
Module for Stepper MODULE

TMCM-1241 TMCL™ Firmware Manual
Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02
The TMCM-1241 is a single axis controller/driver module for 2-phase bipolar stepper motors. TheTMCM-1241 TMCLfirmware allows to control themodule using TMCL™ commands, supporting stan-dalone operation as well as direct mode control, making use of the Trinamic TMC5160 motion con-troller and motor driver. Dynamic current control, and quiet, smooth and efficient operation arecombined with StealthChop™, DcStep™, StallGuard2™ and CoolStep™ features.

Features
• Single Axis Stepper motor control
• Supply voltage 24V DC
• TMCL™
• Host interfaces: RS485, CAN, USB
• Step/Direction inputs
• Additional inputs and outputs
• SixPoint™ ramps
• CoolStep™
• StallGuard2™
• StealthChop™
• SensOstep™ encoder
• External (AB) encoder interfaceApplications

• Laboratory Automation
• Manufacturing
• Semiconductor Handling

• Robotics
• Factory Automation
• Test & Measurement

• Life Science
• Biotechnology
• Liquid Handling

Simplified Block Diagram

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at: www.trinamic.com

Read entire documentation.

http://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 2 / 136

Contents
1 Features 51.1 StallGuard2 . 61.2 CoolStep . 61.3 SixPoint Motion Controller . 7
2 First Steps with TMCL 82.1 Basic Setup . 82.2 Using the TMCL Direct Mode . 82.3 Changing Axis Parameters . 82.4 Testing with a simple TMCL Program . 9
3 TMCL and the TMCL-IDE — An Introduction 113.1 Binary Command Format . 113.1.1 Checksum Calculation . 123.2 Reply Format . 133.2.1 Status Codes . 133.3 Standalone Applications . 143.4 TMCL Command Overview . 153.5 TMCL Commands by Subject . 173.5.1 Motion Commands . 173.5.2 Parameter Commands . 173.5.3 Branch Commands . 183.5.4 I/O Port Commands . 183.5.5 Calculation Commands . 183.5.6 Interrupt Processing Commands . 193.5.7 New TMCL Commands . 213.6 Detailed TMCL Command Descriptions . 233.6.1 ROR (Rotate Right) . 233.6.2 ROL (Rotate Left) . 243.6.3 MST (Motor Stop) . 253.6.4 MVP (Move to Position) . 263.6.5 SAP (Set Axis Parameter) . 293.6.6 GAP (Get Axis Parameter) . 303.6.7 SGP (Set Global Parameter) . 313.6.8 GGP (Get Global Parameter) . 323.6.9 STGP (Store Global Parameter) . 333.6.10 RSGP (Restore Global Parameter) . 343.6.11 RFS (Reference Search) . 353.6.12 SIO (Set Output) . 373.6.13 GIO (Get Input) . 393.6.14 CALC (Calculate) . 423.6.15 COMP (Compare) . 443.6.16 JC (Jump conditional) . 453.6.17 JA (Jump always) . 473.6.18 CSUB (Call Subroutine) . 483.6.19 RSUB (Return from Subroutine) . 493.6.20 WAIT (Wait for an Event to occur) . 503.6.21 STOP (Stop TMCL Program Execution – End of TMCL Program) 523.6.22 SCO (Set Coordinate) . 533.6.23 GCO (Get Coordinate) . 543.6.24 CCO (Capture Coordinate) . 563.6.25 ACO (Accu to Coordinate) . 57

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 3 / 136

3.6.26 CALCX (Calculate using the X Register) . 583.6.27 AAP (Accu to Axis Parameter) . 603.6.28 AGP (Accu to Global Parameter) . 613.6.29 CLE (Clear Error Flags) . 623.6.30 EI (Enable Interrupt) . 643.6.31 DI (Disable Interrupt) . 653.6.32 VECT (Define Interrupt Vector) . 663.6.33 RETI (Return from Interrupt) . 683.6.34 CALCVV (Calculate using two User Variables) . 693.6.35 CALCVA (Calculate using a User Variable and the Accumulator Register) 713.6.36 CALCAV (Calculate using the Accumulator Register and a User Variable) 733.6.37 CALCVX (Calculate using a User Variable and the X Register) 753.6.38 CALCXV (Calculate using the X Register and a User Variable) 773.6.39 CALCV (Calculate using a User Variable and a Direct Value) 793.6.40 RST (Restart) . 813.6.41 DJNZ (Decrement and Jump if not Zero) . 823.6.42 CALL (Conditional Subroutine Call) . 833.6.43 MVPA (Move to Position specified by Accumulator Register) 853.6.44 ROLA (Rotate Left using the Accumulator Register) . 873.6.45 RORA (Rotate Right using the Accumulator Register) 883.6.46 SIV (Set Indexed Variable) . 893.6.47 GIV (Get Indexed Variable) . 903.6.48 AIV (Accumulator to Indexed Variable) . 913.6.49 Customer specific Command Extensions (UF0. . .UF7 – User Functions) 923.6.50 Request Target Position reached Event . 933.6.51 TMCL Control Commands . 95
4 Axis Parameters 97
5 Global Parameters 1075.1 Bank 0 . 1075.2 Bank 1 . 1105.3 Bank 2 . 1105.4 Bank 3 . 110
6 Module Specific Hints 1126.1 Conversion between PPS, RPM and RPS . 1126.2 The SensOstep™ Encoder . 1126.3 External Encoders . 1136.4 Step/Direction Mode . 113
7 Hints and Tips 1147.1 Reference Search . 1147.1.1 Mode 1 . 1157.1.2 Mode 2 . 1157.1.3 Mode 3 . 1157.1.4 Mode 4 . 1167.1.5 Mode 5 . 1167.1.6 Mode 6 . 1177.1.7 Mode 7 . 1177.1.8 Mode 8 . 1187.2 StallGuard2 . 1197.3 CoolStep . 1207.4 Velocity and Acceleration Calculation . 1237.5 SixPoint Ramp . 124

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 4 / 136

7.6 StealthChop™ . 1257.7 Freewheeling . 1267.8 Secondary Serial Address . 1277.9 Secondary CAN Address . 127
8 TMCL Programming Techniques and Structure 1288.1 Initialization . 1288.2 Main Loop . 1288.3 Using Symbolic Constants . 1288.4 Using Variables . 1298.5 Using Subroutines . 1308.6 Combining Direct Mode and Standalone Mode . 1308.7 Make the TMCL Program start automatically . 131
9 Figures Index 132
10 Tables Index 133
11 Supplemental Directives 13411.1 Producer Information . 13411.2 Copyright . 13411.3 Trademark Designations and Symbols . 13411.4 Target User . 13411.5 Disclaimer: Life Support Systems . 13411.6 Disclaimer: Intended Use . 13411.7 Collateral Documents & Tools . 135
12 Revision History 13612.1 Firmware Revision . 13612.2 Document Revision . 136

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 5 / 136

1 Features
The TMCM-1241 is a single axis controller/driver module for 2-phase bipolar stepper motors with state ofthe art feature set. It is highly integrated, offers a convenient handling and can be used in many decen-tralized applications. The module can be mounted on the back of NEMA 17 (42mm flange size) steppermotors and has been designed for coil currents of up to 3A RMS and 24V DC supply voltage. With its highenergy efficiency from Trinamic’s CoolStep™ technology cost for power consumption is kept down. TheTMCL firmware allows for standalone operation and direct mode control.
Main characteristics

• Motion controller & stepper motor driver:
– Hardware motion profile calculation in real-time.
– On the fly alteration of motion parameters (e.g. position, velocity, acceleration).
– High performancemicrocontroller for overall system control and communication protocol han-dling.
– Up to 256 microsteps per full step.
– High-efficient operation, low power dissipation.
– Dynamic current control.
– Integrated protection.
– StallGuard2™ feature for stall detection.
– CoolStep™ feature for reduced power consumption and heat dissipation.
– StealthChop™ feature for quiet operation and smooth motion.
– DcStep™ feature for load dependent speed control.

• Encoder
– SensOstep™ magnetic encoder with 1024 increments per round.
– Usable for example for step-loss detection under all operating conditions and positioning su-pervision.
– Interface for additional external encoder.

• Interfaces
– USB interface.
– RS485 bus.
– CAN bus.
– Step/Direction inputs.
– Three general-purpose digital inputs (Alternate functions: home switch, quadrature encoderinput).
– One dedicated analog input.
– Two stop switch inputs.
– One general purpose digital output (open drain max. 1A).

SoftwareTMCL remote controlled operation via USB, RS485 or CAN interface and/or stand-alone operation viaTMCL programming. PC-based application development software TMCL-IDE available for free.

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 6 / 136

Electrical data
• Supply voltage: +24V DC nominal (10. . .30V DC supply range).
• Motor current: up to 3A RMS / 4.2A peak (programmable).

Please see also the separate Hardware Manual.
1.1 StallGuard2
StallGuard2 is a high-precision sensorless load measurement using the back EMF of the coils. It can beused for stall detection as well as other uses at loads below those which stall the motor. The StallGuard2measurement value changes linearly over awide rangeof load, velocity, and current settings. Atmaximummotor load, the value reaches zero or is near zero. This is the most energy-efficient point of operation forthe motor.

Load [Nm]
stallGuard2

Initial stallGuard2 (SG) value: 100%

Max. load

stallGuard2 (SG) value: 0
Maximum load reached.
Motor close to stall.

Motor stalls

Figure 1: StallGuard2 Load Measurement as a Function of Load

1.2 CoolStep
CoolStep is a load-adaptive automatic current scaling based on the load measurement via StallGuard2adapting the required current to the load. Energy consumption can be reduced by as much as 75%. Cool-Step allows substantial energy savings, especially for motors which see varying loads or operate at ahigh duty cycle. Because a stepper motor application needs to work with a torque reserve of 30% to50%, even a constant-load application allows significant energy savings because CoolStep automaticallyenables torque reserve when required. Reducing power consumption keeps the ystem cooler, increasesmotor life, and allows cost reduction.

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 7 / 136

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

0 50 100 150 200 250 300 350

Efficiency

Velocity [RPM]

Efficiency with coolStep

Efficiency with 50v torque reserve

Figure 2: Energy Efficiency Example with CoolStep

1.3 SixPoint Motion Controller
TRINAMIC’s SixPoint motion controller is a new type of ramp generator which offers faster machine oper-ation compared to the classical linear acceleration ramps. The SixPoint ramp generator allows adaptingthe acceleration ramps to the torque curves of a steppermotor. It uses two different acceleration settingsfor the acceleration phase and also tow different deceleration settings for the deceleration phase. Startand stop speeds greater than zero can also be used.

Figure 3: Typical motion profile with TRINAMIC’s SixPoint motion controller

A six point ramp begins using the start speed VSTART (which can also be zero). Then, the acceleration valueA1 will be used to accelerate the motor to the speed V1. When the speed V1 has been reached, the motorwill be further accelerated using the acceleration value A2 until it has reached the speed VMAX. The decel-eration phase begins using the deceleration value D2. After reaching the speed V1 again the decelerationvalue D2 will be used to declerate to the stop speed VSTOP (which can also be zero).

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 8 / 136

2 First Steps with TMCL
In this chapter you can find some hints for your first steps with the TMCM-1241 and TMCL. You may skipthis chapter if you are already familiar with TMCL and the TMCL-IDE.
Things that you will need

• Your TMCM-1241 module.
• A USB cable.
• A power supply (24V DC) for your TMCM-1241 module.
• The TMCL-IDE 3.x already installed on your PC.
• A two-phase bipolar stepper motor.

2.1 Basic Setup
First of all, you will need a PC with Windows (at least Windows 7) and the TMCL-IDE 3.x installed on it. Ifyou do not have the TMCL-IDE installed on your PC then please download it from the TMCL-IDE productpage of Trinamic’s website (http://www.trinamic.com) and install it on your PC.
Please also ensure that your TMCM-1241 is properly connected to your power supply and that the steppermotor is properly connected to themodule. Please see the TMCM-1241 hardwaremanual for instructionson how to do this. Do not connect or disconnect a stepper motor to or from the module while themodule is powered!Then, please start up the TMCL-IDE. After that you can connect your TMCM-1241 via USB and switch on thepower supply for the module (while the TMCL-IDE is running on your PC). The module will be recognizedby the TMCL-IDE, and necessary driver registrations in Windows will automatically done by the TMCL-IDE.
2.2 Using the TMCL Direct Mode
At first try to use some TMCL commands in direct mode. In the TMCL-IDE a tree view showing the TMCM-1241 and all tools available for it is displayed. Click on the Direct Mode entry of the tool tree. Now, theDirect Mode tool will pop up.
In the Direct Mode tool you can choose a TMCL command, enter the necessary parameters and executethe command. For example, choose the command ROL (rotate left). Then choose the appropriate motor(motor 0 if your motor is connected to the motor 0 connector). Now, enter the desired speed. Try enter-ing 51200 (pps) as the value and then click the Execute button. The motor will now run. Choose the MST(motor stop) command and click Execute again to stop the motor.

2.3 Changing Axis Parameters
Next you can try changing some settings (also called axis parameters) using the SAP command in directmode. Choose the SAP command. Then choose the parameter type and the motor number. Last, enterthe desired value and click execute to execute the command which then changes the desired parameter.The following table points out the most important axis parameters. Please see chapter 4 for a completelist of all axis parameters.

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 9 / 136

Most important axis parameters
Number Axis Parameter Description Range[Units] Access
4 Maximumpositioningspeed

The maximum speed used for positioningramps. 0. . . 7999774[pps] RW

5 Maximumacceleration Maximum acceleration in positioning ramps. Ac-celeration and deceleration value in velocitymode.
117. . .7629278[pps2]

RW

6 Maximumcurrent Motor current used when motor is running. Themaximum value is 255 which means 100% ofthe maximum current of the module.The current can be adjusted in 32 steps:
0. . . 7 79. . .87 160. . .167 240. . .247
8. . .15 88. . .95 168. . .175 248. . .255
16. . .23 96. . .103 176. . .183
24. . .31 104. . .111 184. . .191
32. . .39 112. . .119 192. . .199
40. . .47 120. . .127 200. . .207
48. . .55 128. . .135 208. . .215
56. . .63 136. . .143 216. . .223
64. . .71 144. . .151 224. . .231
72. . .79 152. . .159 232. . .239
The most important setting, as too high values can
cause motor damage.

0. . .255 RW

7 Standbycurrent The current used when themotor is not running.Themaximumvalue is 255whichmeans 100%ofthe maximum current of the module. This valueshould be as low as possible so that the motorcan cool down when it is not moving.

0. . . 255 RW

Table 1: Most important Axis Parameters

2.4 Testing with a simple TMCL Program
Now, test the TMCL stand alone mode with a simple TMCL program. To type in, assemble and downloadthe program, you will need the TMCL creator. This is also a tool that can be found in the tool tree ofthe TMCL-IDE. Click the TMCL creator entry to open the TMCL creator. In the TMCL creator, type in thefollowing little TMCL program:

1 ROL 0, 51200 // Rotate motor 0 with speed 10000

WAIT TICKS , 0, 500

3 MST 0

ROR 0, 51200 // Rotate motor 0 with 50000

5 WAIT TICKS , 0, 500

MST 0

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 10 / 136

7

SAP 4, 0, 51200 //Set max. Velocity

9 SAP 5, 0, 51200 //Set max. Acceleration

Loop:

11 MVP ABS , 0, 512000 //Move to Position 512000

WAIT POS , 0, 0 //Wait until position reached

13 MVP ABS , 0, -512000 //Move to Position -512000

WAIT POS , 0, 0 //Wait until position reached

15 JA Loop // Infinite Loop

After you have done that, take the following steps:
1. Click the Assemble icon (or choose Assemble from the TMCLmenu) in the TMCL creator to assemblethe program.
2. Click the Download icon (or choose Download from the TMCL menu) in the TMCL creator to don-wload the program to the module.
3. Click the Run icon (or choose Run from the TMCL menu) in the TMCL creator to run the program onthe module.

Also try out the debugging functions in the TMCL creator:
1. Click on the Bug icon to start the debugger.
2. Click the Animate button to see the single steps of the program.
3. You can at any time pause the program, set or reset breakpoints and resume program execution.
4. To end the debug mode click the Bug icon again.

