

PD60/86-1278 Hardware Manual

Hardware Version V1.10 | Document Revision V1.22 • 2020-APR-24

PD60/86-1278 is a full-mechatronic solution combining of easy-to-use, high-power motion controller/driver module and PANdrive™ smart stepper motor. The driver module is conveniently mounted on the NEMA24/34 size PANdrive™ motor. This driver module is controlled via a CAN bus interface and comes with two firmware options - TMCL and CANopen. PD60/86-1278 features StealthChop™ for absolute silent motor control, SpreadCycle™ for high speed stepper motor commutation, a fully integrated hardware motion controller with SixPoint™ motion ramps, as well as StallGuard2™ and CoolStep™.

Features

- Supply Voltage: +12V to +48V DC
- Current per motor phase: 9A RMS
- CAN bus interface
- TMCL or CANopen protocol
- Integrated SixPoint™ ramp motion controller
- StealthChop™ silent PWM mode
- SpreadCycle™ smart mixed decay
- StallGuard2™ load detection
- CoolStep™ automatic current scaling

Applications

- Lab-Automation
- Robotics
- CNC
- Manufacturing
- Factory Automation

Simplified Block Diagram

Contents

1	Features	3
1.1	General Features	3
1.2	TRINAMIC's Unique Features	4
1.2.1	StealthChop™	4
1.2.2	SpreadCycle™	4
1.2.3	StallGuard2™	4
1.2.4	CoolStep™	5
1.2.5	SixPoint™ Motion Controller	5
2	Order Codes	7
3	Mechanical and Electrical Interfacing	8
3.1	PD60/86-1278 Dimensions	8
3.2	PD60/86-1278 Dimensions and Weight	8
3.3	PD60/86-1278 Motor Parameters	9
3.4	PD60/86-1278 Torque Curves	10
4	Connectors and LEDs	11
4.1	Power Connector	11
4.2	CAN and I/O Connector	12
4.3	Motor Connector	12
4.4	CAN Connection	13
4.5	LEDs	14
5	Functional Description	15
5.1	Typical Application Wiring	15
5.2	Inputs	15
6	Operational Ratings and Characteristics	16
6.1	Absolute Maximum Ratings	16
6.2	Electrical Characteristics (Ambient Temperature 25° C)	16
6.3	I/O Ratings (Ambient Temperature 25° C)	16
6.4	Functional Characteristics	17
6.5	Other Requirements	17
7	Abbreviations used in this Manual	17
8	Figures Index	18
9	Tables Index	19
10	Supplemental Directives	20
10.1	Producer Information	20
10.2	Copyright	20
10.3	Trademark Designations and Symbols	20
10.4	Target User	20
10.5	Disclaimer: Life Support Systems	20
10.6	Disclaimer: Intended Use	20
10.7	Collateral Documents & Tools	21
11	Revision History	22
11.1	Hardware Revision	22
11.2	Document Revision	22

1 Features

The PANdrives™ PD60/86-1278 are full mechatronic solutions with state of the art feature set. It is highly integrated and offers convenient handling via CAN interface. The PD60/86-1278 includes a stepper motor, driver electronics, and a fully featured hardware motion controller. It can be used in many decentralized applications and has been designed for 3.0Nm resp. 7.0Nm maximum holding torque and 24V or 48V DC nominal supply voltage. With StealthChop™, the PD60/86-1278 offers absolutely silent and smooth motor operation for lower and medium velocities. With SpreadCycle™ the PD60/86-1278 offers a high performance current controlled chopper mode for highest velocities with perfect zero crossing performance. With StallGuard2™ a sensorless load detection feature is provided for automatic end step detection and load monitoring. StallGuard2™ is also used for the automatic current scaling feature CoolStep™. The PD60/86-1278 comes with a CAN bus interface, three digital inputs and one digital output.

