive inertia sinusoidal (S-shaped) ramping profiles might be necessary.

A Section of the sect	PHCK10011	As THERMAL	THECHELLA	
TMC457-BC	TMC4330-LA	TMC4331-LA	TMC4361A-LA	PRODUCT
1	1	1	1	Number of axes
Stepper/ Piezo	Stepper	Stepper	Stepper	Motor type
SPI or S/D	S/D	SPI or S/D	SPI or S/D	Driver interface
2048	256	256	256	max Microstep resolution
ABN	ABN, SPI, SSI	-	ABN, SPI, SSI	Encoder Interface
-	✓	-	✓	Closed Loop Regulation
✓	✓	-	✓	PID Regulation
✓	✓	-	✓	chopSync™
-	-	✓	✓	dcStep™
2	3	3	3	Ref. inputs
1	1	1	1	S/D Input
1.5V & 3.3V	3.3V	3.3V	3.3V	Supply voltage
FBGA144	QFN32 4x4mm	QFN32 4x4mm	QFN40 6x6mm	Package
active	preview	active	preview	Product Status
TMC457-EVAL	TMC4330-EVAL-KIT	TMC4331-EVAL-KIT	TMC4361-EVAL-KIT	Evaluation Board

STEPPER MOTOR DRIVERS

Drivers

The TMC21x0 family are TRINAMICs most autonomous stepper motor driver IC - series.

Drive the motor via Step and Direction signals. Trinamics sophisticated stealthChop chopper ensures noiseless operation combined with efficiency and best motor torque. Integrated power MOSFETs handle motor currents up to 1.2A RMS continuously or 2.5A short time peak current per coil.

TMC2130 may be controlled via SPI or S/D, features and full diagnostics are available via SPI.

TMC2100 is designed for a Step & Direction contol only. It provides market leading features while being configured by seven pins only.