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 11 / 136

3 TMCL and the TMCL-IDE — An Introduction
As with most TRINAMICmodules the software running on the microprocessor of the TMCM-1241 consistsof two parts, a boot loader and the firmware itself. Whereas the boot loader is installed during produc-tion and testing at TRINAMIC and remains untouched throughout the whole lifetime, the firmware canbe updated by the user. New versions can be downloaded free of charge from the TRINAMIC website(http://www.trinamic.com).The TMCM-1241 supports TMCL direct mode (binary commands). It also implements standalone TMCLprogram execution. This makes it possible to write TMCL programs using the TMCL-IDE and store themin the memory of the module.
In direct mode the TMCL communication over RS-232, RS-485, CAN, and USB follows a strict master/slaverelationship. That is, a host computer (e.g. PC/PLC) acting as the interface bus master will send a com-mand to the TMCM-1241. The TMCL interpreter on the module will then interpret this command, do theinitialization of the motion controller, read inputs and write outputs or whatever is necessary accordingto the specified command. As soon as this step has been done, the module will send a reply back overthe interface to the bus master. Only then should the master transfer the next command.
Normally, the module will just switch to transmission and occupy the bus for a reply, otherwise it will stayin receive mode. It will not send any data over the interface without receiving a command first. This way,any collision on the bus will be avoided when there are more than two nodes connected to a single bus.The Trinamic Motion Control Language [TMCL] provides a set of structured motion control commands.Every motion control command can be given by a host computer or can be stored in an EEPROM on theTMCMmodule to form programs that run standalone on the module. For this purpose there are not onlymotion control commands but also commands to control the program structure (like conditional jumps,compare and calculating).
Every command has a binary representation and a mnemonic. The binary format is used to send com-mands from the host to a module in direct mode, whereas the mnemonic format is used for easy usageof the commands when developing standalone TMCL applications using the TMCL-IDE (IDE means Inte-grated Development Environment).
There is also a set of configuration variables for the axis and for global parameters which allow individualconfiguration of nearly every function of a module. This manual gives a detailed description of all TMCLcommands and their usage.
3.1 Binary Command Format
Every command has a mnemonic and a binary representation. When commands are sent from a hostto a module, the binary format has to be used. Every command consists of a one-byte command field, aone-byte type field, a one-byte motor/bank field and a four-byte value field. So the binary representationof a command always has seven bytes. When a command is to be sent via RS-232, RS-485, RS-422 or USBinterface, it has to be enclosed by an address byte at the beginning and a checksum byte at the end. Inthese cases it consists of nine bytes.
The binary command format with RS-232, RS-485, RS-422 and USB is as follows:

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 12 / 136

TMCL Command Format
Bytes Meaning
1 Module address
1 Command number
1 Type number
1 Motor or Bank number
4 Value (MSB first!)
1 Checksum
Table 2: TMCL Command Format

Info The checksum is calculated by accumulating all the other bytes using an 8-bitaddition.
Note When using the CAN interface, leave out the address byte and the checksumbyte. With CAN, the CAN-ID is used as the module address and the checksum isnot needed because CAN bus uses hardware CRC checking.
3.1.1 Checksum Calculation
As mentioned above, the checksum is calculated by adding up all bytes (including the module addressbyte) using 8-bit addition. Here are two examples which show how to do this:
Checksum calculation in C:

1 unsigned char i, Checksum;

unsigned char Command [9];

3

//Set the Command array to the desired command

5 Checksum = Command [0];

for(i=1; i<8; i++)

7 Checksum += Command[i];

9 Command [8]= Checksum; // insert checksum as last byte of the command

//Now , send it to the module

Checksum calculation in Delphi:
var

2 i, Checksum: byte;

Command: array [0..8] of byte;

4

//Set the Command array to the desired command

6

// Calculate the Checksum:

8 Checksum := Command [0];

for i:=1 to 7 do Checksum := Checksum+Command[i];

10 Command [8]:= Checksum;

//Now , send the Command array (9 bytes) to the module

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 13 / 136

3.2 Reply Format
Every time a command has been sent to a module, the module sends a reply. The reply format with RS-232, RS-485, RS-422 and USB is as follows:

TMCL Reply Format
Bytes Meaning
1 Reply address
1 Module address
1 Status (e.g. 100 means no error)
1 Command number
4 Value (MSB first!)
1 Checksum

Table 3: TMCL Reply Format

Info The checksum is also calculated by adding up all the other bytes using an 8-bitaddition. Do not send the next command before having received the reply!
Note When using CAN interface, the reply does not contain an address byte and achecksum byte. With CAN, the CAN-ID is used as the reply address and the check-sum is not needed because the CAN bus uses hardware CRC checking.

3.2.1 Status Codes
The reply contains a status code. The status code can have one of the following values:

TMCL Status Codes
Code Meaning
100 Successfully executed, no error
101 Command loaded into TMCL program EEPROM
1 Wrong checksum
2 Invalid command
3 Wrong type
4 Invalid value
5 Configuration EEPROM locked
6 Command not available

Table 4: TMCL Status Codes

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 14 / 136

3.3 Standalone Applications
The module is equipped with a TMCL memory for storing TMCL applications. You can use the TMCL-IDE for developing standalone TMCL applications. You can download a program into the EEPROM andafterwards it will run on the module. The TMCL-IDE contains an editor and the TMCL assembler wherethe commands can be entered using their mnemonic format. They will be assembled automatically intotheir binary representations. Afterwards this code can be downloaded into the module to be executedthere.

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 15 / 136

3.4 TMCL Command Overview
This section gives a short overview of all TMCL commands.

Overview of all TMCL Commands
Command Number Parameter Description
ROR 1 <motor number>, <velocity> Rotate right with specified velocity
ROL 2 <motor number>, <velocity> Rotate left with specified velocity
MST 3 <motor number> Stop motor movement
MVP 4 ABS|REL|COORD, <motor number>,<position|offset> Move to position (absolute or rela-tive)
SAP 5 <parameter>, <motor number>,<value> Set axis parameter (motion controlspecific settings)
GAP 6 <parameter>, <motor number> Get axis parameter (read out motioncontrol specific settings)
SGP 9 <parameter>, <bank number>,<value> Set global parameter (module spe-cific settings e.g. communication set-tings or TMCL user variables)
GGP 10 <parameter>, <bank number> Get global parameter (read out mod-ule specific settings e.g. communica-tion settings or TMCL user variables)
STGP 11 <parameter>, <bank number> Store global parameter (TMCL uservariables only)
RSGP 12 <parameter>, <bank number> Restore global parameter (TMCL uservariables only)
RFS 13 <START|STOP|STATUS>, <motornumber> Reference search
SIO 14 <port number>, <bank number>,<value> Set digital output to specified value
GIO 15 <port number>, <bank number> Get value of analog/digital input
CALC 19 <operation>, <value> Aithmetical operation between accu-mulator and direct value
COMP 20 <value> Compare accumulator with value
JC 21 <condition>, <jump address> Jump conditional
JA 22 <jump address> Jump absolute
CSUB 23 <subroutine address> Call subroutine
RSUB 24 Return from subroutine
EI 25 <interrupt number> Enable interrupt
DI 26 <interrupt number> Disable interrupt
WAIT 27 <condition>, <motor number>,<ticks> Wait with further program execution

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 16 / 136

Command Number Parameter Description
STOP 28 Stop program execution
SCO 30 <coordinate number>, <motor num-ber>, <position> Set coordinate
GCO 31 <coordinate number>, <motor num-ber> Get coordinate
CCO 32 <coordinate number>, <motor num-ber> Capture coordinate
CALCX 33 <operation> Arithmetical operation between accu-mulator and X-register
AAP 34 <parameter>, <motor number> Accumulator to axis parameter
AGP 35 <parameter>, <bank number> Accumulator to global parameter
CLE 36 <flag> Clear an error flag
VECT 37 <interrupt number>, <address> Define interrupt vector
RETI 38 Return from interrupt
ACO 39 <coordinate number>, <motor num-ber> Accu to coordinate
CALCVV 40 <operation>, <user variable 1>, <uservariable 2> Arithmetical operation between twouser variables
CALCVA 41 <operation>, <user variable> Arithmetical operation between uservariable and accumulator
CALCAV 42 <operation>, <user variable> Arithmetical operation between accu-mulator and user variable
CALCVX 43 <operation>, <user variable> Arithmetical operation between uservariable and X register
CALCXV 44 <operation>, <user variable> Arithmetical operation between Xregister and user variable
CALCV 45 <operation>, <value> Arithmetical operation between uservariable and direct value
MVPA 46 ABS|REL|COORD, <motor number> Move to position specified by accu-mulator
RST 48 <jump address> Restart the program from the givenaddress
DJNZ 49 <user variable>, <jump address> Decrement and jump if not zero
ROLA 50 <motor number> Rotate left, velocity specified by accu-mulator
RORA 51 <motor number> Rotate right, velocity specified by ac-cumulator
SIV 55 <value> Set indexed variable
GIV 56 Get indexed variable

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 17 / 136

Command Number Parameter Description
AIV 57 Accumulator to indexed variable

Table 5: Overview of all TMCL Commands

3.5 TMCL Commands by Subject
3.5.1 Motion Commands
These commands control the motion of the motor. They are the most important commands and can beused in direct mode or in standalone mode.

Motion Commands
Mnemonic Command number Meaning
ROL 2 Rotate left
ROR 1 Rotate right
MVP 4 Move to position
MST 3 Motor stop
SCO 30 Store coordinate
CCO 32 Capture coordinate
GCO 31 Get coordinate

Table 6: Motion Commands

3.5.2 Parameter Commands
These commands are used to set, read and store axis parameters or global parameters. Axis parameterscan be set independently for each axis, whereas global parameters control the behavior of the moduleitself. These commands can also be used in direct mode and in standalone mode.

Parameter Commands
Mnemonic Command number Meaning
SAP 5 Set axis parameter
GAP 6 Get axis parameter
SGP 9 Set global parameter
GGP 10 Get global parameter
STGP 11 Store global parameter
RSGP 12 Restore global parameter

Table 7: Parameter Commands

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 18 / 136

3.5.3 Branch Commands
These commands are used to control the program flow (loops, conditions, jumps etc.). Using them indirect mode does not make sense. They are intended for standalone mode only.

Branch Commands
Mnemonic Command number Meaning
JA 22 Jump always
JC 21 Jump conditional
COMP 20 Compare accumulator with constant value
CSUB 23 Call subroutine
RSUB 24 Return from subroutine
WAIT 27 Wait for a specified event
STOP 28 End of a TMCL program

Table 8: Branch Commands

3.5.4 I/O Port Commands
These commands control the external I/O ports and can be used in direct mode as well as in standalonemode.

I/O Port Commands
Mnemonic Command number Meaning
SIO 14 Set output
GIO 15 Get input

Table 9: I/O Port Commands

3.5.5 Calculation Commands
These commands are intended to be used for calculations within TMCL applications. Although they couldalso be used in direct mode it does not make much sense to do so.

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 19 / 136

Calculation Commands
Mnemonic Command number Meaning
CALC 19 Calculate using the accumulator and a constant value
CALCX 33 Calculate using the accumulator and the X register
AAP 34 Copy accumulator to an axis parameter
AGP 35 Copy accumulator to a global parameter
ACO 39 Copy accu to coordinate

Table 10: Calculation Commands

For calculating purposes there is an accumulator (also called accu or A register) and an X register. Whenexecuted in a TMCL program (in standalone mode), all TMCL commands that read a value store the resultin the accumulator. The X register can be used as an additional memory when doing calculations. It canbe loaded from the accumulator.
When a command that reads a value is executed in direct mode the accumulator will not be affected. Thismeans that while a TMCL program is running on themodule (standalonemode), a host can still send com-mands like GAP and GGP to the module (e.g. to query the actual position of the motor) without affectingthe flow of the TMCL program running on the module.
Please see also chapter 3.5.7 for more calculation commands.
3.5.6 Interrupt Processing Commands
TMCL also contains functions for a simple way of interrupt processing. Using interrupts, many tasks canbe programmed in an easier way.The following commands are use to define and handle interrupts:

Interrupt Processing Commands
Mnemonic Command number Meaning
EI 25 Enable interrupt
DI 26 Disable interrupt
VECT 37 Set interrupt vector
RETI 38 Return from interrupt

Table 11: Interrupt Processing Commands

3.5.6.1 Interrupt TypesThere aremany different interrupts in TMCL, like timer interrupts, stop switch interrupts, position reachedinterrupts, and input pin change interrupts. Each of these interrupts has its own interrupt vector. Eachinterrupt vector is identified by its interrupt number. Please use the TMCL include file Interrupts.inc inorder to have symbolic constants for the interrupt numbers. Table 12 showall interrupts that are availableon the TMCM-1241.

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 20 / 136

Interrupt Vectors
Interrupt number Interrupt type
0 Timer 0
1 Timer 1
2 Timer 2
3 Target position reached 0
15 StallGuard axis 0
21 Deviation axis 0
27 Left stop switch 0
28 Right stop switch 0
39 Input change 0
40 Input change 1
41 Input change 2
255 Global interrupts

Table 12: Interrupt Vectors

3.5.6.2 Interrupt ProcessingWhen an interrupt occurs and this interrupt is enabled and a valid interrupt vector has been definedfor that interrupt, the normal TMCL program flow will be interrupted and the interrupt handling routinewill be called. Before an interrupt handling routine gets called, the context of the normal program (i.e.accumulator register, X register, flags) will be saved automatically.There is no interrupt nesting, i.e. all other interrupts are disabled while an interrupt handling routine isbeing executed.On return from an interrupt handling routine (RETI command), the context of the normal program willautomatically be restored and the execution of the normal program will be continued.
3.5.6.3 Further Configuration of InterruptsSome interrupts need further configuration (e.g. the timer interval of a timer interrupt). This can be doneusing SGP commands with parameter bank 3 (SGP <type> , 3, <value>). Please refer to the SGP command(chapter 3.6.7) for further information about that.
3.5.6.4 Using Interrupts in TMCLTo use an interrupt the following things have to be done:

• Define an interrupt handling routine using the VECT command.
• If necessary, configure the interrupt using an SGP <type>, 3, <value> command.
• Enable the interrupt using an EI <interrupt> command.
• Globally enable interrupts using an EI 255 command.
• An interrupt handling routine must always end with a RETI command.
• Do not allow the normal program flow to run into an interrupt handling routine.

The following example shows the use of a timer interrupt:

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 21 / 136

1 VECT 0, Timer0Irq // define the interrupt vector

SGP 0, 3, 1000 // configure the interrupt: set its period to 1000ms

3 EI 0 // enable this interrupt

EI 255 // globally switch on interrupt processing

5

//Main program: toggles output 3, using a WAIT command for the delay

7 Loop:

SIO 3, 2, 1

9 WAIT TICKS , 0, 50

SIO 3, 2, 0

11 WAIT TICKS , 0, 50

JA Loop

13

//Here is the interrupt handling routine

15 Timer0Irq:

GIO 0, 2 //check if OUT0 is high

17 JC NZ, Out0Off //jump if not

SIO 0, 2, 1 // switch OUT0 high

19 RETI //end of interrupt

Out0Off:

21 SIO 0, 2, 0 // switch OUT0 low

RETI //end of interrupt

In the example above, the interrupt numbers are being used directly. To make the program better read-able use the provided include file Interrupts.inc. This file defines symbolic constants for all interruptnumbers which can be used in all interrupt commands. The beginning of the program above then looksas follows:
#include Interrupts.inc

2 VECT TI_TIMER0 , Timer0Irq

SGP TI_TIMER0 , 3, 1000

4 EI TI_TIMER0

EI TI_GLOBAL

3.5.7 New TMCL Commands
In order to make several operations easier, the following new commands have been introduced fromfirmware version 1.46 on. Using these new commands many taks can be programmed in an easier way.This can save some code, thus making a TMCL program shorter, faster and easier to understand.
Please note that these commands are not available on TMCM-1241 modules with firmware versions be-fore 1.46. So please make sure that at least firmware version 1.46 is installed before using them.

New TMCL Commands
Mnemonic Command number Meaning
CALCVV 40 Calculate using two user variables
CALCVA 41 Calculate using a user variable and the accumulator
CALCAV 42 Calculate using the accumulator and a user variable
CALCVX 43 Calculate using a user variable and the X register
CALCXV 44 Calculate using the X register and a user variable

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 22 / 136

Mnemonic Command number Meaning
CALCV 45 Calculate using a user variable and a direct value
MVPA 46 Move to position specified by accumulator
RST 48 Restart the program
DJNZ 49 Decrement and jump if not zero
CALL 80 Conditional subroutine call
ROLA 50 Rotate left using the accumulator
RORA 51 Rotate right using the accumulator
SIV 55 Set indexed variable
GIV 56 Get indexed variable
AIV 57 Accu to indexed variable

Table 13: New TMCL Commands

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 23 / 136

3.6 Detailed TMCL Command Descriptions
The module specific commands are explained in more detail on the following pages. They are listedaccording to their command number.
3.6.1 ROR (Rotate Right)
Themotor is instructed to rotatewith a specified velocity in right direction (increasing the position counter).The velocity is given in microsteps per second (pulse per second [pps]).
Internal function: Velocity mode is selected. Then, the velocity value is transferred to the target velocity(axis parameter #2).
Related commands: ROL, MST, SAP, GAP.
Mnemonic: ROR <axis>, <velocity>

Binary Representation
Instruction Type Motor/Bank Value
1 0 0 -2147483648. . .2147583647

Reply in Direct Mode
Status Value
100 - OK don’t care

ExampleRotate right motor 0, velocity 51200.
Mnemonic: ROR 0, 51200.

Binary Form of ROR 0, 51200
Field Value
Target address 01h
Instruction number 01h
Type 00h
Motor/Bank 00h
Value (Byte 3) 00h
Value (Byte 2) 00h
Value (Byte 1) C8h
Value (Byte 0) 00h
Checksum CAh

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 24 / 136

3.6.2 ROL (Rotate Left)
Themotor is instructed to rotate with a specified velocity in left direction (decreasing the position counter).The velocity is given in microsteps per second (pulse per second [pps]).
Internal function: Velocity mode is selected. Then, the velocity value is transferred to the target velocity(axis parameter #2).
Related commands: ROR, MST, SAP, GAP.
Mnemonic: ROL <axis>, <velocity>

Binary Representation
Instruction Type Motor/Bank Value
2 0 0 -2147483648. . .2147583647

Reply in Direct Mode
Status Value
100 - OK don’t care

ExampleRotate left motor 0, velocity 51200.
Mnemonic: ROL 0, 51200.

Binary Form of ROL 0, 51200
Field Value
Target address 01h
Instruction number 02h
Type 00h
Motor/Bank 00h
Value (Byte 3) 00h
Value (Byte 2) 00h
Value (Byte 1) C8h
Value (Byte 0) 00h
Checksum CBh

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 25 / 136

3.6.3 MST (Motor Stop)
The MST command stops the motor using a soft stop.
Internal function: The velocity mode is selected. Then, the target velocity (axis parameter #2) is set tozero.
Related commands: ROR, ROL, SAP, GAP.
Mnemonic: MST <axis>

Binary Representation
Instruction Type Motor/Bank Value
3 0 0 0

Reply in Direct Mode
Status Value
100 - OK don’t care

ExampleStop motor 0.
Mnemonic: MST 0.