1.1 General Features

Main Characteristics

- Supply Voltage +24VDC or +48VDC nominal (+12V to +48V DC).
- 9A RMS phase current (ca. 12.7A peak phase current).
- Highest micro step resolution, up to 256 micro steps per full step.
- Available with enclosure and mounted to NEMA24 / 60mm or NEMA34 / 86mm flange size motor.
- Permanent onboard parameter storage.
- Advanced SixPoint™ ramp hardware motion controller.
- Noiseless StealthChop™ chopper mode for slow to medium velocities.
- High performance SpreadCycle™ chopper mode.
- High-precision sensorless load measurement with StallGuard2™.
- Automatic current scaling algorithm CoolStep™ to save energy and to keep your drive cool.

I/Os

- Home and reference switch inputs, also usable as general purpose inputs and ABN encoder inputs.
- Enable input to power-on/-off driver H-bridges.
- One general purpose output.

CAN Bus Interface

- Standard CAN Bus Interface for control and configuration.
- CAN bit rate of 20...1000kBit/s.
- TMCL-based protocol with TMCL firmware option.
- CANopen protocol with DS402 device profile with CANopen firmware option.

1.2 TRINAMIC's Unique Features

1.2.1 StealthChop™

StealthChop™ is an extremely quiet mode of operation for low and medium velocities. It is based on a voltage mode PWM. During standstill and at low velocities, the motor is absolutely noiseless. Thus, StealthChop™ operated stepper motor applications are very suitable for indoor or home use. The motor operates absolutely free of vibration at low velocities. With StealthChop™, the motor current is applied by driving a certain effective voltage into the coil, using a voltage mode PWM. There are no more configurations required except for the regulation of the PWM voltage to yield the motor target current.

Figure 1: Motor coil sine wave current using StealthChop™ (measured with current probe)

1.2.2 SpreadCycle™

The SpreadCycle™ chopper is a high-precision, hysteresis-based, and simple to use chopper mode, which automatically determines the optimum length for the fast-decay phase. Several parameters are available to optimize the chopper to the application. SpreadCycle™ offers optimal zero crossing performance compared to other current controlled chopper algorithms and thereby allows for highest smoothness. The true target current is powered into the motor coils.

Figure 2: SpreadCycle™ principle

1.2.3 StallGuard2™

StallGuard2™ is a high-precision sensorless load measurement using the back EMF of the motor coils. It can be used for stall detection as well as other uses at loads below those which stall the motor. The Stall-

Guard2™ measurement value changes linearly over a wide range of load, velocity, and current settings. At maximum motor load, the value reaches zero or is near zero. This is the most energy-efficient point of operation for the motor.

Figure 3: StallGuard2™ Load Measurement as a Function of Load

1.2.4 CoolStep™

CoolStep™ is a load-adaptive automatic current scaling based on the load measurement via StallGuard2™. CoolStep™ adapts the required current to the load. Energy consumption can be reduced by as much as 75%. CoolStep™ allows substantial energy savings, especially for motors which see varying loads or operate at a high duty cycle. Because a stepper motor application needs to work with a torque reserve of 30% to 50%, even a constant-load application allows significant energy savings because CoolStep™ automatically enables torque reserve when required. Reducing power consumption keeps the system cooler, increases motor life, and allows for cost reduction.

Figure 4: Energy Efficiency Example with CoolStep™

1.2.5 SixPoint™ Motion Controller

TRINAMIC's SixPoint™ motion controller is a new type of ramp generator, which offers faster machine operation compared to the classical linear acceleration ramps. The SixPoint™ ramp generator allows adapting the acceleration ramps to the torque curves of a stepper motor and uses two different acceleration settings each for the acceleration phase and for the deceleration phase.

Figure 5: Typical motion profile with TRINAMIC's SixPoint™ motion controller

2 Order Codes

Order Code	Description	Size (LxWxH)
PD60-4H-1278-TMCL	PANdrive, 3Nm, 9A RMS, +48V DC, CAN interface, TMCL firmware	60mm x 60mm x 113mm
PD60-4H-1278-CANopen	PANdrive, 3Nm, 9A RMS, +48V DC, CAN interface, CANopen firmware	60mm x 60mm x 113mm
PD86-3-1278-TMCL	PANdrive, 7Nm, 5.5A RMS, +48V DC, CAN interface, TMCL firmware	86mm x 86mm x 124mm
PD86-3-1278-CANopen	PANdrive, 7Nm, 5.5A RMS, +48V DC, CAN interface, CANopen firmware	86mm x 86mm x 124mm