No. of Axes 1 1 2 Stepper motor type 2-Phase 2-Phase 2-Phase Phase Current (RMS) 1.2A 1.2A 1.4A 1.1A Motor supply voltage 5.46V 5.46V 5.46V 4.75V26V Max. microstep resolution 256 256 256 256 256 Controller Interface S/D + digital S/D + SPI S/D + SPI S/D + SPI chopSync™ - ✓ ✓ ✓ ✓ stallGuard2™ - ✓ ✓ ✓ ✓ ✓ stallGuard2™ - ✓	PRODUCT	TMC2100-LA	TMC2130-LA	TMC2130-TA	TMC2041-LA
Phase Current (RMS) 1.2A 1.2A 1.4A 1.1A Motor supply voltage 546V 546V 546V 4.75V26V Max. microstep resolution 256 256 256 256 256 Controller Interface S/D + digital S/D + SPI S/D + SPI S/D + SPI S/D + SPI chopSync™ - ✓ ✓ ✓ ✓ ✓ stallGuard2™ - ✓ ✓ ✓ ✓ ✓ coolStep™ - ✓ ✓ ✓ ✓ ✓ spreadCycle™ ✓ ✓ ✓ ✓ ✓ ✓ stealthChop™ ✓ ✓ ✓ ✓ ✓ ✓ ✓ microPlyer™ ✓	No. of Axes	1	1	1	2
Motor supply voltage 546V 546V 546V 4.75V26V Max. microstep resolution 256 250	Stepper motor type	2-Phase	2-Phase	2-Phase	2-Phase
Max. microstep resolution 256 256 256 256 Controller Interface S/D + digital S/D + SPI S/D + SPI S/D + SPI chopSync™ - ✓ ✓ ✓ stallGuard2™ - ✓ ✓ ✓ coolStep™ - ✓ ✓ ✓ spreadCycle™ ✓ ✓ ✓ ✓ stealthChop™ ✓ ✓ ✓ ✓ microPlyer™ ✓ ✓ ✓ ✓ Package QFN36(5x6) QFN36(5x6) TQFP48 QFN48 (7x7) Evaluation Board TMC2100-EVAL TMC2130-EVAL TMC2130-TA-EVAL TMC2041-EVAL	Phase Current (RMS)	1.2A	1.2A	1.4A	1.1A
Controller Interface S/D + digital S/D + SPI S/D + SPI S/D + SPI chopSync™ - ✓ ✓ - stallGuard2™ - ✓ ✓ ✓ coolStep™ - ✓ ✓ ✓ spreadCycle™ ✓ ✓ ✓ ✓ stealthChop™ ✓ ✓ ✓ ✓ microPlyer™ ✓ ✓ ✓ ✓ Package QFN36(5x6) QFN36(5x6) TQFP48 QFN48 (7x7) Evaluation Board TMC2100-EVAL TMC2130-EVAL TMC2130-TA-EVAL TMC2041-EVAL	Motor supply voltage	546V	546V	546V	4.75V26V
chopSync™ - ✓ ✓ - stallGuard2™ - ✓ ✓ ✓ coolStep™ - ✓ ✓ ✓ spreadCycle™ ✓ ✓ ✓ ✓ stealthChop™ ✓ ✓ ✓ ✓ microPlyer™ ✓ ✓ ✓ ✓ Package QFN36(5x6) QFN36(5x6) TQFP48 QFN48 (7x7) Evaluation Board TMC2100-EVAL TMC2130-EVAL TMC2130-TA-EVAL TMC2041-EVAL	Max. microstep resolution	256	256	256	256
stallGuard2™ - ✓ ✓ ✓ coolStep™ - ✓ ✓ ✓ spreadCycle™ ✓ ✓ ✓ ✓ stealthChop™ ✓ ✓ ✓ ✓ microPlyer™ ✓ ✓ ✓ ✓ Package QFN36(5x6) QFN36(5x6) TQFP48 QFN48 (7x7) Evaluation Board TMC2100-EVAL TMC2130-EVAL TMC2130-TA-EVAL TMC2041-EVAL	Controller Interface	S/D + digital	S/D + SPI	S/D + SPI	S/D + SPI
coolStep™ - ✓ ✓ ✓ spreadCycle™ ✓ ✓ ✓ ✓ stealthChop™ ✓ ✓ ✓ ✓ microPlyer™ ✓ ✓ ✓ ✓ Package QFN36(5x6) QFN36(5x6) TQFP48 QFN48 (7x7) Evaluation Board TMC2100-EVAL TMC2130-EVAL TMC2130-TA-EVAL TMC2041-EVAL	chopSync™	-	✓	✓	-
spreadCycle™ ✓ ✓ ✓ ✓ stealthChop™ ✓ ✓ ✓ ✓ ✓ microPlyer™ ✓	stallGuard2™	-	✓	✓	✓
stealthChop™ ✓ ✓ ✓ microPlyer™ ✓ ✓ ✓ ✓ Package QFN36(5x6) QFN36(5x6) TQFP48 QFN48 (7x7) Evaluation Board TMC2100-EVAL TMC2130-EVAL TMC2130-TA-EVAL TMC2041-EVAL	coolStep™	-	✓	✓	✓
microPlyer™ ✓ ✓ ✓ Package QFN36(5x6) QFN36(5x6) TQFP48 QFN48 (7x7) Evaluation Board TMC2100-EVAL TMC2130-EVAL TMC2130-TA-EVAL TMC2041-EVAL	spreadCycle™	✓	✓	✓	✓
PackageQFN36(5x6)QFN36(5x6)TQFP48QFN48 (7x7)Evaluation BoardTMC2100-EVALTMC2130-EVALTMC2130-TA-EVALTMC2041-EVAL	stealthChop™	✓	✓	✓	✓
Evaluation Board TMC2100-EVAL TMC2130-EVAL TMC2130-TA-EVAL TMC2041-EVAL	microPlyer™	✓	✓	✓	✓
	Package	QFN36(5x6)	QFN36(5x6)	TQFP48	QFN48 (7x7)
Status active active preview preview	Evaluation Board	TMC2100-EVAL	TMC2130-EVAL	TMC2130-TA-EVAL	TMC2041-EVAL
	Status	active	active	preview	preview