Binary Form of MST 0
Field Value
Target address 01h
Instruction number 03h
Type 00h
Motor/Bank 00h
Value (Byte 3) 00h
Value (Byte 2) 00h
Value (Byte 1) 00h
Value (Byte 0) 00h
Checksum 04h

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 26 / 136

3.6.4 MVP (Move to Position)
With this command the motor will be instructed to move to a specified relative or absolute position. Itwill use the acceleration/deceleration ramp and the positioning speed programmed into the unit. Thiscommand is non-blocking - that is, a reply will be sent immediately after command interpretation and ini-tialization of themotion controller. Further commandsmay followwithout waiting for themotor reachingits end position. The maximum velocity and acceleration as well as other ramp parameters are definedby the appropriate axis parameters. For a list of these parameters please refer to section 4.The range of the MVP command is 32 bit signed (-2147483648. . .2147483647). Positioning can be inter-rupted using MST, ROL or ROR commands.
Three operation types are available:

• Moving to an absolute position in the range from -2147483648. . .2147483647 (−231...231 − 1).
• Starting a relative movement by means of an offset to the actual position. In this case, the newresulting position value must not exceed the above mentioned limits, too.
• Moving the motor to a (previously stored) coordinate (refer to SCO for details).

Note The distance between the actual position and the new positionmust not bemorethan 2147483647 (231 − 1) microsteps . Otherwise the motor will run in the op-posite direction in order to take the shorter distance (caused by 32 bit overflow).

Internal function: Position mode is selected and the new position value is transferred to axis parameter#0 (target position).
Related commands: SAP, GAP, SCO, GCO, CCO, ACO, MST.
Mnemonic: MVP <ABS|REL|COORD>, <axis>, <position|offset|coordinate>

Binary Representation
Instruction Type Motor/Bank Value

4
0 – ABS – absolute 0 <position>
1 – REL – relative 0 <offset>
2 – COORD – coordinate 0. . .255 <coordinate number (0..20)>

Reply in Direct Mode
Status Value
100 - OK don’t care

ExampleMove motor 0 to position 90000.
Mnemonic: MVP ABS, 0, 90000

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 27 / 136

Binary Form of MVP ABS, 0, 90000
Field Value
Target address 01h
Instruction number 04h
Type 00h
Motor/Bank 00h
Value (Byte 3) 00h
Value (Byte 2) 01h
Value (Byte 1) 5Fh
Value (Byte 0) 90h
Checksum F5h

ExampleMove motor 0 from current position 10000 steps backward.
Mnemonic: MVP REL, 0, -10000

Binary Form of MVP REL, 0, -10000
Field Value
Target address 01h
Instruction number 04h
Type 01h
Motor/Bank 00h
Value (Byte 3) FFh
Value (Byte 2) FFh
Value (Byte 1) D8h
Value (Byte 0) F0h
Checksum CCh

ExampleMove motor 0 to stored coordinate #8.
Mnemonic: MVP COORD, 0, 8

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 28 / 136

Binary Form of MVP COORD, 0, 8
Field Value
Target address 01h
Instruction number 04h
Type 02h
Motor/Bank 00h
Value (Byte 3) 00h
Value (Byte 2) 00h
Value (Byte 1) 00h
Value (Byte 0) 08h
Checksum 0Fh

Note Before moving to a stored coordinate, the coordinate has to be set using an SCO,CCO or ACO command.

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 29 / 136

3.6.5 SAP (Set Axis Parameter)
With this command most of the motion control parameters of the module can be specified. The settingswill be stored in SRAM and therefore are volatile. That is, information will be lost after power off.

Info For a table with parameters and values which can be used together with thiscommand please refer to section 4.
Internal function: The specified value is written to the axis parameter specified by the parameter num-ber.Related commands: GAP, AAP.
Mnemonic: SAP <parameter number>, <axis>, <value>
Binary representation

Binary Representation
Instruction Type Motor/Bank Value
5 see chapter 4 0 <value>

Reply in Direct Mode
Status Value
100 - OK don’t care

Example Set the maximum positioning speed for motor 0 to 51200 pps.
Mnemonic: SAP 4, 0, 51200.

Binary Form of SAP 4, 0, 51200
Field Value
Target address 01h
Instruction number 05h
Type 04h
Motor/Bank 00h
Value (Byte 3) 00h
Value (Byte 2) 00h
Value (Byte 1) C8h
Value (Byte 0) 00h
Checksum D2h

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 30 / 136

3.6.6 GAP (Get Axis Parameter)
Most motion / driver related parameters of the TMCM-1241 can be adjusted using e.g. the SAP command.With the GAP parameter they can be read out. In standalonemode the requested value is also transferredto the accumulator register for further processing purposes (such as conditional jumps). In direct modethe value read is only output in the value field of the reply, without affecting the accumulator.

Info For a table with parameters and values that can be used together with this com-mand please refer to section 4.
Internal function: The specified value gets copied to the accumulator.Related commands: SAP, AAP.
Mnemonic: GAP <parameter number>, <axis>

Binary Representation
Instruction Type Motor/Bank Value
6 see chapter 4 0 <value>

Reply in Direct Mode
Status Value
100 - OK value read by this command

ExampleGet the actual position of motor 0.
Mnemonic: GAP 1, 0.

Binary Form of GAP 1, 0
Field Value
Target address 01h
Instruction number 06h
Type 01h
Motor/Bank 00h
Value (Byte 3) 00h
Value (Byte 2) 00h
Value (Byte 1) 00h
Value (Byte 0) 00h
Checksum 08h

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 31 / 136

3.6.7 SGP (Set Global Parameter)
With this command most of the module specific parameters not directly related to motion control can bespecified and the TMCLuser variables can be changed. Global parameters are related to the host interface,peripherals or application specific variables. The different groups of these parameters are organized inbanks to allow a larger total number for future products. Currently, bank 0 is used for global parameters,and bank 2 is used for user variables. Bank 3 is used for interrupt configuration.All module settings in bank 0 will automatically be stored in non-volatile memory (EEPROM).

Info For a table with parameters and values which can be used together with thiscommand please refer to section 5.
Internal function: The specified value will be copied to the global parameter specified by the type andbank number. Most parameters of bank 0 will automatically be stored in non-volatile memory.Related commands: GGP, AGP.
Mnemonic: SGP <parameter number>, <bank>, <value>

Binary Representation
Instruction Type Motor/Bank Value
9 see chapter 5 0/2/3 <value>

Reply in Direct Mode
Status Value
100 - OK don’t care

ExampleSet the serial address of the device to 3.
Mnemonic: SGP 66, 0, 3.

Binary Form of SGP 66, 0, 3
Field Value
Target address 01h
Instruction number 09h
Type 42h
Motor/Bank 00h
Value (Byte 3) 00h
Value (Byte 2) 00h
Value (Byte 1) 00h
Value (Byte 0) 03h
Checksum 4Fh

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 32 / 136

3.6.8 GGP (Get Global Parameter)
All global parameters can be read with this function. Global parameters are related to the host interface,peripherals or application specific variables. The different groups of these parameters are organized inbanks to allow a larger total number for future products. Currently, bank 0 is used for global parameters,and bank 2 is used for user variables. Bank 3 is used for interrupt configuration.

Info For a table with parameters and values which can be used together with thiscommand please refer to section 5.
Internal function: The global parameter specified by the type and bank number will be copied to theaccumulator register.Related commands: SGP, AGP.
Mnemonic: GGP <parameter number>, <bank>

Binary Representation
Instruction Type Motor/Bank Value
10 see chapter 5 0/2/3 0 (don’t care)

Reply in Direct Mode
Status Value
100 - OK value read by this command

ExampleGet the serial address of the device.
Mnemonic: GGP 66, 0.

Binary Form of GGP 66, 0
Field Value
Target address 01h
Instruction number 0Ah
Type 42h
Motor/Bank 00h
Value (Byte 3) 00h
Value (Byte 2) 00h
Value (Byte 1) 00h
Value (Byte 0) 00h
Checksum 4Dh

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 33 / 136

3.6.9 STGP (Store Global Parameter)
This command is used to store TMCL global parameters permanently in the EEPROM of the module. Thiscommand ismainly needed to store the TMCL user variables (located in bank 2) in the EEPROMof themod-ule, as most other global parameters (located in bank 0) are stored automatically when being modified.The contents of the user variables can either be automatically or manually restored at power on.
Info For a table with parameters and values which can be used together with thiscommand please refer to section 5.3.

Internal function: The global parameter specified by the type and bank number will be stored in theEEPROM.
Related commands: SGP, AGP, GGP, RSGP.
Mnemonic: STGP <parameter number>, <bank>

Binary Representation
Instruction Type Motor/Bank Value
11 see chapter 5.3 2 0 (don’t care)

Reply in Direct Mode
Status Value
100 - OK 0 (don’t care)

ExampleStore user variable #42.
Mnemonic: STGP 42, 2.

Binary Form of STGP 42, 2
Field Value
Target address 01h
Instruction number 0Bh
Type 2Ah
Motor/Bank 02h
Value (Byte 3) 00h
Value (Byte 2) 00h
Value (Byte 1) 00h
Value (Byte 0) 00h
Checksum 38h

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 34 / 136

3.6.10 RSGP (Restore Global Parameter)
With this command the contents of a TMCL user variable can be restored from the EEPROM. By default, alluser variables are automatically restored after power up. A user variable that has been changed beforecan be reset to the stored value by this instruction.

Info For a table with parameters and values which can be used together with thiscommand please refer to section 5.3.
Internal function: The global parameter specified by the type and bank number will be restored fromthe EEPROM.
Related commands: SGP, AGP, GGP, STGP.
Mnemonic: RSGP <parameter number>, <bank>

Binary Representation
Instruction Type Motor/Bank Value
12 see chapter 5.3 2 0 (don’t care)

Reply in Direct Mode
Status Value
100 - OK 0 (don’t care)

ExampleRestore user variable #42.
Mnemonic: RSGP 42, 2.

Binary Form of RSGP 42, 2
Field Value
Target address 01h
Instruction number 0Ch
Type 2Ah
Motor/Bank 02h
Value (Byte 3) 00h
Value (Byte 2) 00h
Value (Byte 1) 00h
Value (Byte 0) 00h
Checksum 39h

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 35 / 136

3.6.11 RFS (Reference Search)
The TMCM-1241 has a built-in reference search algorithm. The reference search algorithm provides dif-ferent refrence search modes. This command starts or stops the built-in reference search algorithm. Thestatus of the reference search can also be queried to see if it already has finished. (In a TMCL program itmostly is better to use the WAIT RFS command to wait for the end of a reference search.) Please see theappropriate parameters in the axis parameter table to configure the reference search algorithm to meetyour needs (please see chapter 4).
Internal function: The internal reference search statemachine is started or stoped, or its state is queried.
Related commands: SAP, GAP, WAIT.
Mnemonic: RFS <START|STOP|STATUS>, <motor>

Binary Representation
Instruction Type Motor/Bank Value

0 START — start reference search
13 1 STOP — stop reference search 0 0 (don’t care)

2 STATUS — get status

Reply in Direct Mode (RFS START or RFS STOP)
Status Value
100 - OK 0 (don’t care)

Reply in Direct Mode (RFS STATUS)
Status Value
100 - OK 0 no ref. search active

other values reference search active
ExampleStart reference search of motor 0.
Mnemonic: RFS START, 0.

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 36 / 136

Binary Form of RFS START
Field Value
Target address 01h
Instruction number 0Dh
Type 00h
Motor/Bank 00h
Value (Byte 3) 00h
Value (Byte 2) 00h
Value (Byte 1) 00h
Value (Byte 0) 00h
Checksum 0Eh

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 37 / 136

3.6.12 SIO (Set Output)
This command sets the states of the general purpose digital outputs.
Internal function: The state of the output line specified by the type parameter is set according to thevalue passed to this command.
Related commands: GIO.
Mnemonic: SIO <port number>, <bank number>, <value>

Binary Representation
Instruction Type Motor/Bank Value
14 <port number> <bank number> (2) 0/1

Reply in Direct Mode
Status Value
100 - OK 0 (don’t care)

ExampleSet output 0 (bank 2) to high.
Mnemonic: SIO 0, 2, 1.

Binary Form of SIO 0, 2, 1
Field Value
Target address 01h
Instruction number 0Eh
Type 00h
Motor/Bank 02h
Value (Byte 3) 00h
Value (Byte 2) 00h
Value (Byte 1) 00h
Value (Byte 0) 01h
Checksum 12h

Bank 2 – Digital OutputsThe following output lines can be set by the SIO commands) using bank 2.

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 38 / 136

Digital Outputs in Bank 2
Port Command Range
OUT0 SIO 0, 2, <value> 0/1

Pull-up Resistor ControlThe SIO command can also be used to program the pull-up resistors of the IN0, IN1 and IN2 inputs. Thepull-up resistor of the IN0/HOME input can separately be switchedon andoffwhereas the pull-up resistorsof the IN1 and IN2 inputs can be switched on and off together. Use the command SIO 0, 0, <x> to controlthe pull-up resistor setting. The value <x> will be interpreted as a bit vector: bit 0 controls the pull-upresistor of the IN0/HOME input, and bit 1 controls the pull-up resistors of the IN1 and IN2 inputs. So thefollowing settings are possible:
Pull-up Resistor Control

Command Setting
SIO 0, 0, 0 All pull-up resistors off.
SIO 0, 0, 1 Pull-up resistor on for IN0/HOME.Pull-up resistors off for IN1/IN2.
SIO 0, 0, 2 Pull-up resistor off for IN0/HOME.Pull-up resistors on for IN1/IN2.
SIO 0, 0, 3 All pull-up resistors on.

All pull-up resistors are on by default.

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 39 / 136

3.6.13 GIO (Get Input)
With this command the status of the available general purpose outputs of the module can be read. Thefunction reads a digital or an analog input port. Digital lines will read as 0 or 1, while the ADC channelsdeliver their 12 bit result in the range of 0. . .4095. In standalone mode the requested value is copied tothe accumulator register for further processing purposes such as conditional jumps. In direct mode thevalue is only output in the value field of the reply, without affecting the accumulator. The actual status ofa digital output line can also be read.
Internal function: The state of the i/o line specified by the type parameter and the bank parameter isread.
Related commands: SIO.
Mnemonic: GIO <port number>, <bank number>

Binary Representation
Instruction Type Motor/Bank Value
15 <port number> <bank number> (0/1/2) 0 (don’t care)

Reply in Direct Mode
Status Value
100 - OK status of the port

ExampleGet the value of ADC channel 0.
Mnemonic: GIO 0, 1.

Binary Form of GIO 0, 1
Field Value
Target address 01h
Instruction number 0Fh
Type 00h
Motor/Bank 01h
Value (Byte 3) 00h
Value (Byte 2) 00h
Value (Byte 1) 00h
Value (Byte 0) 00h
Checksum 11h

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 40 / 136

Reply (Status=no error, Value=302)
Field Value
Host address 02h
Target address 01h
Status 64h
Instruction 0Fh
Value (Byte 3) 00h
Value (Byte 2) 00h
Value (Byte 1) 01h
Value (Byte 0) 2Eh
Checksum A5h

Bank 0 – Digital InputsThe analog input lines can be read as digital or analog inputs at the same time. The digital input statescan be accessed in bank 0.

Digital Inputs in Bank 0
Port Command Range
IN0 GIO 0, 0 0/1
IN1 GIO 1, 0 0/1
IN2 GIO 2, 0 0/1

Special case: GIO 255, 0 reads all general purpose inputs simulataneously and puts the result into the theaccumulator register. The result is a bit vector where each bit represents one input.

Bank 1 – Analog InputsThe analog input lines can be read back as digital or analog inputs at the same time. The analog valuescan be accessed in bank 1.

Analog Inputs in Bank 1
Port Command Range / Units
IN0 GIO 0, 1 0. . .4095
Voltage GIO 8, 1 [1/10V]
Temperature GIO 9, 1 [°C]

Bank 2 – States of the Digital OutputsThe states of the output lines (that have been set by SIO commands) can be read back using bank 2.

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 41 / 136

Digital Outputs in Bank 2
Port Command Range
OUT0 GIO 0, 2 0/1

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 42 / 136

3.6.14 CALC (Calculate)
A value in the accumulator variable, previously read by a function such as GAP (get axis parameter) canbe modified with this instruction. Nine different arithmetic functions can be chosen and one constantoperand value must be specified. The result is written back to the accumulator, for further processinglike comparisons or data transfer. This command is mainly intended for use in standalone mode.
Related commands: CALCX, COMP, AAP, AGP, GAP, GGP, GIO.
Mnemonic: CALC <operation>, <operand>
Binary representation

Binary Representation
Instruction Type Motor/Bank Value
19 0 ADD – add to accumulator 0 (don’t care) <operand>

1 SUB – subtract from accumulator
2 MUL – multiply accumulator by
3 DIV – divide accumulator by
4 MOD – modulo divide accumulator by
5 AND – logical and accumulator with
6 OR – logical or accumulator with
7 XOR – logical exor accumulator with
8 NOT – logical invert accumulator
9 LOAD – load operand into accumulator

Reply in Direct Mode
Status Value
100 - OK the operand (don’t care)

ExampleMultiply accumulator by -5000.
Mnemonic: CALC MUL, -5000

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 43 / 136

Binary Form of CALC MUL, -5000
Field Value
Target address 01h
Instruction number 13h
Type 02h
Motor/Bank 00h
Value (Byte 3) FFh
Value (Byte 2) FFh
Value (Byte 1) ECh
Value (Byte 0) 78h
Checksum 78h

Reply (Status=no error, value=-5000:
Field Value
Host address 02h
Target address 01h
Status 64h
Instruction 13h
Value (Byte 3) FFh
Value (Byte 2) FFh
Value (Byte 1) ECh
Value (Byte 0) 78h
Checksum DCh

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 44 / 136

3.6.15 COMP (Compare)
The specified number is compared to the value in the accumulator register. The result of the comparisoncan for example be used by the conditional jump (JC) instruction. This command is intended for use in stan-
dalone operation only.