Table 1: Order codes modules (electronics + enclosure) and PANdrives™

Order Code	Description
PD-1278-CABLE	Cable loom for PD-1278: <ul style="list-style-type: none"> • 1x cable loom for power connector with 2-pin JST VH series connector • 1x cable loom for CAN and I/O connector with 8-pin JST EH series connector

Table 2: Order codes cable loom

3 Mechanical and Electrical Interfacing

3.1 PD60/86-1278 Dimensions

The PD60/86-1278 includes the TMCM-1278 stepper motor controller/driver module (electronics + encapsulating enclosure) and a NEMA24 / 60mm flange size or NEMA34 / 86mm flange size bipolar stepper motor. Currently, there is a choice between one NEMA24 / 60mm flange size and one NEMA34 / 86mm flange size stepper motor. The stepper motors are rated for 9A RMS coil current (NEMA24) and 5.5A RMS (NEMA34) - perfectly fitting to the TMCM-1278 electronics.

The dimensions of the controller/driver unit are approx. 60mm x 60mm x 24,5mm (TMCM-1278 electronics + encapsulating enclosure). There are four mounting holes for M3 screws for mounting the PD60/86-1278 driver module. These mounting holes are located in the bottom / base plate of the module enclosure and accessible after removing the top cover and the PCB.

Figure 6: PD60/86-1278 all dimensions in mm

3.2 PD60/86-1278 Dimensions and Weight

When mounted to the stepper motor the overall size of the PANdrive is the housing height plus motor body size.

Order Code	Length in mm	Weight in g
PD60-4H-1278	113	≈ 1470
PD86-3-1278	124	≈ 2870

Table 3: Length and weight

3.3 PD60/86-1278 Motor Parameters

Specifications	Unit	PD60-4H-1278	PD86-3-1278
Step angle	°	1.8	1.8
Step angle accuracy	%	+/-5	+/-5
Ambient temperature	°C	-20...+50	-20...+50
Max. motor temperature	°C	80	80
Shaft radial play (450g load)	mm	0.02	0.02
Shaft axial play (450g load)	mm	0.08	0.08
Max radial force (20mm from front flange)	N	57	220
Max axial force	N	15	60
Rated voltage	V	2.1	2.56
Rated phase current	A	9.0	5.5
Phase resistance at 20°C	Ω	0.15	0.45
Phase inductance (typ.)	mH	0.6	4.5
Holding torque	Nm	3.0	7.0
Insulation class		B	B
Rotor inertia	g cm ²	840	2700
Weight	kg	1.47	2.87

Table 4: NEMA24 / 60mm and NEMA34 / 86mm stepper motor technical data

3.4 PD60/86-1278 Torque Curves

The following diagrams show the torque vs. speed curves for the PD60-4H-1278 and PD86-3-1278 with SpreadCycle™ chopper mode selected, 48V supply voltage and rated motor current (either 9A RMS / 12.7A peak or 5.5A RMS 7.8A peak).

Figure 7: PD60-4H-1278 torque vs. velocity 48V / 9A, 256µsteps

Figure 8: PD86-3-1278 torque vs. velocity 48V / 5.5A, 256µsteps

4 Connectors and LEDs

The PD60/86-1278 offers three connectors - one two-pin connector for power supply; one eight-pin connector for communication (CAN) and I/O; one four-pin connector for connecting the motor.

Figure 9: PD60/86-1278 connectors

Overview of connector and mating connector types:

Label	Connector type	Mating connector type
Power connector	JST B2P-VH (JST VH series, 2pins, 3.96mm pitch)	Connector housing: JST VHR-2N Contacts: JST SVH-41T-P1.1 Wire: 1.25mm ² , AWG 16
CAN and I/O connector	JST B8B-EH-A (JST EH series, 8pins, 2.5mm pitch)	Connector housing: JST EHR-8 Contacts: JST SEH-001T-P0.6 Wire: 0.33mm ² , AWG 22
Motor connector	JST B4P-VH (JST VH series, 4pins, 3.96mm pitch)	Connector housing: JST VHR-4N Contacts: JST SVH-41T-P1.1 Wire: 1.25mm ² , AWG 16