STEPPER MOTOR DRIVERS

Drivers

TRINAMIC integrated stepper drivers build powerful monolithic solutions integrating predriver and power bridges. Reducing the count of required external components TRINAMIC stepper drivers allow for small and smallest motion control systems.

As all TRINAMIC stepper drivers have lowest power loss and do not require heatsinks in their full specified current range, both the system power consumption and the total system cost can be reduced.

TRINAMIC stepper drivers come with the same software interfaces as corresponding predriver types reducing total development cost for heterogeneous systems.

TMC B3M-PA	THC MAPA	THE SEC PA	THCEMO PA	THE MELTIN	
TMC236A-PA	TMC246A-PA	TMC260-PA	TMC2660-PA	TMC261-PA	PRODUCT
2-Phase	2-Phase	2-Phase	2-Phase	2-Phase	Stepper motor type
1.1A	1.1A	1.4A	2.8A	1.4A	Phase current (RMS)
734V	734V	940V	930V	960V	Motor supply voltage
16 / 64	16 / 64	256	256	256	Max. microstep resolution
analog / SPI	analog / SPI	SPI + S/D	SPI + S/D	SPI + S/D	Controller interface
3.35V	3.35V	3.35V	3.35V	3.35V	Interface voltage
resistor	resistor	programmable	programmable	programmable	Slope control
✓	✓	-	-	-	chopSync™
-	✓	-	-	-	stallGuard™
-	-	✓	✓	✓	stallGuard2™
F	-	✓	✓	✓	coolStep™
-	-	✓	✓	✓	spreadCycle™ chopper
-	-	✓	✓	✓	microPlyer™
int.	int.	int.	int.	int.	MOSFET Type
QFP44	QFP44	QFP44	QFP44	QFP44	Package
	TMC429+TMC24X-EVAL	TMC429+TMC26X-EVAL	TMC429+TMC26X-EVAL	TMC429+TMC26X-EVAL	Evaluation Board

INTEGRATED MOTION CONTROLLER AND DRIVER

TMC5130 cDriver

The TMC5130A is a high performance stepper motor controller and driver IC with serial communication interfaces. It combines a flexible ramp generator for automatic target positioning with industries' most advanced stepper motor driver.

Based on TRINAMICs sophisticated stealthChop chopper, the driver ensures absolutely noiseless operation combined with maximum efficiency and best motor torque.

High integration, high energy efficiency and a small form factor enable miniaturized and scalable systems for cost effective solutions. The complete solution reduces learning curve to a minimum while giving best performance in class.

PRODUCT	TMC5130A-TA
No. of Axes	1
Stepper motor type	2-Phase
Phase Current (RMS)	1.4A
Supply voltage	546V
Max. microstep resolution	256
sixPoint™ Ramp Generator	✓
stallGuard2™	✓
spreadCycle™	✓
stealthChop™	✓
coolStep™	✓
dcStep™	✓
Encoder Interface	✓
μC Interface	SPI / single wire UART
Package	QFP48

TMC2017 47	TMC56ALLA	**************************************	TMCSOIS /*	
TMC5031-LA	TMC5041-LA	TMC5062-LA	TMC5072-LA	PRODUCT
2	2	2	2	No. of Axes
2-Phase	2-Phase	2/3-Phase	2-Phase	Stepper motor type
1.1A	1.1A	1.1A	2x1.1A / 1x2.2A	Phase Current (RMS)
4.75V16V	4.75V26V	4.75V20V	4.75V26V	Supply Voltage
256	256	256	256	Max. microstep resolution
✓	✓	✓	✓	sixPoint™ Ramp Generator
✓	✓	✓	✓	stallGuard2™
✓	✓	✓	✓	spreadCycle™
-	✓		✓	stealthChop™
✓	✓	✓	✓	coolStep™
-		✓	✓	dcStep™
-	-	✓	✓	Encoder Interface
SPI	SPI	SPI / single wire UART	SPI / single wire UART	μC Interface
QFN48 (7x7)	QFN48 (7x7)	QFN48 (7x7)	QFN48 (7x7)	Package