Internal function: The accumulator register is comparedwith the sepcified value. The internal arithmeticstatus flags are set according to the result of the comparison. These can then control e.g. a conditionaljump.Related commands: JC, GAP, GGP, GIO, CALC, CALCX.
Mnemonic: COMP <operand>

Binary Representation
Instruction Type Motor/Bank Value
20 0 (don’t care) 0 (don’t care) <operand>

ExampleJump to the address given by the label when the position of motor #0 is greater than or equal to 1000.
1 GAP 1, 0 //get actual position of motor 0

COMP 1000 // compare actual value with 1000

3 JC GE, Label //jump to Lable if greter or equal to 1000

Binary Form of COMP 1000
Field Value
Target address 01h
Instruction number 14h
Type 00h
Motor/Bank 00h
Value (Byte 3) 00h
Value (Byte 2) 00h
Value (Byte 1) 03h
Value (Byte 0) E8h
Checksum 00h

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 45 / 136

3.6.16 JC (Jump conditional)
The JC instruction enables a conditional jump to a fixed address in the TMCL program memory, if thespecified condition is met. The conditions refer to the result of a preceding comparison. Please refer toCOMP instruction for examples. This command is intended for standalone operation only.
Internal function: The TMCL program counter is set to the value passed to this command if the statusflags are in the appropriate states.
Related commands: JA, COMP, WAIT, CLE.
Mnemonic: JC <condition>, <label>

Binary Representation
Instruction Type Motor/Bank Value
21 0 ZE - zero 0 (don’t care) <jump address>

1 NZ - not zero
2 EQ - equal
3 NE - not equal
4 GT - greater
5 GE - greater/equal
6 LT - lower
7 LE - lower/equal
8 ETO - time out error
9 EAL - external alarm
10 EDV - deviation error
11 EPO - position error

ExampleJump to the address given by the label when the position of motor #0 is greater than or equal to 1000.
1 GAP 1, 0 //get actual position of motor 0

COMP 1000 // compare actual value with 1000

3 JC GE, Label //jump to Lable if greter or equal to 1000

...

5 Label: ROL 0, 1000

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 46 / 136

Binary form of JC GE, Label as-suming Label at address 10
Field Value
Target address 01h
Instruction number 15h
Type 05h
Motor/Bank 00h
Value (Byte 3) 00h
Value (Byte 2) 00h
Value (Byte 1) 00h
Value (Byte 0) 0Ah
Checksum 25h

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 47 / 136

3.6.17 JA (Jump always)
Jump to a fixed address in the TMCL programmemory. This command is intended for standalone operation
only.

Internal function: The TMCL program counter is set to the value passed to this command.
Related commands: JC, WAIT, CSUB.
Mnemonic: JA <label>

Binary Representation
Instruction Type Motor/Bank Value
22 0 (don’t care) 0 (don’t care) <jump address>

ExampleAn infinite loop in TMCL:
1 Loop:

MVP ABS , 0, 51200

3 WAIT POS , 0, 0

MVP ABS , 0, 0

5 WAIT POS , 0, 0

JA Loop

Binary form of the JA Loop command when the label Loop is at address 10:

Binary Form of JA Loop (assum-ing Loop at address 10)
Field Value
Target address 01h
Instruction number 16h
Type 00h
Motor/Bank 00h
Value (Byte 3) 00h
Value (Byte 2) 00h
Value (Byte 1) 00h
Value (Byte 0) 0Ah
Checksum 21h

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 48 / 136

3.6.18 CSUB (Call Subroutine)
This function calls a subroutine in the TMCL programmemory. It is intended for standalone operation only.
Internal function: the actual TMCL program counter value is saved to an internal stack, afterwards over-written with the passed value. The number of entries in the internal stack is limited to 8. This also limitsnesting of subroutine calls to 8. The command will be ignored if there is no more stack space left.
Related commands: RSUB, JA.
Mnemonic: CSUB <label>

Binary Representation
Instruction Type Motor/Bank Value
23 0 (don’t care) 0 (don’t care) <subroutine address>

ExampleCall a subroutine:
Loop:

2 MVP ABS , 0, 10000

CSUB SubW //Save program counter and jump to label SubW

4 MVP ABS , 0, 0

CSUB SubW //Save program counter and jump to label SubW

6 JA Loop

8 SubW:

WAIT POS , 0, 0

10 WAIT TICKS , 0, 50

RSUB // Continue with the command following the CSUB command

Binary form of CSUB SubW(assuming SubW at address100)
Field Value
Target address 01h
Instruction number 17h
Type 00h
Motor/Bank 00h
Value (Byte 3) 00h
Value (Byte 2) 00h
Value (Byte 1) 00h
Value (Byte 0) 64h
Checksum 7Ch

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 49 / 136

3.6.19 RSUB (Return from Subroutine)
Return from a subroutine to the command after the CSUB command. This command is intended for use in
standalone mode only.

Internal function: the TMCL program counter is set to the last value saved on the stack. The commandwill be ignored if the stack is empty.
Related commands: CSUB.
Mnemonic: RSUB

Binary Representation
Instruction Type Motor/Bank Value
24 0 (don’t care) 0 (don’t care) 0 (don’t care)

ExamplePlease see the CSUB example (section 3.6.18).
Binary form:

Binary Form of RSUB
Field Value
Target address 01h
Instruction number 18h
Type 00h
Motor/Bank 00h
Value (Byte 3) 00h
Value (Byte 2) 00h
Value (Byte 1) 00h
Value (Byte 0) 00h
Checksum 19h

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 50 / 136

3.6.20 WAIT (Wait for an Event to occur)
This instruction interrupts the execution of the TMCL program until the specified condition is met. This
command is intended for standalone operation only.There are five different wait conditions that can be used:

• TICKS: Wait until the number of timer ticks specified by the <ticks> parameter has been reached.
• POS: Wait until the target position of the motor specified by the <motor> parameter has beenreached. An optional timeout value (0 for no timeout) must be specified by the <ticks> parameter.
• REFSW: Wait until the reference switch of the motor specified by the <motor> parameter has beentriggered. An optional timeout value (0 for no timeout) must be specified by the <ticks> parameter.
• LIMSW:Wait until a limit switch of themotor specified by the <motor> parameter has been triggered.An optional timeout value (0 for no timeout) must be specified by the <ticks> parameter.
• RFS: Wait until the reference search of the motor specified by the <motor> field has been reached.An optional timeout value (0 for no timeout) must be specified by the <ticks> parameter.

Special case for the <ticks> parameter: When this parameter is set to -1 the contents of the accumula-tor register will be taken for this value. So for example WAIT TICKS, 0, -1 will wait as long as specified bythe value store in the accumulator. The accumulatormust not contain a negative value when using this option.
The timeout flag (ETO) will be set after a timeout limit has been reached. You can then use a JC ETO com-mand to check for such errors or clear the error using the CLE command.
Internal function: the TMCL program counter will be held at the address of this WAIT command untilthe condition is met or the timeout has expired.
Related commands: JC, CLE.
Mnemonic: WAIT <condition>, <motor number>, <ticks>

Binary Representation
Instruction Type Motor/Bank Value

0 TICKS – timer ticks 0 (don’t care) <no. of ticks to wait1>
1 POS – target position reached <motor number> <no. of ticks for timeout1>

0 for no timeout
2 REFSW – reference switch <motor number> <no. of ticks for timeout1>

27 0 for no timeout
3 LIMSW – limit switch <motor number> <no. of ticks for timeout1>

0 for no timeout
4 RFS – reference search completed <motor number> <no. of ticks for timeout1>

0 for no timeout
Example
1one tick is 10 milliseconds

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 51 / 136

Wait for motor 0 to reach its target position, without timeout.
Mnemonic: WAIT POS, 0, 0

Binary Form of WAIT POS, 0, 0
Field Value
Target address 01h
Instruction number 1Bh
Type 01h
Motor/Bank 00h
Value (Byte 3) 00h
Value (Byte 2) 00h
Value (Byte 1) 00h
Value (Byte 0) 00h
Checksum 1Dh

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 52 / 136

3.6.21 STOP (Stop TMCL Program Execution – End of TMCL Program)
This command stops the execution of a TMCL program. It is intended for use in standalone operation only.
Internal function: Execution of a TMCL program in standalone mode will be stopped.
Related commands: none.
Mnemonic: STOP

Binary Representation
Instruction Type Motor/Bank Value
28 0 (don’t care) 0 (don’t care) 0 (don’t care)

Example
Mnemonic: STOP

Binary Form of STOP
Field Value
Target address 01h
Instruction number 1Ch
Type 00h
Motor/Bank 00h
Value (Byte 3) 00h
Value (Byte 2) 00h
Value (Byte 1) 00h
Value (Byte 0) 00h
Checksum 1Dh

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 53 / 136

3.6.22 SCO (Set Coordinate)
Up to 20 position values (coordinates) can be stored for every axis for use with the MVP COORD com-mand. This command sets a coordinate to a specified value. Depending on the global parameter 84, thecoordinates are only stored in RAM or also stored in the EEPROM and copied back on startup (with thedefault setting the coordinates are stored in RAM only).
Note Coordinate #0 is always stored in RAM only.
Internal function: the passed value is stored in the internal position array.
Related commands: GCO, CCO, ACO, MVP COORD.
Mnemonic: SCO <coordinate number>, <motor number>, <position>

Binary Representation
Instruction Type Motor/Bank Value
30 <coordinate number> <motor number> <position>

0. . .20 0 −231 . . . 231 − 1

ExampleSet coordinate #1 of motor #0 to 1000.
Mnemonic: SCO 1, 0, 1000

Binary Form of SCO 1, 0, 1000
Field Value
Target address 01h
Instruction number 1Eh
Type 01h
Motor/Bank 00h
Value (Byte 3) 00h
Value (Byte 2) 00h
Value (Byte 1) 03h
Value (Byte 0) E8h
Checksum 0Bh

Two special functions of this command have been introduced thatmake it possible to copy all coordinatesor one selected coordinate to the EEPROM. These functions can be accessed using the following specialforms of the SCO command:
• SCO 0, 255, 0 copies all coordinates (except coordinate number 0) from RAM to the EEPROM.
• SCO <coordinate number>, 255, 0 copies the coordinate selected by <coordinate number> to theEEPROM. The coordinate number must be a value between 1 and 20.

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 54 / 136

3.6.23 GCO (Get Coordinate)
Using this command previously stored coordinate can be read back. In standalone mode the requestedvalue is copied to the accumulator register for further processing purposes such as conditional jumps.In direct mode, the value is only output in the value field of the reply, without affecting the accumulator.Depending on the global parameter 84, the coordinates are only stored in RAM or also stored in theEEPROM and copied back on startup (with the default setting the coordinates are stored in RAM only).
Note Coordinate #0 is always stored in RAM only.
Internal function: the desired value is read out of the internal coordinate array, copied to the accumu-lator register and – in direct mode – returned in the value field of the reply.
Related commands: SCO, CCO, ACO, MVP COORD.
Mnemonic: GCO <coordinate number>, <motor number>

Binary Representation
Instruction Type Motor/Bank Value
31 <coordinate number> <motor number> 0 (don’t care)

0. . . 20 0

Reply in Direct Mode
Status Value
100 - OK value read by this command

ExampleGet coordinate #1 of motor #0.
Mnemonic: GCO 1, 0

Binary Form of GCO 1, 0
Field Value
Target address 01h
Instruction number 1Fh
Type 01h
Motor/Bank 00h
Value (Byte 3) 00h
Value (Byte 2) 00h
Value (Byte 1) 00h
Value (Byte 0) 00h
Checksum 21h

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 55 / 136

Two special functions of this command have been introduced thatmake it possible to copy all coordinatesor one selected coordinate from the EEPROM to the RAM.These functions can be accessed using the following special forms of the GCO command:
• GCO 0, 255, 0 copies all coordinates (except coordinate number 0) from the EEPROM to the RAM.
• GCO <coordinate number>, 255, 0 copies the coordinate selected by <coordinate number> from theEEPROM to the RAM. The coordinate number must be a value between 1 and 20.

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 56 / 136

3.6.24 CCO (Capture Coordinate)
This command copies the actual position of the axis to the selected coordinate variable. Depending onthe global parameter 84, the coordinates are only stored in RAM or also stored in the EEPROM and copiedback on startup (with the default setting the coordinates are stored in RAM only). Please see the SCO andGCO commands on how to copy coordinates between RAM and EEPROM.
Note Coordinate #0 is always stored in RAM only.
Internal function: the actual position of the selected motor is copied to selected coordinate array entry.
Related commands: SCO, GCO, ACO, MVP COORD.
Mnemonic: CCO <coordinate number>, <motor number>

Binary Representation
Instruction Type Motor/Bank Value
32 <coordinate number> <motor number> 0 (don’t care)

0. . . 20 0

Reply in Direct Mode
Status Value
100 - OK value read by this command

ExampleStore current position of motor #0 to coordinate array entry #3.
Mnemonic: CCO 3, 0

Binary Form of CCO 3, 0
Field Value
Target address 01h
Instruction number 20h
Type 01h
Motor/Bank 00h
Value (Byte 3) 00h
Value (Byte 2) 00h
Value (Byte 1) 00h
Value (Byte 0) 00h
Checksum 22h

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 57 / 136

3.6.25 ACO (Accu to Coordinate)
With the ACO command the actual value of the accumulator is copied to a selected coordinate of themotor. Depending on the global parameter 84, the coordinates are only stored in RAM or also stored inthe EEPROM and copied back on startup (with the default setting the coordinates are stored in RAM only).
Note Coordinate #0 is always stored in RAM only.
Internal function: the actual position of the selected motor is copied to selected coordinate array entry.
Related commands: SCO, GCO, CO, MVP COORD.
Mnemonic: ACO <coordinate number>, <motor number>

Binary Representation
Instruction Type Motor/Bank Value
39 <coordinate number> <motor number> 0 (don’t care)

0. . . 20 0

Reply in Direct Mode
Status Value
100 - OK don’t care

ExampleCopy the actual value of the accumulator to coordinate #1 of motor #0.
Mnemonic: ACO 1, 0

Binary Form of ACO 1, 0
Field Value
Target address 01h
Instruction number 27h
Type 01h
Motor/Bank 00h
Value (Byte 3) 00h
Value (Byte 2) 00h
Value (Byte 1) 00h
Value (Byte 0) 00h
Checksum 29h

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 58 / 136

3.6.26 CALCX (Calculate using the X Register)
This instruction is very similar to CALC, but the second operand comes from the X register. The X registercan be loaded with the LOAD or the SWAP type of this instruction. The result is written back to the accu-mulator for further processing like comparisons or data transfer. This command is mainly intended for use
in standalone mode.

Related commands: CALC, COMP, JC, AAP, AGP, GAP, GGP, GIO.
Mnemonic: CALCX <operation>

Binary Representation
Instruction Type Motor/Bank Value
33 0 ADD – add X register to accumulator 0 (don’t care) 0 (don’t care)

1 SUB – subtract X register from accumulator
2 MUL – multiply accumulator by X register
3 DIV – divide accumulator by X register
4 MOD – modulo divide accumulator by X register
5 AND – logical and accumulator with X register
6 OR – logical or accumulator with X register
7 XOR – logical exor accumulator with X register
8 NOT – logical invert X register
9 LOAD – copy accumulator to X register
10 SWAP – swap accumulator and X register

Reply in Direct Mode
Status Value
100 - OK don’t care

ExampleMultiply accumulator and X register.
Mnemonic: CALCX MUL

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 59 / 136

Binary Form of CALCX MUL
Field Value
Target address 01h
Instruction number 21h
Type 02h
Motor/Bank 00h
Value (Byte 3) 00h
Value (Byte 2) 00h
Value (Byte 1) 00h
Value (Byte 0) 00h
Checksum 24h

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 60 / 136

3.6.27 AAP (Accu to Axis Parameter)
The content of the accumulator register is transferred to the specified axis parameter. For practical usage,the accumulator has to be loaded e.g. by a preceding GAP instruction. The accumulator may have beenmodifiedby theCALCor CALCX (calculate) instruction. This command ismainly intended for use in standalone
mode.

Info For a table with parameters and values which can be used together with thiscommand please refer to section 4.
Related commands: AGP, SAP, GAP, SGP, GGP, GIO, CALC, CALCX.
Mnemonic: AAP <parameter number>, <motor number>

Binary Representation
Instruction Type Motor/Bank Value
34 see chapter 4 0 <value>

Reply in Direct Mode
Status Value
100 - OK don’t care

ExamplePosition motor #0 by a potentiometer connected to analog input #0:
1 Start:

GIO 0,1 //get value of analog input line 0

3 CALC MUL , 4 // multiply by 4

AAP 0,0 // transfer result to target position of motor 0

5 JA Start //jump back to start

Binary Form of AAP 0, 0
Field Value
Target address 01h
Instruction number 22h
Type 00h
Motor/Bank 00h
Value (Byte 3) 00h
Value (Byte 2) 00h
Value (Byte 1) 00h
Value (Byte 0) 00h
Checksum 23h

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 61 / 136

3.6.28 AGP (Accu to Global Parameter)
The content of the accumulator register is transferred to the specified global parameter. For practicalusage, the accumulator has to be loaded e.g. by a preceding GAP instruction. The accumulator may havebeen modified by the CALC or CALCX (calculate) instruction. This command is mainly intended for use in
standalone mode.

Info For an overview of parameter and bank indices that can be used with this com-mand please see section 5.
Related commands: AAP, SGP, GGP, SAP, GAP, GIO.
Mnemonic: AGP <parameter number>, <bank number>

Binary Representation
Instruction Type Motor/Bank Value
35 <parameter number> 0/2/3 <bank number> 0 (don’t care)

Reply in Direct Mode
Status Value
100 - OK don’t care

ExampleCopy accumulator to user variable #42:
Mnemonic: AGP 42, 2

Binary Form of AGP 42, 2
Field Value
Target address 01h
Instruction number 23h
Type 2Ah
Motor/Bank 02h
Value (Byte 3) 00h
Value (Byte 2) 00h
Value (Byte 1) 00h
Value (Byte 0) 00h
Checksum 50h

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 62 / 136

3.6.29 CLE (Clear Error Flags)
This command clears the internal error flags. It is mainly intended for use in standalone mode.The following error flags can be cleared by this command (determined by the <flag> parameter):

• ALL: clear all error flags.
• ETO: clear the timeout flag.
• EAL: clear the external alarm flag.
• EDV: clear the deviation flag.
• EPO: clear the position error flag.