Table 5: Connector and mating connectors

4.1 Power Connector

Pin no.	Pin name	Description
1	GND	Ground
2	+48V	Supply voltage (max. +52V DC)

Table 6: Power connector

4.2 CAN and I/O Connector

Pin no.	Pin name	Description
1	CAN_H	Differential CAN bus signal (non-inverting)
2	CAN_L	Differential CAN bus signal (inverting)
3	GND	Signal ground connection
4	GPO	General purpose output (open drain)
5	HOME (GPIO)	General purpose input 0, can be used as HOME switch input, also. Configurable as analog input AIN0 via software (+5V compatible, internal 4k7 pull-up to +5V)
6	REFL (GPI1)	General purpose input 1, can be used as left reference / stop switch input REFL / STOP_L, also. Configurable as incremental encoder input channel A via software (+5V TTL compatible, internal 4k7 pull-up to +5V)
7	REFR (GPI2)	General purpose input 2, can be used as right reference / stop switch input REFR / STOP_R, also. Configurable as incremental encoder input channel B via software (+5V TTL compatible, internal 4k7 pull-up to +5V)
8	ENN (GPI3)	ENABLE NOT input (active low) for driver stage, 0 = enabled, 1 = disabled (+5V TTL compatible, internal 4k7 pull-up to +5V)

Table 7: PD60/86-1278CAN and I/O connector pin assignment

4.3 Motor Connector

Pin no.	Pin name	Description
1	B1	Motor phase B pin 1
2	B2	Motor phase B pin 2
3	A1	Motor phase A pin 1
4	A2	Motor phase A pin 2

Table 8: Motor connector pinning

NOTICE

Do not connect or disconnect motor during operation! Motor cable and motor inductivity might lead to voltage spikes when the motor is connected / disconnected while energized. These voltage spikes might exceed voltage limits of the driver MOSFETs and might permanently damage them. Therefore, always switch off or disconnect power supply before connecting or disconnecting the motor.

NOTICE

Always keep the power supply voltage below the upper limit of 52V! 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.

NOTICE

Add external power supply capacitors! It is recommended to connect an electrolytic capacitor of significant size (e.g. 4700µF/63V) to the power supply lines next to the PD60/86-1278!

Rule of thumb for size of electrolytic capacitor: $C = \frac{1000\mu F}{A} \times I_{SUPPLY}$

In addition to power stabilization (buffer) and filtering this added capacitor will also reduce any voltage spikes which might otherwise occur from a combination of high inductance power supply wires and the ceramic capacitors. In addition it will limit slew-rate of power supply voltage at the module. The low ESR of ceramic-only filter capacitors may cause stability problems with some switching power supplies.

NOTICE

Tie ENN to GND in order to enable driver stage! Please note that pin 8 of the Power supply and I/O connector is a driver stage enable input (active low) with an internal pull-up resistor. In order to enable motor driver stage and be able to move the motor using appropriate software commands it is necessary to tie this input to GND.

4.4 CAN Connection

For remote control and communication with a host system the PD60/86-1278 provides a CAN bus interface. For proper operation the following items should be taken into account when setting up a CAN network:

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.

Figure 10: CAN bus structure

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 PD60/86-1278 does not integrate any termination resistor. Therefore, 120 Ohm termination resistors at both ends of the bus have to be added externally.

Number of Nodes The bus transceiver used on the PD60/86-1278 (TJA1051) supports at least 100 nodes under optimum conditions. Practically achievable number of nodes per CAN bus highly depend on bus length (longer bus → less nodes) and communication speed (higher speed → less nodes).

CAN Bus Adapters To quickly connect to the PD60/86-1278 a PC based intergated development environment TMCL-IDE is available. Latest release can be downloaded for free from our web site: www.trinamic.com A number of common CAN interface adapters from different manufactures is supported from within this software. Please make sure to check our web site from time to time for the latest version of the software!

4.5 LEDs

The PD60/86-1278 includes two LEDs: one green status LED and one red error LED. See figure 11 for LED location.