STEPPER MOTOR PREDRIVERS

Predrivers

Designs with predriver and external MOSFETs or integrated H-bridges allow for flexible designs for high or highest current designs perfectly matched to your motors.

With TRINAMICs unique advanced current control capabilities all TRINAMIC stepper drivers and predrivers provide precise and smooth microstepping.

All TRINAMIC predrivers provide full diagnostics via SPI.

	THC 23% SA	THE STATE OF	THC 245 SA	TMC BANKS	200 201.12 Sp	Mar Marin
PRODUCT	TMC239A-SA	TMC248-LA	TMC249A-SA	TMC249A-LA	TMC262-LA	TMC389-LA
Stepper motor type	2-Phase	2-Phase	2-Phase	2-Phase	2-Phase	3-Phase
Phase current (RMS)	up to 6A	up to 6A	up to 6A	up to 6A	up to 8A	up to 8A
Motor supply voltage	734V	734V	734V	734V	960V	960V
Max. microstep resolution	16 / 64	16 / 64	16 / 64	16 / 64	256	1024/6
Controller interface	analog / SPI	analog / SPI	analog / SPI	analog / SPI	SPI + S/D	SPI + S/D
Interface voltage	3.35V	3.35V	3.35V	3.35V	3.35V	3.35V
Slope control	resistor	resistor	resistor	resistor	programmable	programmable
chopSync™	✓	✓	✓	✓	-	-
stallGuard™	-	✓	✓	✓	-	-
stallGuard2™	-	-	-	-	✓	✓
coolStep™	-	-	-	-	✓	✓
spreadCycle™ chopper	-	-	-	-	✓	✓
microPlyer™	-	-	-	-	✓	✓
MOSFET Type	N & P	N & P	N & P	N & P	N & P	N & P
Package	SO28	QFN28(5x5)	SO28	QFN32(7x7)	QFN32(5x5)	QFN32(5x5)
Evaluation Board		TMC429+TMC24X-EVAL	TMC429+TMC24X-EVAL		TMC262-EVAL	TMC389-EVAL

EtherCAT Slave Controller

TMC846x is a family of EtherCAT slave controller IC (ESC). Besides the slave controller - with its proven conformance to the EtherCAT standard - TMC8461 comes with a sophisticated multifunction I/O (MFCIO) block optimized for embedded motion- and motor control applications.

The MFCIO may be accessed directty from the Ether-CAT bus or via SPI-interface from the local host MCU.

TMC8460-BI	TMC8461-BA	TMC8462-BA	PRODUCT
1.2V + 3.3V	3.3V only, or 5V to 35V	3.3V only, or 5V to 35V	Operating Voltage
2 MII	2 MII	2 integrated ETH PHYs	EtherCAT interface
6	8	8	FMMUs
6	8	8	Syncmanager
16к	16к	16к	Process Data RAM
64Bit	64Bit	64Bit	Distributed Clocks
SPI (30Mbit/s)	SPI (30Mbit/s)	SPI (30Mbit/s)	Process Data Interface
8	24	24	Multi -Function I/Os
-	8 x 100mA	8 x 100mA	High Voltage IOs (3V3 to 24V)
✓	✓	✓	Watchdog
-	1	1	DAC Output
a/b/n	a+/a-/b+/b-/n+/n-	a+/a-/b+/b-/n+/n-	Encoder Input
1	3	3	Step/ Dir Output
3	4	4	PWM Outputs
✓	✓	✓	SPI Master Interface
-	✓	✓	I2C Interface
✓	✓	✓	Watchdog
16MHz	16MHz / 25MHz	16MHz / 25MHz	Clock Output
BGA VFGG400	LGA144 (10x10)	LGA121 (9x9)	Package
active	preview	preview	Status

BLDC PREDRIVERS

3 Phase Predrivers

The use of BLDC motors as replacement for brushed DC motors is increasing both in EMC critical applications and in applications with highest requirements on energy efficiency.