Related commands: JC, WAIT.
Mnemonic: CLE <flags>

Binary Representation
Instruction Type Motor/Bank Value
36 0 ALL – all flags 0 (don’t care) 0 (don’t care)

1 – (ETO) timeout flag
2 – (EAL) alarm flag
3 – (EDV) deviation flag
4 – (EPO) position flag
5 – (ESD) shutdown flag

Reply in Direct Mode
Status Value
100 - OK don’t care

ExampleReset the timeout flag.
Mnemonic: CLE ETO

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 63 / 136

Binary Form of CLE ETO
Field Value
Target address 01h
Instruction number 24h
Type 01h
Motor/Bank 00h
Value (Byte 3) 00h
Value (Byte 2) 00h
Value (Byte 1) 00h
Value (Byte 0) 00h
Checksum 26h

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 64 / 136

3.6.30 EI (Enable Interrupt)
The EI command enables an interrupt. It needs the interrupt number as parameter. Interrupt number255 globally enables interrupt processing. This command is mainly intended for use in standalone mode.

Info Please see table 12 for a list of interrupts that can be used on the TMCM-1241module.
Related commands: DI, VECT, RETI.
Mnemonic: EI <interrupt number>

Binary Representation
Instruction Type Motor/Bank Value
25 <interrupt number> 0 (don’t care) 0 (don’t care)

Reply in Direct Mode
Status Value
100 - OK don’t care

ExampleGlobally enable interrupt processing:
Mnemonic: EI 255

Binary form of EI 255
Field Value
Target address 01h
Instruction number 19h
Type FFh
Motor/Bank 00h
Value (Byte 3) 00h
Value (Byte 2) 00h
Value (Byte 1) 00h
Value (Byte 0) 00h
Checksum 19h

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 65 / 136

3.6.31 DI (Disable Interrupt)
The DI command disables an interrupt. It needs the interrupt number as parameter. Interrupt number255 globally disables interrupt processing. This command is mainly intended for use in standalone mode.

Info Please see table 12 for a list of interrupts that can be used on the TMCM-1241module.
Related commands: EI, VECT, RETI.
Mnemonic: DI <interrupt number>

Binary Representation
Instruction Type Motor/Bank Value
26 <interrupt number> 0 (don’t care) 0 (don’t care)

Reply in Direct Mode
Status Value
100 - OK don’t care

ExampleGlobally disable interrupt processing:
Mnemonic: DI 255

Binary Form of DI 255
Field Value
Target address 01h
Instruction number 1Ah
Type FFh
Motor/Bank 00h
Value (Byte 3) 00h
Value (Byte 2) 00h
Value (Byte 1) 00h
Value (Byte 0) 00h
Checksum 1Ah

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 66 / 136

3.6.32 VECT (Define Interrupt Vector)
The VECT command defines an interrupt vector. It takes an interrupt number and a label (just like withJA, JC and CSUB commands) as parameters. The label must be the entry point of the interrupt handlingroutine for this interrupts. Interrupt vectors can also be re-defined. This command is intended for use in
standalone mode only.

Info Please see table 12 for a list of interrupts that can be used on the TMCM-1241module.
Related commands: EI, DI, RETI.
Mnemonic: VECT <interrupt number>, <label>

Binary Representation
Instruction Type Motor/Bank Value
37 <interrupt number> 0 (don’t care) <label>

Reply in Direct Mode
Status Value
100 - OK don’t care

ExampleDefine interrupt vector for timer #0 interrupt:
1 VECT 0, Timer0Irq

...

3 Loop:

...

5 JA Loop

...

7 Timer0Irq:

SIO 0, 2, 1

9 RETI

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 67 / 136

Binary form of VECT (assuminglabel is at 50)
Field Value
Target address 01h
Instruction number 25h
Type FFh
Motor/Bank 00h
Value (Byte 3) 00h
Value (Byte 2) 00h
Value (Byte 1) 00h
Value (Byte 0) 32h
Checksum 58h

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 68 / 136

3.6.33 RETI (Return from Interrupt)
This command terminates an interrupt handling routine. Normal program flow will be continued then.
This command is intended for use in standalone mode only.

An interrupt routine must always end with a RETI command. Do not allow the normal program flow torun into an interrupt routine.
Internal function: The saved registers (accumulator, X registers, flags and program counter) are copiedback so that normal program flow will continue.
Related commands: EI, DI, VECT.
Mnemonic: RETI

Binary Representation
Instruction Type Motor/Bank Value
38 <interrupt number> 0 (don’t care) 0 (don’t care)

Reply in Direct Mode
Status Value
100 - OK don’t care

ExampleReturn from an interrup handling routine.
Mnemonic: RETI

Binary Form of RETI
Field Value
Target address 01h
Instruction number 26h
Type FFh
Motor/Bank 00h
Value (Byte 3) 00h
Value (Byte 2) 00h
Value (Byte 1) 00h
Value (Byte 0) 00h
Checksum 27h

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 69 / 136

3.6.34 CALCVV (Calculate using two User Variables)
The CALCVV instruction directly uses the contents of two user variables for an arithmetic operation, stor-ing the result in the first user variable. This eliminates the need for using the accumulator register and/orX register for such purposes. The parameters of this command are the arithmetic function, the index ofthe first user variable (0. . . 255) and the index of the second user variable (0. . . 255). This command is mainly
intended for use in standalone mode.

Related commands: CALCVA, CALCAV, CALCVX, CALCXV, CALCV.
Mnemonic: CALCVV <operation>, <var1>, <var2>
Binary representation

Binary Representation
Instruction Type Motor/Bank Value
40 0 ADD – add <var2> to <var1> 0 <var1> (0. . .255) <var2> (0. . .255)

1 SUB – subtract <var2> from <var1>
2 MUL – multiply <var2> with <var1>
3 DIV – divide <var2> by <var1>
4 MOD – modulo divide <var2> by <var1>
5 AND – logical and <var2> with <var1>
6 OR – logical or <var2> with <var1>
7 XOR – logical exor <var2> with <var1>
8 NOT – copy logical inverted <var2> to <var1>
9 LOAD – copy <var2> to <var1>
10 SWAP – swap contents of <var1> and <var2>
11 COMP – compare <var1> with <var2>

Reply in Direct Mode
Status Value
100 - OK the operand (don’t care)

ExampleSubtract user variable #42 from user variable #65.
Mnemonic: CALCVV SUB, 65, 42

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 70 / 136

Binary Form of CALCVV SUB, 65, 42
Field Value
Target address 01h
Instruction number 28h
Type 01h
Motor/Bank 41h
Value (Byte 3) 00h
Value (Byte 2) 00h
Value (Byte 1) 00h
Value (Byte 0) 2Ah
Checksum 95h

Reply (Status=no error, value=0:
Field Value
Host address 02h
Target address 01h
Status 64h
Instruction 28h
Value (Byte 3) 00h
Value (Byte 2) 00h
Value (Byte 1) 00h
Value (Byte 0) 00h
Checksum 8Fh

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 71 / 136

3.6.35 CALCVA (Calculate using a User Variable and the Accumulator Register)
The CALCVA instruction directly modifies a user variable using an arithmetical operation and the contentsof the accumulator register. The parameters of this command are the arithmetic function and the indexof a user variable (0. . . 255). This command is mainly intended for use in standalone mode.
Related commands: CALCV, CALCAV, CALCVX, CALCXV, CALCVV.
Mnemonic: CALCVA <operation>, <var>
Binary representation

Binary Representation
Instruction Type Motor/Bank Value
41 0 ADD – add accumulator to <var> 0 <var> (0. . . 255) 0 (don’t care)

1 SUB – subtract accumulator from <var>
2 MUL – multiply <var> with accumulator
3 DIV – divide <var> by accumulator
4 MOD – modulo divide <var> by accumulator
5 AND – logical and <var> with accumulator
6 OR – logical or <var> with accumulator
7 XOR – logical exor <var> with accumulator
8 NOT – copy logical inverted accumulator to <var>
9 LOAD – copy accumulator to <var>
10 SWAP – swap contents of <var> and accumulator
11 COMP – compare <var> with accumulator

Reply in Direct Mode
Status Value
100 - OK the operand (don’t care)

ExampleSubtract accumulator from user variable #27.
Mnemonic: CALCVA SUB, 27

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 72 / 136

Binary Form of CALCVA SUB, 27
Field Value
Target address 01h
Instruction number 29h
Type 01h
Motor/Bank 1Bh
Value (Byte 3) 00h
Value (Byte 2) 00h
Value (Byte 1) 00h
Value (Byte 0) 00h
Checksum 46h

Reply (Status=no error, value=0:
Field Value
Host address 02h
Target address 01h
Status 64h
Instruction 29h
Value (Byte 3) 00h
Value (Byte 2) 00h
Value (Byte 1) 00h
Value (Byte 0) 00h
Checksum 90h

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 73 / 136

3.6.36 CALCAV (Calculate using the Accumulator Register and a User Variable)
The CALCAV instruction modifies the accumulator register using an arithmetical operation and the con-tents of a user variable. The parameters of this command are the arithmetic function and the index of auser variable (0. . . 255). This command is mainly intended for use in standalone mode.
Related commands: CALCV, CALCAV, CALCVX, CALCXV, CALCVV.
Mnemonic: CALCAV <operation>, <var>
Binary representation

Binary Representation
Instruction Type Motor/Bank Value
42 0 ADD – add <var> to accumulator 0 <var> (0. . . 255) 0 (don’t care)

1 SUB – subtract <var> from accumulator
2 MUL – multiply accumulator with <var>
3 DIV – divide accumulator by <var>
4 MOD – modulo divide accumulator by <var>
5 AND – logical and accumulator with <var>
6 OR – logical or accumulator with <var>
7 XOR – logical exor accumulator with <var>
8 NOT – copy logical inverted <var> to accumulator
9 LOAD – copy <var> to accumulator
10 SWAP – swap contents of <var> and accumulator
11 COMP – compare accumulator with <var>

Reply in Direct Mode
Status Value
100 - OK the operand (don’t care)

ExampleSubtract user variable #27 from accumulator.
Mnemonic: CALCXV SUB, 27

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 74 / 136

Binary Form of CALCXV SUB, 27
Field Value
Target address 01h
Instruction number 2Ah
Type 01h
Motor/Bank 1Bh
Value (Byte 3) 00h
Value (Byte 2) 00h
Value (Byte 1) 00h
Value (Byte 0) 00h
Checksum 47h

Reply (Status=no error, value=0:
Field Value
Host address 02h
Target address 01h
Status 64h
Instruction 2Ah
Value (Byte 3) 00h
Value (Byte 2) 00h
Value (Byte 1) 00h
Value (Byte 0) 00h
Checksum 91h

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 75 / 136

3.6.37 CALCVX (Calculate using a User Variable and the X Register)
The CALCVX instruction directly modifies a user variable using an arithmetical operation and the contentsof the X register. The parameters of this command are the arithmetic function and the index of a uservariable (0. . .255). This command is mainly intended for use in standalone mode.
Related commands: CALCV, CALCAV, CALCVA, CALCXV, CALCVV.
Mnemonic: CALCVX <operation>, <var>
Binary representation

Binary Representation
Instruction Type Motor/Bank Value
43 0 ADD – add X register to <var> 0 <var> (0. . . 255) 0 (don’t care)

1 SUB – subtract X register from <var>
2 MUL – multiply <var> with X register
3 DIV – divide <var> by X register
4 MOD – modulo divide <var> by X register
5 AND – logical and <var> with X register
6 OR – logical or <var> with X register
7 XOR – logical exor <var> with X register
8 NOT – copy logical inverted X register to <var>
9 LOAD – copy X register to <var>
10 SWAP – swap contents of <var> and X register
11 COMP – compare <var> with X register

Reply in Direct Mode
Status Value
100 - OK the operand (don’t care)

ExampleSubtract X register from user variable #27.
Mnemonic: CALCVX SUB, 27

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 76 / 136

Binary Form of CALCVX SUB, 27
Field Value
Target address 01h
Instruction number 2Bh
Type 01h
Motor/Bank 1Bh
Value (Byte 3) 00h
Value (Byte 2) 00h
Value (Byte 1) 00h
Value (Byte 0) 00h
Checksum 48h

Reply (Status=no error, value=0:
Field Value
Host address 02h
Target address 01h
Status 64h
Instruction 2Bh
Value (Byte 3) 00h
Value (Byte 2) 00h
Value (Byte 1) 00h
Value (Byte 0) 00h
Checksum 92h

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 77 / 136

3.6.38 CALCXV (Calculate using the X Register and a User Variable)
The CALCXV instruction modifies the X register using an arithmetical operation and the contents of a uservariable. The parameters of this command are the arithmetic function and the index of a user variable(0. . . 255). This command is mainly intended for use in standalone mode.
Related commands: CALCV, CALCAV, CALCVA, CALCVX, CALCVV.
Mnemonic: CALCXV <operation>, <var>
Binary representation

Binary Representation
Instruction Type Motor/Bank Value
44 0 ADD – add <var> to X register 0 <var> (0. . . 255) 0 (don’t care)

1 SUB – subtract <var> from X register
2 MUL – multiply X register with <var>
3 DIV – divide X register by <var>
4 MOD – modulo divide X register by <var>
5 AND – logical and X register with <var>
6 OR – logical or X register with <var>
7 XOR – logical exor X register with <var>
8 NOT – copy logical inverted <var> to X register
9 LOAD – copy <var> to X register
10 SWAP – swap contents of <var> and X register
11 COMP – compare X register with <var>

Reply in Direct Mode
Status Value
100 - OK the operand (don’t care)

ExampleSubtract user variable #27 from X register.
Mnemonic: CALCXV SUB, 27

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 78 / 136

Binary Form of CALCXV SUB, 27
Field Value
Target address 01h
Instruction number 2Ch
Type 01h
Motor/Bank 1Bh
Value (Byte 3) 00h
Value (Byte 2) 00h
Value (Byte 1) 00h
Value (Byte 0) 00h
Checksum 49h

Reply (Status=no error, value=0:
Field Value
Host address 02h
Target address 01h
Status 64h
Instruction 2Ch
Value (Byte 3) 00h
Value (Byte 2) 00h
Value (Byte 1) 00h
Value (Byte 0) 00h
Checksum 93h

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 79 / 136

3.6.39 CALCV (Calculate using a User Variable and a Direct Value)
The CALCV directly modifies a user variable using an arithmetical operation and a direct value. This elim-inates the need of using the accumulator register for such a purpose and thus can make the programshorter and faster. The parameters of this command are the arithmetic function, the index of a user vari-able (0. . .255) and a direct value. This command is mainly intended for use in standalone mode.
Related commands: CALCVA, CALCAV, CALCVX, CALCXV, CALCVV.
Mnemonic: CALCV <operation>, <var>, <value>
Binary representation

Binary Representation
Instruction Type Motor/Bank Value
45 0 ADD – add <value> to <var> 0 <var> (0. . . 255) <value>

1 SUB – subtract <value> from <var>
2 MUL – multiply <var> with <value>
3 DIV – divide <var> by <value>
4 MOD – modulo divide <var> by <value>
5 AND – logical and <var> with <value>
6 OR – logical or <var> with <value>
7 XOR – logical exor <var> with <value>
8 NOT – logical invert <var> (<value> ignored)
9 LOAD – copy <value> to <var>
11 COMP – compare <var> with <value>

Reply in Direct Mode
Status Value
100 - OK the operand (don’t care)

ExampleSubtract 5000 from user variable #27.
Mnemonic: CALCV SUB, 27, 5000

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 80 / 136

Binary Form of CALCV SUB, 27, 5000
Field Value
Target address 01h
Instruction number 2Dh
Type 01h
Motor/Bank 1Bh
Value (Byte 3) 00h
Value (Byte 2) 00h
Value (Byte 1) 13h
Value (Byte 0) 88h
Checksum E5h

Reply (Status=no error, value=5000:
Field Value
Host address 02h
Target address 01h
Status 64h
Instruction 2Dh
Value (Byte 3) 00h
Value (Byte 2) 00h
Value (Byte 1) 13h
Value (Byte 0) 88h
Checksum 2Fh

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 81 / 136

3.6.40 RST (Restart)
Stop the program, reset the TMCL interpreter and then re-start the program at the given label. This com-mand can be used to re-start the TMCL program from anywhere in the program, also out of subroutinesor interrupt rotuines. This command is intended for standalone operation only.
Internal function: The TMCL interpreter is reset (the subroutine stack, the interrupt stack and the regis-ters are cleared) and then the program counter is set to the value passed to this command.
Related commands: JA, CSUB, STOP.
Mnemonic: RST <label>

Binary Representation
Instruction Type Motor/Bank Value
48 0 (don’t care) 0 (don’t care) <restart address>

ExampleRestart the program from a label, out of a subroutine:
1 Entry:

MVP ABS , 0, 51200

3 CSUB Subroutine

...

5 ...

Subroutine:

7 RST Entry

RSUB

Binary form of the RST Entry command when the label Entry is at address 10:

Binary Form of RST Entry (as-suming Entry at address 10)
Field Value
Target address 01h
Instruction number 30h
Type 00h
Motor/Bank 00h
Value (Byte 3) 00h
Value (Byte 2) 00h
Value (Byte 1) 00h
Value (Byte 0) 0Ah
Checksum 3Ah

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 82 / 136

3.6.41 DJNZ (Decrement and Jump if not Zero)
Decrement a given user variable and jump to the given address if the user variable is greater than zero.This command can for example be used to easily program a counting loop, using any user variable as theloop counter. This command is intended for standalone operation only.
Internal function: The user variable passed to this command is decremented. If it is not zero then theTMCL program counter is set to the value passed to this command.
Related commands: JC, WAIT, CSUB.
Mnemonic: DJNZ <var>, <label>

Binary Representation
Instruction Type Motor/Bank Value
49 <user variable> (0. . . 255) 0 (don’t care) <jump address>

ExampleA counting loop in TMCL, using user variable #42:
SGP 42, 2, 100

2 Loop:

MVP ABS , REL , 51200

4 WAIT POS , 0, 0

WAIT TICKS , 0, 500

6 DJNZ 42, Loop

Binary form of the DJNZ 42, Loop command when the label Loop is at address 1:

Binary Form of DJNZ Loop (as-suming Loop at address 1)
Field Value
Target address 01h
Instruction number 31h
Type 64h
Motor/Bank 00h
Value (Byte 3) 00h
Value (Byte 2) 00h
Value (Byte 1) 00h
Value (Byte 0) 01h
Checksum 97h

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 83 / 136

3.6.42 CALL (Conditional Subroutine Call)
The CALL command calls a subroutine in the TMCL program, but only if the specifed condition is met. Oth-erwise the program execution will be continued with the next command following the CALL command.The conditions refer to the result of a preceding comparison or assignment. This command is intended for
standalone operation only.