Figure 11: PD60/86-1278 LED colors and loacation

Depending on the firmware option (TMCL or CANopen), these LEDs have different functionality. Main states for TMCL:

State green LED	State red LED	Description TMCL Firmware
Flashing	off	Firmware running (normal operation mode)
Permanent on	Permanent on	Bootloader mode, firmware update supported

Table 9: LED functionality description

For CANopen firmware LED functionality has been implemented based on CANopen standard.

5 Functional Description

5.1 Typical Application Wiring

The PD60/86-1278 driver/controller's wiring is straightforward as shown in the following figure.

- Power supply must be connected to +VS and GND.
- CAN - use appropriate CAN interface adapter
- ENN - connect ENN signal to GND in order to enable driver stage

Figure 12: Typical application scenario for remote control of PD60/86-1278

5.2 Inputs

The three inputs of the PD60/86-1278 are +5V TTL compatible with internal pull-ups (4k7) to +5V and not optically isolated.

6 Operational Ratings and Characteristics

6.1 Absolute Maximum Ratings

Parameter	Min	Max	Unit
Supply voltage	+12	+52	V
Working temperature	-20	+50	°C
Motor coil current / sine wave peak		12.7	A
Continuous motor current (RMS)		9.0	A

NOTICE

Stresses above those listed under "Absolute Maximum Ratings" may cause permanent damage to the device. This is a stress rating only and functional operation of the device at those or any other conditions above those indicated in the operation listings of this specification is not implied. Exposure to maximum rating conditions for extended periods may affect device reliability.

6.2 Electrical Characteristics (Ambient Temperature 25° C)

Parameter	Symbol	Min	Typ	Max	Unit
Supply voltage	V_{DD}	12	24 or 48	52	V
Motor coil current / sine wave peak (chopper regulated, adjustable via CAN interface)	$I_{COILpeak}$	0		12.7	A
Continuous motor current (RMS)	$I_{COILRMS}$	0		9	A
Power supply current	I_{DD}		$\ll I_{COIL}$	$4.5 \cdot I_{COIL}$	A

Table 11: Electrical Characteristics

6.3 I/O Ratings (Ambient Temperature 25° C)

Parameter	Symbol	Min	Typ	Max	Unit
Input voltage	V_{IN}		5	5.5	V
Low level voltage	V_L	0		1.5	V
High level voltage	V_H	3.5		5	V
Voltage at open drain output GPO (switched off)	V_{OUT0}	0		+30	V
Output sink current of open drain output GPO (switched on)	I_{OUT0}	0		100	mA

Table 12: I/O ratings

6.4 Functional Characteristics

Parameter	Description / Value
Control	CAN bus interface and four digital inputs for referencing, incremental encoder, and NOT_ENABLE
Communication	CAN bus interface for control and configuration, 20... 1000kBit/s
Driving Mode	SpreadCycle™, StealthChop™, and constant T_{off} chopper, adaptive current control via StallGuard2™ and CoolStep™
Stepping Resolution	Full, 1/2, 1/4, 1/8, 1/16, 1/32, 1/64, 1/128, 1/256 step

Table 13: Functional Characteristics

6.5 Other Requirements

Specifications	Description or Value
Cooling	Free air
Working environment	Avoid dust, water, oil mist and corrosive gases, no condensation, no frosting
Working temperature	-20° C to +50° C

Table 14: Other Requirements and Characteristics

7 Abbreviations used in this Manual

Abbreviation	Description
CAN	Controller Area Network
IDE	Integrated Development Environment
LED	Light Emmitting Diode
RMS	Root Mean Square value
TMCL	TRINAMIC Motion Control Language
TTL	Transistor Transistor Logic
UART	Universal Asynchronous Receiver Transmitter
USB	Universal Serial Bus

Table 15: Abbreviations used in this Manual

8 Figures Index

1	Motor coil sine wave current using StealthChop™ (measured with current probe)	4	6	PD60/86-1278 all dimensions in mm	8
2	SpreadCycle™ principle	4	7	PD60-4H-1278 torque vs. velocity 48V / 9A, 256μsteps	10
3	StallGuard2™ Load Measurement as a Function of Load	5	8	PD86-3-1278 torque vs. velocity 48V / 5.5A, 256μsteps	10
4	Energy Efficiency Example with Cool-Step™	5	9	PD60/86-1278 connectors	11
5	Typical motion profile with TRINAMIC's SixPoint™ motion controller	6	10	CAN bus structure	13
			11	PD60/86-1278 LED colors and location	14
			12	Typical application scenario for remote control of PD60/86-1278	15