With a sinewave commutation or field oriented control BLDC motors build silent and efficient drives for heating and ventilation or equipped with a high resolution feedback system and field oriented control also powerful servo drives.

	THE WOLL	THEOLOGY.
PRODUCT	TMC603A-LA	TMC6130-LA
Motor type	3-Phase	3-Phase
Gate Current	150mA	1A
Motor supply voltage	1250V	4.528V
Interface	PWM	PWM / SPI
Current sensing	sense resistor or MOSFET	single Shunt
Short to GND Protection	✓	✓
Integrated switching regulator	12V	-
Integrated linear regulator	5V	12V, 3.3V
Internal break before make logic	✓	-
Slope control	✓	-
Package	QFN52 (8x8)	QFN32 (5x5)
Evaluation Board	TMC603-EVAL	TMC6130-EVAL
Status	active	active

POWER SWITCHES

TRINAMIC Motor Driver MOSFET

MB0413A replaces six discrete MOSFET switches and allows for tighter packaging in a servo drive unit. A full high current three phase power stage can be designed on a reduced boardspace with minimum measures of 50x50mm using the powerful 3-Phase PWM gate driver TMC6130-LA.

The powerswitch module layout is optimized for low stray inductance reducing switching losses and causing fewer voltage overshoot. One large contact area on the top of the powerbridge establishes a good thermal connection to a housing or the matching heatsink available at Trinamic.

MBO0413A	PRODUCT
40V	Voltage
90A (24V)	Typ. Phase Current
130A	Continuous Drain Current
	RDSON N(4.5V)
1.44mΩ	RDSON N (10V)
	RDSON P(10V)
B6-bridge-module	Package
40x20	Footprint
6×N	FET Type
-	Dual Fullbridge Footprint
active	Status

Servo Controller Microsystem

TMCC160 motionCookie™ integrates a powerful gate driver and a Cortex-M4 microprocessor with an integrated field oriented control (FOC) firmware. To keep hardware-design as simple as possible and keep component count low, the SMT microsystem TMCC160-motionCookie contains all core components of an embedded motion control system.

Besides the integrated powerful Cortex M4, which runs the field oriented current control algorithms, the ramp controllers and the protocol-stacks, TMCC160 comes with a powerful integrated gatedriver for gate currents up to ±1A and masters N-channel powerswitches for BLDC or PMSM drives with a power of some 10W to 1kW at 24V supply voltage.

PRODUCT	TMCC160-LC
Motor type	BLDC/ PMSM
Gate Current	1A
Motor supply voltage	4.528V
Interface	SPI + RS232 + RS485 + CAN
TMCL Protocol	✓
Field Oriented Control	✓
Velocity Control	✓
Position control	✓
Hall Sensor Support	✓
Encoder Support	a/b/n incremental
Integrated Step-Down Converter	3.3V/ 500mA
Evaluation Board	TMCC160-EVAL
Status	active

TRINAMIC reserves the right to make changes in the device or specifications described herein without notice. Information in this document is subject to change without notice. Please refer to the corresponding data sheets available on www.trinamic.com for detailed information. Any copying, disclosing or otherwise making use of the information is strictly prohibited.

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.

Copyright 2014 Printed in Germany

Life Support Policy

TRINAMIC Motion Control GmbH & Co. KG Waterloohain 5 · 22769 Hamburg · Germany