Internal function: When the condition is met the actual TMCL program counter value will be saved toan internal stack. Afterwards the program counter will be overwritten with the address supplied to thiscommand. The number of entries in the internal stack is limited to 8. This also limits nesting of subroutinecalls to 8. The command will be ignored if there is no more stack space left.
Related commands: RSUB, JC.
Mnemonic: CALL <condition>, <label>

Binary Representation
Instruction Type Motor/Bank Value
21 0 ZE - zero 0 (don’t care) <jump address>

1 NZ - not zero
2 EQ - equal
3 NE - not equal
4 GT - greater
5 GE - greater/equal
6 LT - lower
7 LE - lower/equal
8 ETO - time out error
9 EAL - external alarm
10 EDV - deviation error
11 EPO - position error

ExampleCall a subroutine if a condition is met:
Loop:

2 GIO 0, 1 //read analog value

CALC SUB , 512 // subtract 512

4 COMP 0 // compare with zero

CALL LT , RunLeft //Call routine "RunLeft" if accu <0

6 CALL ZE , MotorStop //Call routine "MotosStop" if accu=0

CALL GT , RunRight //Call routine "RunRight" if accu >0

8 JA Loop

10 RunLeft:

CALC MUL , -1

12 ROLA 0

RSUB

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 84 / 136

14

RunRight:

16 RORA 0

RSUB

18

MotorStop:

20 GAP 2, 0

JC ZE, MotorIsStopped

22 MST 0

MotorIsStopped:

24 RSUB

Binary form of CALL LT, Run-Left(assuming RunLeft at address100)
Field Value
Target address 01h
Instruction number 50h
Type 06h
Motor/Bank 00h
Value (Byte 3) 00h
Value (Byte 2) 00h
Value (Byte 1) 00h
Value (Byte 0) 64h
Checksum BBh

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 85 / 136

3.6.43 MVPA (Move to Position specified by Accumulator Register)
With this command the motor will be instructed to move to a specified relative or absolute position. Thecontents of the accumulator register will be used as the target position. This command is non-blockingwhich means that a reply will be sent immediately after command interpretation and initialization of themotion controller. Further commands may follow without waiting for the motor reaching its end position.Themaximum velocity and acceleration as well as other ramp parameters are defined by the appropriateaxis parameters. For a list of these parameters please refer to section 4.Positioning can be interrupted using MST, ROL or ROR commands.
Three operation types are available:

• Moving to an absolute position specified by the accumulator register contents.
• Starting a relative movement by means of an offset to the actual position.
• Moving the motor to a (previously stored) coordinate (refer to SCO for details).

Note The distance between the actual position and the new positionmust not bemorethan 2147483647 (231 − 1) microsteps. Otherwise the motor will run in the oppo-site direction in order to take the shorter distance (caused by 32 bit overflow).

Internal function: Position mode is selected and the value stored in the accumulator register is copiedto axis parameter #0 (target position).
Related commands: MVPXA, SAP, GAP, SCO, GCO, CCO, ACO, MST.
Mnemonic: MVPA <ABS|REL|COORD>, <axis>

Binary Representation
Instruction Type Motor/Bank Value

46
0 – ABS – absolute 0 0 (don’t care)
1 – REL – relative 0 0 (don’t care)
2 – COORD – coordinate 0. . .255 0 (don’t care)

Reply in Direct Mode
Status Value
100 - OK don’t care

ExampleMove motor 0 to position specified by accumulator.
Mnemonic: MVPA ABS, 0

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 86 / 136

Binary Form of MVPA ABS, 0
Field Value
Target address 01h
Instruction number 2Eh
Type 00h
Motor/Bank 00h
Value (Byte 3) 00h
Value (Byte 2) 00h
Value (Byte 1) 00h
Value (Byte 0) 00h
Checksum 2Fh

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 87 / 136

3.6.44 ROLA (Rotate Left using the Accumulator Register)
Rotate in left direction (decreasing the position counter) using the velocity specified by the contents ofthe accumulator register. The velocity is given in microsteps per second (pulse per second [pps]).
Internal function: Velocity mode is selected. Then, the velocity value is transferred to the target velocity(axis parameter #2).
Related commands: RORA, MST, SAP, GAP.
Mnemonic: ROLA <axis>

Binary Representation
Instruction Type Motor/Bank Value
50 0 (don’t care) 0 (don’t care) 0 (don’t care)

Reply in Direct Mode
Status Value
100 - OK don’t care

ExampleRotate left motor 0, velocity specified by accumulator.
Mnemonic: ROLA 0.

Binary Form of ROLA 0
Field Value
Target address 01h
Instruction number 32h
Type 00h
Motor/Bank 00h
Value (Byte 3) 00h
Value (Byte 2) 00h
Value (Byte 1) 00h
Value (Byte 0) 00h
Checksum 33h

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 88 / 136

3.6.45 RORA (Rotate Right using the Accumulator Register)
Rotate in right direction (increasing the position counter) using the velocity specified by the contents ofthe accumulator register. The velocity is given in microsteps per second (pulse per second [pps]).
Internal function: Velocity mode is selected. Then, the velocity value is transferred to the target velocity(axis parameter #2).
Related commands: ROLA, MST, SAP, GAP.
Mnemonic: ROLA <axis>

Binary Representation
Instruction Type Motor/Bank Value
51 0 (don’t care) 0 (don’t care) 0 (don’t care)

Reply in Direct Mode
Status Value
100 - OK don’t care

ExampleRotate right motor 0, velocity specified by accumulator.
Mnemonic: RORA 0.

Binary Form of RORA 0
Field Value
Target address 01h
Instruction number 33h
Type 00h
Motor/Bank 00h
Value (Byte 3) 00h
Value (Byte 2) 00h
Value (Byte 1) 00h
Value (Byte 0) 00h
Checksum 33h

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 89 / 136

3.6.46 SIV (Set Indexed Variable)
This command copies a direct value to a TMCL user variable. The index of the user variable (0. . .255) isspecified by the content of the X register. Therefore the value in the X register must not be lower thanzero or greater than 255. Otherwise this command will be ignored. This command is mainly intended for
use in standalone mode.

Internal function: The direct value supplied to this commandwill be copied to the user variable specifiedby the X register.
Related commands: AIV, GIV.
Mnemonic: SIV

Binary Representation
Instruction Type Motor/Bank Value
55 0 (don’t care) 0 (don’t care) <value>

Reply in Direct Mode
Status Value
100 - OK don’t care

ExampleCopy the value 3 to the user variable indexed by the X register.
Mnemonic: SIV 3.

Binary Form of SIV 3
Field Value
Target address 01h
Instruction number 37h
Type 00h
Motor/Bank 00h
Value (Byte 3) 00h
Value (Byte 2) 00h
Value (Byte 1) 00h
Value (Byte 0) 03h
Checksum 3Bh

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 90 / 136

3.6.47 GIV (Get Indexed Variable)
This command reads a TMCL user variable and copies its content to the accumulator register. The indexof the user variable (0. . . 255) is specified by the X register. Therefore the content of the X register mustnot be lower than zero or greater than 255. Otherwise this command will be ignored. This command is
mainly intended for use in standalone mode.

Internal function: The user variable specified by the x register will be copied to the accumulator register.
Related commands: SIV, AIV.
Mnemonic: GIV

Binary Representation
Instruction Type Motor/Bank Value
55 0 (don’t care) 0 (don’t care) 0 (don’t care)

Reply in Direct Mode
Status Value
100 - OK don’t care

ExampleRead the user variable indexed by the X register.
Mnemonic: GIV.

Binary Form of GIV
Field Value
Target address 01h
Instruction number 38h
Type 00h
Motor/Bank 00h
Value (Byte 3) 00h
Value (Byte 2) 00h
Value (Byte 1) 00h
Value (Byte 0) 03h
Checksum 39h

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 91 / 136

3.6.48 AIV (Accumulator to Indexed Variable)
This command copies the content of the accumulator to a TMCL user variable. The index of the user vari-able (0. . . 255) is specified by the content of the X register. Therefore the value in the X register must notbe lower than zero or greater than 255. Otherwise this command will be ignored. This command is mainly
intended for use in standalone mode.

Internal function: The accumulator will be copied to the user variable specified by the X register.
Related commands: SIV, GIV.
Mnemonic: AIV

Binary Representation
Instruction Type Motor/Bank Value
55 0 (don’t care) 0 (don’t care) <value>

Reply in Direct Mode
Status Value
100 - OK don’t care

ExampleCopy the accumulator to the user variable indexed by the X register.
Mnemonic: AIV.

Binary Form of AIV
Field Value
Target address 01h
Instruction number 39h
Type 00h
Motor/Bank 00h
Value (Byte 3) 00h
Value (Byte 2) 00h
Value (Byte 1) 00h
Value (Byte 0) 00h
Checksum 3Ah

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 92 / 136

3.6.49 Customer specific Command Extensions (UF0. . .UF7 – User Functions)
These commands are used for customer specific extensions of TMCL. They will be implemented in C byTrinamic. Please contact the sales department of Trinamic Motion Control GmbH & Co KG if you need acustomized TMCL firmware.
Related commands: none.
Mnemonic: UF0. . .UF7

Binary Representation
Instruction Type Motor/Bank Value
64. . .71 <user defined> 0 <user defined> 0 <user defined>

Reply in Direct Mode
Status Value
100 - OK user defined

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 93 / 136

3.6.50 Request Target Position reached Event
This command is the only exception to the TMCL protocol, as it sends two replies: One immediately afterthe command has been executed (like all other commands also), and one additional reply that will besent when the motor has reached its target position. This instruction can only be used in direct mode (in
standalone mode, it is covered by the WAIT command) and hence does not have a mnemonic.

Internal function: send an additional reply when a motor has reached its target position.
Related commands: none.

Binary Representation
Instruction Type Motor/Bank Value
138 0/1 0 (don’t care) always 1

With command 138 the value field is a bit vector. It shows for which motors one would like to have a posi-tion reached message. The value field contains a bit mask where every bit stands for one motor. For onemotor modules like the TMCM-1241 it only makes sense to have bit 0 set. So, always set this parameterto 1 with the TMCM-1241 module. With the type field set to 0, only for the next MVP command that fol-lows this command a position reached message will be generated. With type set to 1 a position reachedmessage will be generated for every MVP command that follows this command. It is recommended touse the latter option.

ExampleGet a target position reached message for each MVP command that follows.

Binary Form for this example
Field Value
Target address 01h
Instruction number 8Ah
Type 01h
Motor/Bank 00h
Value (Byte 3) 00h
Value (Byte 2) 00h
Value (Byte 1) 00h
Value (Byte 0) 01h
Checksum 8Dh

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 94 / 136

Reply in Direct Mode
Field Value
Target address 01h
Host address 02h
Status 64h (100)
Command 8Ah (138)
Value (Byte 3) 00h
Value (Byte 2) 00h
Value (Byte 1) 00h
Value (Byte 0) Motor bit mask
Checksum depends also on motor bit mask

Additional Reply after Motor has reached Target Position
Field Value
Target address 01h
Host address 02h
Status 80h (128)
Command 8Ah (138)
Value (Byte 3) 00h
Value (Byte 2) 00h
Value (Byte 1) 00h
Value (Byte 0) Motor bit mask
Checksum depends also on motor bit mask

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 95 / 136

3.6.51 TMCL Control Commands
There is a set of TMCL commands which are called TMCL control commands. These commands can onlybe used in direct mode and not in a standalone program. For this reason they only have opcodes, butno mnemonics. Most of these commands are only used by the TMCL-IDE (in order to implement e.g. thedebugging functions in the TMCL creator). Some of them are also interesting for use in custom host appli-cations, for example to start a TMCL routine on a module, when combining direct mode and standalonemode (please see also section 8.6. The following table lists all TMCL control commands.
The motor/bank parameter is not used by any of these functions and thus is not listed in the table. Itshould always be set to 0 with these commands.

TMCL Control Commands
Instruction Description Type Value
128 – stop application stop a running TMCLapplication 0 (don’t care) 0 (don’t care)
129 – run application start or continueTMCL programexecution

0 – from currentaddress 0 (don’t care)

1 – from specificaddress starting ad-dress
130 – step application execute only the nextTMCL command 0 (don’t care) 0 (don’t care)
131 – reset application Stop a running TMCLprogram.Reset programcounter and stackpointer to zero.Reset accumulatorand X register tozero.Reset all flags.

0 (don’t care) 0 (don’t care)

132 – enter download mode All followingcommands (exceptcontrol commands)are not executed butstored in the TMCLmemory.

0 (don’t care) start addressfor download

133 – exit download mode End the downloadmode. All followingcommands areexecuted normallyagain.

0 (don’t care) 0 (don’t care)

134 – read program memory Return contents ofthe specifiedprogram memorylocation (specialreply format).

0 (don’t care) address ofmemory loca-tion

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 96 / 136

Instruction Description Type Value
135 – get application status Return informationabout the currentstatus, depending onthe type field.

0 - return mode,wait flag, memorypointer1 - return mode,wait flag, programcounter2 - returnaccumulator3 - return Xregister

0 (don’t care)

136 – get firmware version Return firmwareversion in stringformat (special reply)or binary format).

0 - string format1 - binary format 0 (don’t care)

137 – restore factory settings Reset all settings inthe EEPROM to theirfactory defaults.This command doesnot send a reply.

0 (don’t care) set to 1234

255 – software reset Restart the CPU ofthe module (like apower cycle).The reply of thiscommand might notalways get through.

0 (don’t care) set to 1234

Table 14: TMCL Control Commands

Especially the commands 128, 129, 131, 136 and 255 are interesting for use in custom host applications.The other control commands are mainly being used by the TMCL-IDE.

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 97 / 136

4 Axis Parameters
Most motor controller features of the TMCM-1241 module are controlled by axis parameters. Axis pa-rameters can be modified or read using SAP, GAP and AAP commands. This chapter describes all axisparameters that can be used on the TMCM-1241 module.
There are different parameter access types, like read only or read/write. Table 15 shows the differentparameter access types used in the axis parameter tables.

Meaning of the Letters in the Access Column
Access type Command Description
R GAP Parameter readable
W SAP, AAP Parameter writable

Table 15: Meaning of the Letters in the Access Column

All Axis Parameters of the TMCM-1241 Module
Number Axis Parameter Description Range [Units] Access
0 Target position The desired target position in position mode -2147483648. . .2147483647[µsteps]

RW

1 Actual position The actual position of the motor. Stop the mo-tor before overwriting it. Should normally onlybe overwritten for reference position setting.
-2147483648. . .2147483647[µsteps]

RW

2 Target speed The desired speed in velocity mode. Not valid inposition mode. -7999774. . .7999774[pps]
RW

3 Actual speed The actual speed of the motor. -7999774. . .7999774[pps]
R

4 Maximumpositioningspeed
The maximum speed used for positioningramps. 0. . . 7999774[pps] RW

5 Maximumacceleration Maximum acceleration in positioning ramps.Acceleration and deceleration value in velocitymode.
117. . .7629278[pps2] RW

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 98 / 136

Number Axis Parameter Description Range [Units] Access
6 Maximumcurrent Motor current used when motor is running.The maximum value is 255 which means 100%of the maximum current of the module.The current can be adjusted in 32 steps:

0. . . 7 79. . .87 160. . .167 240. . .247
8. . .15 88. . .95 168. . .175 248. . .255
16. . .23 96. . .103 176. . .183
24. . .31 104. . .111 184. . .191
32. . .39 112. . .119 192. . .199
40. . .47 120. . .127 200. . .207
48. . .55 128. . .135 208. . .215
56. . .63 136. . .143 216. . .223
64. . .71 144. . .151 224. . .231
72. . .79 152. . .159 232. . .239
The most important setting, as too high values can
cause motor damage.

0. . .255 RW

7 Standbycurrent The current used when the motor is not run-ning. The maximum value is 255 which means100% of the maximum current of the module.This value should be as low as possible so thatthe motor can cool down when it is not moving.Please see also parameter 214.

0. . . 255 RW

8 Positionreached flag This flag is always set when target position andactual position are equal. 0/1 R
9 Home switchstate The logical state of the home switch input. 0/1 R
10 Right limitswitch state The logical state of the right limit switch input. 0/1 R
11 Left limitswitch state The logical state of the left limit switch input. 0/1 R
12 Right limitswitch disable Deactivates the stop function of the right limitswitch if set to 1. 0/1 RW
13 Left limitswitch disable Deactivates the stop function of the left limitswitch if set to 1. 0/1 RW
14 Swap limitswitches Swap the left and right limit switches when setto 1. 0/1 RW
15 AccelerationA1 First acceleration between VSTART and V1 (inposition mode only). 117. . .7629278[pps2] RW

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 99 / 136

Number Axis Parameter Description Range [Units] Access
16 Velocity V1 First acceleration / decelaration phase target ve-locizy (in position mode only). Setting this valueto 0 turns off the first acceleration / decelera-tion phase, maximum acceleration (axis param-eter 5) and maximum decleration (axis parame-ter 17) are used only.

0. . . 1000000[pps] RW

17 Maximumdeceleration Maximum deceleration in positioning ramps.Used to decelerate from maximum positiongspeed (axis parameter 4) to velocity V1.
117. . .7629278[pps2] RW

18 DecelerationD1 Deceletation bewteen V1 and VSTOP (in posi-tioning mode only). 117. . .7629278[pps2] RW
19 VelocityVSTART Motor start velocity (in position mode only). Donot set VSTART higher than VSTOP. 0. . .249999[pps] RW
20 Velocity VSTOP Motor stop velocity (in position mode only). 0. . . 249999[pps] RW
21 Ramp waittime Defines the waiting time after ramping down tozero velocity before next movement or direc-tion inversion can start. Time range is 0 to 2seconds. This setting avoids excess acceleratione.g. from VSTOP to -VSTART.