9 Tables Index

1	Order codes modules (electronics + enclosure) and PANdrives™	7	8	Motor connector pinning	12
2	Order codes cable loom	7	9	LED functionality description	14
3	Length and weight	8	11	Electrical Characteristics	16
4	NEMA24 / 60mm and NEMA34 / 86mm stepper motor technical data	9	12	I/O ratings	16
5	Connector and mating connectors	11	13	Functional Characteristics	17
6	Power connector	11	14	Other Requirements and Characteristics	17
7	PD60/86-1278CAN and I/O connector pin assignment	12	15	Abbreviations used in this Manual	17
			16	Hardware Revision	22
			17	Document Revision	22

10 Supplemental Directives

10.1 Producer Information

10.2 Copyright

TRINAMIC owns the content of this user manual in its entirety, including but not limited to pictures, logos, trademarks, and resources. © Copyright 2021 TRINAMIC. All rights reserved. Electronically published by TRINAMIC, Germany.

Redistributions of source or derived format (for example, Portable Document Format or Hypertext Markup Language) must retain the above copyright notice, and the complete Datasheet User Manual documentation of this product including associated Application Notes; and a reference to other available product-related documentation.

10.3 Trademark Designations and Symbols

Trademark designations and symbols used in this documentation indicate that a product or feature is owned and registered as trademark and/or patent either by TRINAMIC or by other manufacturers, whose products are used or referred to in combination with TRINAMIC's products and TRINAMIC's product documentation.

This Hardware Manual is a non-commercial publication that seeks to provide concise scientific and technical user information to the target user. Thus, trademark designations and symbols are only entered in the Short Spec of this document that introduces the product at a quick glance. The trademark designation /symbol is also entered when the product or feature name occurs for the first time in the document. All trademarks and brand names used are property of their respective owners.

10.4 Target User

The documentation provided here, is for programmers and engineers only, who are equipped with the necessary skills and have been trained to work with this type of product.

The Target User knows how to responsibly make use of this product without causing harm to himself or others, and without causing damage to systems or devices, in which the user incorporates the product.

10.5 Disclaimer: Life Support Systems

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.

Information given in this document is believed to be accurate and reliable. However, no 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.

10.6 Disclaimer: Intended Use

The data specified in this user manual is intended solely for the purpose of product description. No representations or warranties, either express or implied, of merchantability, fitness for a particular purpose

or of any other nature are made hereunder with respect to information/specification or the products to which information refers and no guarantee with respect to compliance to the intended use is given.

In particular, this also applies to the stated possible applications or areas of applications of the product. TRINAMIC products are not designed for and must not be used in connection with any applications where the failure of such products would reasonably be expected to result in significant personal injury or death (safety-Critical Applications) without TRINAMIC's specific written consent.

TRINAMIC products are not designed nor intended for use in military or aerospace applications or environments or in automotive applications unless specifically designated for such use by TRINAMIC. TRINAMIC conveys no patent, copyright, mask work right or other trade mark right to this product. TRINAMIC assumes no liability for any patent and/or other trade mark rights of a third party resulting from processing or handling of the product and/or any other use of the product.

10.7 Collateral Documents & Tools

This product documentation is related and/or associated with additional tool kits, firmware and other items, as provided on the product page at: www.trinamic.com.

11 Revision History

11.1 Hardware Revision

Version	Date	Author	Description
1.00	2019-APR-05	TMC	First Prototypes.
1.10	2019-AUG-05	TMC	First series release.

Table 16: Hardware Revision

11.2 Document Revision

Version	Date	Author	Description
1.10	2019-AUG-29	HH	First release.
1.20	2019-DEC-12	GE	Updates and corrections.
1.21	2020-APR-07	OK	Table 11 corrected.
1.22	2020-APR-24	OK	New block diagram.

Table 17: Document Revision