0. . .65535[0.000032s] RW

22 Speedthreshold forCoolStep /fullstep

Speed threshold for de-activating CoolStep orswitching to fullstep mode. 0. . .7999774[pps] RW

23 Minimumspeed forDcStep
Minimum speed for switching to DcStep 0. . .7999774[pps] RW

24 Right limitswitch polarity Setting this parameter to 1 inverts the logicstate of the right limit switch input. 0/1 RW
25 Left limitswitch polarity Setting this parameter to 1 inverts the logicstate of the left limit switch input. 0/1 RW
26 Soft stopenable Use soft stop when motor is stopped by a limitswitch. 0/1 RW
27 High speedchopper mode Switch to other chopper mode when measuredspeed is higher than axis parameter 22 whenset to 1.

0/1 RW

28 High speedfullstep mode Switch to fullstep mode when measured speedis higher than axis parameter 22 when set ot 1. 0/1 RW
29 Measuredspeed Speed measured by the motor driver. 0. . . 7999774[pps] R

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 100 / 136

Number Axis Parameter Description Range [Units] Access
31 Power downramp Controls the number of clock cycles for motorpower down after a motion as soon as the mo-tor has stopped and the setting time has ex-pired. The smooth transition avoids a motorjerk upon power down. 0=instant power down,15=longest possible power down ramp.

0. . .15[0.16384s] RW

32 DcStep time This setting controls the reference pulse widthfor DcStep load measurement. It must be opti-mized for robust operation with maximum mo-tor torque. A higher value allows higher torqueand higher velocity, a lower value allows opera-tion down to a lower velocity as set by axis pa-rameter #23.

0. . . 1023 RW

33 DcStepStallGuard This setting controls stall detection in DcStepmode. Increase for higher sensitivity. 0. . . 255 RW
127 Relativepositioningoption

Start position for MVP REL command:
0 last target position
1 actual position

0/1 RW

140 Microstepresolution Microstep resolutions per full step:
0 fullstep
1 halfstep
2 4 microsteps
3 8 microsteps
4 16 microsteps
5 32 microsteps
6 64 microsteps
7 128 microsteps
8 256 microsteps

0..8 RW

160 Stepinterpolationenable
Step interpolation is supported with 16 mi-crostep setting only. With this option activated,each microstepstep will internally be executedas 16 1/256 microsteps. This causes the motorto run as smooth as with 256 microsteps reso-lution.0 - step interpolation off1 - step interpolation on

0/1 RW

161 Double stepenable With this option turned on, each microstep willbe executed twice. Normally, use this optiononly together with the step/direction input. Ev-ery edge of the step signal then causes a mi-crostep to be executed.0 - double step off1 - double step on

0/1 RW

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 101 / 136

Number Axis Parameter Description Range [Units] Access
162 Chopper blanktime Selects the comparator blank time. This timeneeds to safely cover the switching event andthe duration of the ringing on the sense resis-tor. Normally leave at the default value.

0..3 RW

163 Constant TOffmode Selection of the chopper mode:0 – spread cycle1 – classic constant off time
0/1 RW

164 Disable fastdecaycomperator
See parameter 163. For ”classic const. off time”setting this parameter to ”1” will disable currentcomparator usage for termination of fast decaycycle.

0/1 RW

165 Chopperhysteresis end/ fast decaytime

See parameter 163. For ”spread cycle” choppermode this parameter will set / return the hys-teresis end setting (hysteresis end value after anumber of decrements). For ”classic const. offtime” chopper mode this parameter will set / re-turn the fast decay time.

0. . .15 RW

166 Chopperhysteresis start/ sine waveoffset

See parameter 163. For ”spread cycle” choppermode this parameter will set / return the Hys-teresis start setting (please note that this valueis an offset to the hysteresis end value). For”classic const. off time” chopper mode this pa-rameter will set / return the sine wave offset.

0. . . 8 RW

167 Chopper offtime (TOff) The off time setting controls the minimumchopper frequency. An off time within therange of 5µs to 20µs will fit.
Off time setting for constant t Off chopper:
NCLK = 12 + 32 ∗ tOFF (Minimum is 64 clocks)Setting this parameter to zero completely dis-ables all driver transistors and the motor canfree-wheel.

0. . . 15 RW

168 SmartEnergycurrentminimum(SEIMIN)

Sets the lower motor current limit for CoolStepoperation by scaling the maximum current (seeaxis parameter 6) value.Minimum motor current:0 - 1
2 of CS1 - 1
4 of CS

0/1 RW

169 SmartEnergycurrent downstep
Sets the number of StallGuard2 readings abovethe upper threshold necessary for each currentdecrement of the motor current. Number ofStallGuard2 measurements per decrement:Scaling: 0. . . 3: 32, 8, 2, 10: slow decrement3: fast decrement

0. . .3 RW

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 102 / 136

Number Axis Parameter Description Range [Units] Access
170 SmartEnergyhysteresis Sets the distance between the lower and the up-per threshold for StallGuard2 reading. Abovethe upper threshold the motor current be-comes decreased. Hysteresis: ([AP172] + 1) ∗ 32Upper StallGuard threshold: ([AP172] +

[AP170] + 1) ∗ 32

0. . .15 RW

171 SmartEnergycurrent upstep
Sets the current increment step. The currentbecomes incremented for each measured Stall-Guard2 value below the lower threshold seeSmartEnergy hysteresis start). Current incre-ment step size:Scaling: 0. . . 3: 1, 2, 4, 80: slow increment3: fast increment / fast reaction to rising load

0. . .3 RW

172 SmartEnergyhysteresis start The lower threshold for the StallGuard2 value(see SmartEnergy current up step).Setting this to 0 (default) turns off CoolStep.
0..15 RW

173 StallGuard2filter enable Enables the StallGuard2 filter for more preci-sion of the measurement. If set, reduces themeasurement frequency to one measurementper four fullsteps. In most cases it is expedientto set the filtered mode before using CoolStep.Use the standard mode for step loss detection.0 - standard mode1 - filtered mode

0/1 RW

174 StallGuard2threshold This signed value controls StallGuard2 thresh-old level for stall output and sets the optimummeasurement range for readout. A lower valuegives a higher sensitivity. Zero is the startingvalue. A higher value makes StallGuard2 lesssensitive and requires more torque to indicatea stall.

-64. . .+63 RW

180 SmartEnergyactual current This status value provides the actual motor cur-rent setting as controlled by CoolStep. Thevalue goes up to the CS value and down to theportion of CS as specified by SEIMIN.Actual motor current scaling factor:0. . . 31: 1/32, 2/32, . . . 32/32

0. . .31 R

181 Stop on stall Below this speed motor will not be stopped.Above this speed motor will stop in case Stall-Guard2 load value reaches zero.
0. . . 7999774[pps] RW

182 SmartEnergythresholdspeed
Above this speed CoolStep becomes enabled. 0. . . 7999774[pps] RW

184 Random TOffmode 0 - Chopper off time is fixed1 - Chopper off time is random 0/1 RW

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 103 / 136

Number Axis Parameter Description Range [Units] Access
185 Chopper syn-chronization This parameter allows synchronization of thechopper for both phases of a two phase motorin order to avoid the occurrence of a beat, espe-cially at low velocities.0: chopper sync function chopSync off1. . .15: chopper synchronization

0. . .15 RW

186 PWMthresholdspeed
The StealthChop feature will be switched offwhen the actual velocity is higher than this value.It will be switched on when the actual velocity isbelow this value (and parameter #187 is greaterthan zero).

0. . . 7999774[pps] RW

187 PWM gradient Velocity dependent gradient for PWM ampli-tude (StealthChop). Setting this value to 0 turnsoff StealthChop.
0..15 RW

188 PWMamplitude Maximum PWM amplitude when switching toStealthChop mode. Do not set too low. Valuesabove 64 recommended.
0..255 RW

189 PWM scale Actual PWM amplitude scaler (255=maximumvoltage). In voltage mode PWM, this value al-lows to detect a motor stall.
0. . . 255 R

190 PWMmode Status of StealthChop voltage PWM mode (de-pending on velocity thresholds).0 - StealthChop disabled1 - StealthChop enabled

0/1 R

191 PWMfrequency PWM frequency selection for StealthChop.0 - fPWM = 15.625kHz1 - fPWM = 23.426kHz2 - fPWM = 31.250kHz3 - fPWM = 39.024kHz

0. . .3 RW

192 PWM autoscale PWM automatic amplitude scaling for Stealth-Chop.0 - User defined PWM amplitude. The currentsettings do not have any influence.1 - Enable automatic current control.

0. . . 1 RW

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 104 / 136

Number Axis Parameter Description Range [Units] Access

193 Referencesearch mode

1 Search left stop switch only.
2 Search right stop switch, thensearch left stop switch.
3 Search right stop switch, thensearch left stop switch from bothsides.
4 Search left stop switch from bothsides.
5 Search home switch in negativedirection, reverse the directionwhen left stop switch reached.
6 Search home switch in positivedirection, reverse the directionwhen right stop switch reached.
7 Search home switch in positive di-rection, ignore end switches.
8 Search home switch in negative di-rection, ignore end switches.

Additional functions:
• Add 128 to a mode value for invertingthe home switch (can be used with mode5. . .8).
• Add 64 to a mode for searching the rightinstead of the left reference switch (can beused with mode 1. . .4).

1..8 RW

194 Referencesearch speed This value specifies the speed for roughlysearching the reference switch. 0. . . 7999774[pps] RW
195 Referenceswitch speed This parameter specifies the speed for search-ing the switching point. It should be slower thanparameter 194.

0. . . 7999774[pps] RW

196 End switchdistance This parameter provides the distance betweenthe end switches after executing the RFS com-mand (with reference search mode 2 or 3).
-2147483648. . .2147483647[µsteps]

R

197 Last referenceposition This parameter contains the last position valuebefore the position counter is set to zero duringreference search.
-2147483648. . .2147483647[µsteps]

R

202 Motor fullstepresolution The fullstep resolution of the stepper motorused with the drive. The default value is 200. 0. . . 32768[full steps] RW

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 105 / 136

Number Axis Parameter Description Range [Units] Access
204 Freewheelingmode Stand still option when the standby current (pa-rameter 7) is set to zero and StealthChop is ac-tive.

0 normal operation
1 freewheeling
2 coil shorted using low side drivers
3 coil shorted using high side drivers

0. . .3 RW

206 Actual loadvalue Readout of the actual load value used for stalldetection (StallGuard2). 0. . . 1023 R
207 Extended errorflags A combination of the following values:

1 StallGuard error
2 deviation error

These error flags are cleared automaticallywhen this parameter has been read out orwhen a motion command has been executed.

0. . . 3 R

208 Motor drivererror flags A combination of the following values:
Bit 0 StallGuard2 status(1: stall detected)
Bit 1 Overtemperature(1: driver is shut down due to overtemper-ature)
Bit 2 Overtemperature pre-warning(1: temperature threshold is exceeded)
Bit 3 Short to ground A(1: short condition detected, driver cur-rently shut down)
Bit 4 Short to ground B(1: short condition detected, driver cur-rently shut down)
Bit 5 Open load A(1: no chopper event has happened duringthe last period with constant coil polarity)
Bit 6 Open load B(1: no chopper event has happened duringthe last period with constant coil polarity)
Bit 7 Stand still(1: no step pulse occurred during the last

220 clock cycles)

0. . .255 R

209 Encoderposition Encoder counter value of the built-in SensOstepencoder. Please see also section 6.2. -2147483648. . .2147483647[µsteps]
RW

210 Encoder clearon null If this parameter is set to 1 the encoder counterof the SensOstep encoder will be cleared whenthe encoder reaches its zero position. Afterclearing this parameter will also set be back to0 automatically. Please see also section 6.2.

0/1 RW

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 106 / 136

Number Axis Parameter Description Range [Units] Access
212 Maximuminternalencoderdeviation

When the actual position (parameter #1) andthe encoder position (parameter #209) differmore than set here the motor will be stopped.Setting this parameter to zero turns off this fea-ture. Please see also 6.2.

0. . . 2147483647[encodersteps]

RW

214 Power downdelay Standstill period before the current will beramped down to standby current. The stan-dard value is 0whichmeans that the current willbe immediately ramped down to standby cur-rent using the power down ramp (see parame-ter #31) after the motor has stopped. The de-lay time is given in units of 10ms which meansthat for example a value of 200 results in a delaytime of 2000ms.

0. . .417[10ms] RW

215 Absoluteresolver value Absolute position of the internal SensOstep en-coder. The absolute position is within one mo-tor rotation.
0. . . 1023 R

216 Externalencoderposition
Encoder counter value of the externally con-nected AB encoder. Please see also section 6.3. -2147483648. . .2147483647[µsteps]

RW

217 Externalencoderresolution
Resolution (counts per revolution) of the exter-nally connected AB encoder. Use negative val-ues to reverse the encoder counting direction.Please see also section 6.3.

-2147483648. . .2147483647[cpr]
RW

218 Maximumexternalencoderdeviation

When the actual position (parameter #1) andthe external encoder position (parameter #216)differ more than set here the motor will bestopped. Setting this parameter to zero turnsoff this feature. Please see also section 6.3.

0. . . 2147483647[encodersteps]

RW

251 Reverse shaft Reverse the rotation direction of the motorshaft. 0/1 RW
254 Step/DirectionMode Select between normal (ramp generator) modeand step/direction mode:0 - Normal mode1 - Step/Direction modePlease see also section 6.4.

0/1 W

255 Unit mode Units of velocity and acceleration/decelerationsettings:0 - the internal units of the TMC5130 are useddirectly1 - the units are pps for velocity and pps2 foracceleration/decelerationDefault value is 1 (pps units).

0/1 RW

Table 16: All TMCM-1241 Axis Parameters

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 107 / 136

5 Global Parameters
The following sections describe all global parameters that can be used with the SGP, GGP, AGP, STGP andRSGP commands. Global parameters are grouped into banks:

• Bank 0: Global configuration of the module.
• Bank 1: Not used.
• Bank 2: TMCL user variables.
• Bank 3: TMCL interrupt configuration.

5.1 Bank 0
Parameters with numbers from 64 on configure all settings that affect the overall behaviour of a module.These are things like the serial address, the RS485 baud rate or the CAN bit rate (where appropriate).Change these parameters tomeet your needs. Thebest and easiestway to do this is to use the appropriatefunctions of the TMCL-IDE. The parameters with numbers between 64 and 128 are automatically storedin the EEPROM.
Note • An SGP command on such a parameter will always store it permanently andno extra STGP command is needed.

• Take care when changing these parameters, and use the appropriate func-tions of the TMCL-IDE to do it in an interactive way.
• Some configurations of the interface (for example baud rates that are notsupported by the PC) may leed to the fact that the module cannot bereached any more. In such a case please see the TMCM-1241 HardwareManual on how to reset all parameters to factory default settings.
• Some settings (especially interface bit rate settings) do not take effect im-mediately. For those settings, power cycle the module after changing themto make the changes take effect.

There are different parameter access types, like read only or read/write. Table 17 shows the differentparameter access types used in the global parameter tables.
Meaning of the Letters in the Access Column

Access type Command Description
R GGP Parameter readable
W SGP, AGP Parameter writable
E STGP, RSGP Parameter can be stored in the EEPROM
A SGP Automatically stored in the EEPROM

Table 17: Meaning of the Letters in the Access Column

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 108 / 136

All Global Parameters of the TMCM-1241 Module in Bank 0
Number Global Parameter Description Range [Units] Access

65 RS485 baud rate

0 9600 Default
1 14400
2 19200
3 28800
4 38400
5 57600
6 76800
7 115200
8 230400

0. . .8 RWA

66 Serial address Module (target) address for RS485. 1. . . 255 RWA
68 Serial heartbeat Serial heartbeat for RS485 interface andUSB interface. If this time limit is up and nofurther command is received by the mod-ule the motor will be stopped. Setting thisparameter to 0 (default) turns off the serialheartbeat function.

0. . . 65535 [ms] RWA

69 CAN bit rate

2 20kBit/s
3 50kBit/s
4 100kBit/s
5 125kBit/s
6 250kBit/s
7 500kBit/s
8 1000kBit/s (Default)

2. . . 8 RWA

70 CAN reply ID The CAN ID for replies from the board (de-fault: 2). 0. . . 2047 RWA
71 CAN ID The module (target) address for CAN (de-fault: 1). 0. . . 2047 RWA
75 Telegram pausetime Pause time before the reply via RS485 issent. For use with older RS485 interfaces itis often necessary to set this parameter to15 or more (e.g. RS485 adapters controlledby the RTS pin). For CAN interface this pa-rameter has no effect!

0. . . 255 [ms] RWA

76 Serial hostaddress Host address used in the reply telegramssent back via RS485. 0. . . 255 RWA

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 109 / 136

Number Global Parameter Description Range [Units] Access
77 Auto start mode 0 - Do not start TMCL application afterpower up (default).1 - Start TMCL application automatically af-ter power up.

0/1 RWA

81 TMCL codeprotection Protect a TMCL program against disassem-bling or overwriting.0 - no protection1 - protection against disassembling2 - protection against overwriting3 - protection against disassembling andoverwritingWhen switching off the protectionagainst disassembling (changing thisparameter from 1 or 3 to 0 or 2, theprogram will be erased first!

0/1/2/3 RWA

82 CAN heartbeat Heartbeat for CAN interface. If this timelimit is up and no further command is re-ceived the motor will be stopped. Settingthis parameter to 0 (default) turns off theCAN heartbeat function.

0. . . 65535 [ms] RWA

83 CAN secondaryaddress Second CAN ID for the module. Switchedoff when set to zero. See section 7.9. 0. . . 2047 RWA
84 Coordinatestorage 0 - coordinates are stored in RAM only (butcan be copied explicitly between RAM andEEPROM)1 - coordinates are always also stored in theEEPROM and restored on startup

0/1 RWA

85 Do not restoreuser variables Determines if TMCL user variables are to berestored from the EEPROM automaticallyon startup.0 - user variables are restored (default)1 - user variables are not restored

0/1 RWA

87 Serial secondaryaddress Second module (target) address for RS485.Setting this parameter to 0 switches off theseconndary address. See section 7.8.
0. . . 255 RWA

128 TMCL applicationstatus 0 - stop1 - run2 - step3 - reset

0. . .3 R

129 Download mode 0 - normal mode1 - download mode 0/1 R
130 TMCL programcounter Contains the address of the currently exe-cuted TMCL command. R
132 TMCL tick timer A 32 bit counter that gets incremented byone every millisecond. It can also be resetto any start value.

0. . . 2147483647 RW

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 110 / 136

Number Global Parameter Description Range [Units] Access
133 Random number Returns a random number. The seed valuecan be set by writing to this parameter. 0. . . 2147483647 RW
255 Suppress reply The reply in direct mode will be suppressedwhen this parameter is set to 1. This param-eter cannot be stored to EEPROM and willbe reset to 0 on startup. The reply will notbe suppressed for GAP, GGP and GIO com-mands.

0/1 RW

Table 18: All Global Parameters of the TMCM-1241 Module in Bank 0

5.2 Bank 1
The global parameter bank 1 is normally not available. It may be used for customer specific extensionsof the firmware. Together with user definable commands these variables form the interface betweenextensions of the firmware (written by Trinamic in C) and TMCL applications.
5.3 Bank 2
Bank 2 contains general purpose 32 bit variables for use in TMCL applications. They are located in RAMand the first 56 variables can also be stored permanently in the EEPROM. After booting, their values areautomatically restored to the RAM. Up to 256 user variables are available. Please see table 17 for anexplanation of the different parameter access types.

User Variables in Bank 2
Number Global Parameter Description Range [Units] Access
0. . .55 user variables#0. . .#55 TMCL user variables -2147483648 . . .2147483647 RWE
56. . .255 user variables#56. . .#255 TMCL user variables -2147483648 . . .2147483647 RW

Table 19: User Variables in Bank 2

5.4 Bank 3
Bank 3 contains interrupt parameters. Some interrupts need configuration (e.g. the timer interval ofa timer interrupt). This can be done using the SGP commands with parameter bank 3 (SGP <type>, 3,<value>). The priority of an interrupt depends on its number. Interrupts with a lower number havea higher priority.Table 20 shows all interrupt parameters that can be set. Please see table 17 for an explanation of theparameter access types.

Interrupt Parameters in Bank 3
Number Global Parameter Description Range [Units] Access
0 Timer 0 period(ms) Time between two interrupts 0. . .4294967295[ms] RW

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 111 / 136

Number Global Parameter Description Range [Units] Access
1 Timer 1 period(ms) Time between two interrupts 0. . .4294967295[ms] RW
2 Timer 2 period(ms) Time between two interrupts 0. . .4294967295[ms] RW
27 Stop left 0 triggertransition 0=off, 1=low-high, 2=high-low, 3=both 0. . .3 RW
28 Stop right 0trigger transition 0=off, 1=low-high, 2=high-low, 3=both 0. . .3 RW
39 Input 0 triggertransition 0=off, 1=low-high, 2=high-low, 3=both 0. . .3 RW
40 Input 1 triggertransition 0=off, 1=low-high, 2=high-low, 3=both 0. . .3 RW
41 Input 2 triggertransition 0=off, 1=low-high, 2=high-low, 3=both 0. . .3 RW

Table 20: Interrupt Parameters in Bank 3

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 112 / 136

6 Module Specific Hints
This section contains some hints that are specific to the TMCM-1241 module.
6.1 Conversion between PPS, RPM and RPS
In order to convert between pps units and units like rounds per second (rps) or rounds per minute (rpm),one has to know the fullstep resolution of the motor (full steps per round) and the microstep resolutionsetting of the module (axis parameter #140, default setting is 256 microsteps per full step).So to convert from pps to rps, use the following formula:

vrps =
vpps

rfullstep · rmicrostep

To convert from rps to rpm, use:
vrpm = vrps · 60

With the following symbols:
• vrps: velocity in rounds per second
• vrpm: velocity in rounds per minute
• vpps: velocity in pulses (microsteps) per second
• rfullstep: fullstep resolution of the motor (with most motors 200 (1.8°))
• rmicrostep: microstep setting of the module (default 256)

So, with a 200 fullsteps motor and a microstep setting of 256 (axis parameter #140 = 8), a velocity of51200pps will result in 1rps (60rpm).
6.2 The SensOstep™ Encoder
The TMCM-1241 module offers an integrated SensOstep encoder. This built-in encoder has a resolutionof 1024 steps per rotation. Please consider the following hints when using the built-in encoder:

• The encoder counter can be read by software and can be used to monitor the current position ofthe motor.
• To read out or to change the position value of the encoder use axis parameter #209. To read out theposition of the internal encoder use GAP 209, 0. The encoder position register can also be changedusing command SAP 209, 0, <n>, with n = -2147483648 . . .2147483647.
• The resolution of the SensOstep encoder is automatically matched to the microstep resolution ofthe motor. This is achieved by an internal pre-scaler that will automatically set to the appropriatevalue whenever the microstep resolution (axis parameter #140) gets changed.
• Using axis parameter #210 a clear-on-null function can be activated. This is useful for finding theabsolute zero-position of the encoder. Set this parameter to 1 to activate the clear-on-null function.After the clear-on-null function has been executed this parameter will automatically be set back to0.
• The motor can be stopped automatically if motor position and encoder position differ too much(deviation error). This can be set using axis parameter #212 (maximum deviation). Setting this pa-rameter to 0 turns off this feature.
• As the built-in encoder is a magnetic encoder, the absolute position value can also be read. Use GAP215, 0 to read the absolute (single-turn) position value. This always is a value between 0 and 1023(independent of any other setting).

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 113 / 136

6.3 External Encoders
External encoders with ABN interface can also be attached to the TMCM-1241 module. Please see theHardware Manual on how to connect an external encoder. Consider the following things when using anexternal ABN encoder:

• The encoder counter can be read by software and can be used to monitor the current position ofthe motor.
• To read out or to change the position value of the encoder use axis parameter #216. To read out theposition of the external encoder use GAP 216, 0. The encoder position register can also be changedusing command SAP 216, 0, <n>, with n = -2147483648 . . .2147483647.
• Set axis parameter #217 to the resolution (counts per revolution) of the encoder. This value is used toautomatically calculate an internal pre-scaler which is used to match motor resolution and encoderresolution. So the unit of parameter #216 will always be the same as the unit of parameter #1. Usea negative value to reverse the encoder counting direction if needed.
• The motor can be stopped automatically if motor position and encoder position differ too much(deviation error). This can be set using axis parameter #218 (maximum deviation). Setting this pa-rameter to 0 turns off this feature.

The encoder counter increments / decrementswill be aligned to the position (microstep) counterwhen theencoder resolution (axis parameter #216) is set to the appropriate value (counts per revolution). This is es-sential when using the deviation error supervision (axis parameter #218) and simplifies encoder counterversus position/microstep counter comparisons (1:1).Encoder resolutions are often (but not always) given in lines per rotation (lpr) by the manufaturer of theencoder. Convert this value to counts per rotation (cpr) by multiplying it by four (because of the quadra-ture interface).

6.4 Step/Direction Mode
The TMCM-1241 is also equipped with a step/direction interface. In order to use this interface it is nec-essary to select step/direction mode by setting axis parameter #254 to 1 (using the command SAP 254,0, 1). This will activate step/direction mode. In this mode, motion commands like ROL, ROR, MST andMVP will not work (as motion will only be controlled by the step/direction signals then), but most motorparameters like standby current, run current, microstep resolution and chopper settings can still be used.Automatic switching between run current and standby current also works in step/direction mode.
In order to permanently switch the module to step/direction mode, write a short initialization program inTMCL that contains the necessary SAP commands, download this program to the TMCM-1241 and activateautostart mode in order to make the program start automatically on power-up. An initialization programfor step/direction mode can simply look like this (replace the motor current settings by the values thatyou need):

SAP 6, 0, 200 //Set run current

2 SAP 7, 0, 8 //Set standby current

SAP 254, 0, 1 // Activate step/direction mode

4 STOP //End of this program

Note Always leave input IN2 unconnected when using step/direction mode.

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 114 / 136

7 Hints and Tips
This chapter gives some hints and tips on using the functionality of TMCL, for example how to use andparameterize the built-in reference search algorithm. You will also find basic information about Stall-Guard2™ and CoolStep™ in this chapter.
7.1 Reference Search
The built-in reference search features switching point calibration and support for a home switch and/orone or two end switches. The internal operation is based on a state machine that can be started, stoppedand monitored (instruction RFS, opcode 13). The settings of the automatic stop functions correspondingto the end switches (axis parameters 12 and 13) do not influence the reference search.
Notes:

• Until the reference switch is found for the first time, the searching speed set by axis parameter 194is used.
• After hitting the reference switch, the motor slowly moves until the switch is released. Finally theswitch is re-entered in the other direction, setting the reference point to the center of the two switch-ing points. The speed used for this calibration is defined by axis parameter 195.

Axis parameter 193 defines the reference search mode to be used. Choose one of the reference searchmodes shown in table 21 and in the following subsections:
Reference Search Modes

Value Description
1 search left stop switch only
2 search right stop switch, then search left stopswitch
3 search right stop switch, then search left stopswitch from both sides
4 search left stop switch from both sides
5 search home switch in negative direction, reversethe direction when left stop switch reached
6 search home switch in positive direction, reversethe direction when right stop switch reached
7 search home switch in negative direction, ignoreend switches
8 search home switch in positive direction, ignoreend switches

Table 21: Reference Search Modes

The drawings in the following subsections show how each reference search mode works. A linear stagewith two end points and a moving slider is used as example.

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 115 / 136

7.1.1 Mode 1
Reference search mode 1 only searches the left end switch. Select this mode by setting axis parameter#193 to 1. Figure 4 illustrates this.
Add 64 to the mode number (i.e. set axis parameter #193 to 65) to search the right end switch instead ofthe left end switch.

left limit / end / stop switch

L R

start

stop

: reference search speed (axis parameter 194)

: reference switch speed (axis parameter 195)

Figure 4: Reference Search Mode 1

7.1.2 Mode 2
Reference search mode 2 first searches the right end switch and then the left end switch. The left endswitch is then used as the zero point. Figure 5 illustrates this. Select this mode by setting axis parameter#193 to 2. After the reference search has finished, axis parameter #196 contains the distance betweenthe two reference switches in microsteps.
Add 64 to the mode number (i.e. set axis parameter #193 to 66) to search the left end switch first andthen use the right end switch as the zero point.

left limit / end / stop switch

L R

right limit / end / stop switch

start

stop

: reference search speed (axis parameter 194)

: reference switch speed (axis parameter 195)

Figure 5: Reference Search Mode 2

7.1.3 Mode 3
Reference search mode 3 first searches the right end switch and then the left end switch. The left endswitch is then searched from both sides, to find the middle of the left end switch. This is then used asthe zero point. Figure 6 illustrates this. Select this mode by setting axis parameter #193 to 3. After thereference search has finished, axis parameter #196 contains the distance between the right end switchand the middle of the left end switch in microsteps.
Add 64 to the mode number (i.e. set axis parameter #193 to 67) to search the left end switch first andthen use the middle of the right end switch as the zero point.

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 116 / 136

left limit / end / stop switch

L R

right limit / end / stop switch

start

stop

: reference search speed (axis parameter 194)

: reference switch speed (axis parameter 195)

Figure 6: Reference Search Mode 3

7.1.4 Mode 4
Reference search mode 4 searches the left end switch only, but from both sides so that the middle of theswitch will be found and used as the zero point. This is shown in figure 7.
Add 64 to the mode number (i.e. set axis parameter #193 to 68) to search the right end switch instead.

left limit / end / stop switch

L R

stop

: reference search speed (axis parameter 194)

: reference switch speed (axis parameter 195)

start

Figure 7: Reference Search Mode 4

7.1.5 Mode 5
Reference search mode 5 searches the home switch in negative direction. The search direction will bereversed if the left limit switch is reached. This is shown in figure 8.Add 128 to the mode number (i.e. set axis parameter #193 to 133) to reverse the polarity of the homeswitch input.

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 117 / 136

left limit / end / stop switch

L R

start

stop

: reference search speed (axis parameter 194)

: reference switch speed (axis parameter 195)

Home

home switch

Figure 8: Reference Search Mode 5

7.1.6 Mode 6
Reference search mode 6 searches the home switch in positive direction. The search direction will bereversed if the right limit switch is reached. This is shown in figure 9.Add 128 to the mode number (i.e. set axis parameter #193 to 134) to reverse the polarity of the homeswitch input.

L R

right limit / end / stop switch

: reference search speed (axis parameter 194)

: reference switch speed (axis parameter 195)

start

stop

home switch

Figure 9: Reference Search Mode 6

7.1.7 Mode 7
Reference search mode 7 searches the home switch in negative direction, ignoring the limit switch inputs.It is recommended mainly for use with a circular axis. The exact middle of the switch will be found andused as the zero point. Figure 10 illustrates this.Add 128 to the mode number (i.e. set axis parameter #193 to 135) to reverse the polarity of the homeswitch input.

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 118 / 136

L R

: reference search speed (axis parameter 194)

: reference switch speed (axis parameter 195)

start

stop

home switch

Figure 10: Reference Search Mode 7

7.1.8 Mode 8
Reference search mode 8 searches the home switch in positive direction, ignoring the limit switch inputs.It is recommended mainly for use with a circular axis. The exact middle of the switch will be found andused as the zero point. Figure 11 illustrates this.Add 128 to the mode number (i.e. set axis parameter #193 to 136) to reverse the polarity of the homeswitch input.

L R

: reference search speed (axis parameter 194)

: reference switch speed (axis parameter 195)

start

stop

home switch

Figure 11: Reference Search Mode 8

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 119 / 136

7.2 StallGuard2
The module is equipped with motor driver chips that feature load measurement. This load measurementcan be used for stall detection. StallGuard2 delivers a sensorless load measurement of the motor as wellas a stall detection signal. The measured value changes linear with the load on the motor in a wide rangeof load, velocity and current settings. At maximum motor load the StallGuard value goes to zero. Thiscorresponds to a load angle of 90° between the magnetic field of the stator and magnets in the rotor.This also is the most energy efficient point of operation for the motor.
Stall detection means that the motor will be stopped automatically when the load gets too high. Thisfunction is configured mainly using axis parameters #174 and #181.
Stall detection can for example be used for finding the reference point without the need for referenceswitches. A short routine written in TMCL is needed to use StallGuard for reference searching.

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 120 / 136

7.3 CoolStep
This section gives an overview of the CoolStep related parameters. Please bear in mind that the figureonly shows one example for a drive. There are parameters which concern the configuration of the current.Other parameters are there for velocity regulation and for time adjustment.
Figure 12 shows all the adjustment points for CoolStep. It is necessary to identify and configure the thresh-olds for current (I6, I7 and I183) and velocity (V182). Furthermore the StallGuard2 feature has to be ad-justed (SG170). It can also be enabled if needed (SG181).
The reduction or increasing of the current in the CoolStep area (depending on the load) has to be config-ured using parameters I169 and I171.
In this chapter only basic axis parameters are mentioned which concern CoolStep and StallGuard2. Thecomplete list of axis parameters in chapter 4 contains further parameters which offer more configurationoptions.

Velocity

Time
T214

coolStep™ area

I 7
I 7

area without coolStep™

SG170
SG181

V182

I 6

I 183 I 183

Current

V123 Velocity and parameter

I 123 Current and parameter

T123 Time parameter

I 7

I 6

I 183

I 6/2*

* The lower threshold of the coolStep™ current can be adjusted up to I6/4. Refer to parameter 168.

The current depends on
the load of the motor.

SG123 stallGuard2™ parameter

Figure 12: CoolStep Adjustment Points and Thresholds

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 121 / 136

CoolStep Adjustment Points and Thresholds
Number Axis Parameter Description
I6 Absolute maximum current The maximum value is 255. This valuemeans 100% of the maximum current ofthe module. The current adjustment iswithin the range 0. . .255 and can be ad-justed in 32 steps (0. . . 255 divided by eight;e.g. step 0 = 0. . .7, step 1 = 8. . .15 and soon).Too high values may cause motor damage!
I7 Standby current The current limit two seconds after the mo-tor has stopped.
I168 smartEnergy current minimum Sets the lower motor current limit for Cool-Step operation by scaling the CS (CurrentScale, see axis parameter 6) value.Minimum motor current:0 - 1/2 of CS1 - 1/4 of CS
I169 smartEnergy current down step Sets the number of StallGuard2 readingsabove the upper threshold necessary foreach current decrement of the motor cur-rent. Number of StallGuard2 measure-ments per decrement:Scaling: 0. . . 3: 32, 8, 2, 10: slow decrement3: fast decrement
I171 smartEnergy current up step Sets the current increment step. Thecurrent becomes incremented for eachmeasured StallGuard2 value below thelower threshold (see smartEnergy hystere-sis start).current increment step size:Scaling: 0. . . 3: 1, 2, 4, 80: slow increment3: fast increment
SG170 smartEnergy hysteresis Sets the distance between the lower andthe upper threshold for StallGuard2 read-ing. Above the upper threshold the motorcurrent becomes decreased.
SG181 Stop on stall Below this speedmotor will not be stopped.Above this speed motor will stop in caseStallGuard2 load value reaches zero.
V182 smartEnergy threshold speed Above this speed CoolStep becomes en-abled.
T214 Power down delay Standstill period before the current ischanged down to standby current. Thestandard value is 200 (which means2000msec).

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 122 / 136

Number Axis Parameter Description
Table 22: CoolStep Adjustment Points and Thresholds

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 123 / 136

7.4 Velocity and Acceleration Calculation
When the unit mode (axis parameter #255) is set to 1 (which is also the default value), all velocity pa-rameters on the TMCM-1241 are given in microsteps per second (also called pulse per second or pps).Acceleration and deceleration units are given in pps2.When axis parameter #255 is set to 0 the internal units of the ramp generators are directly used. But thisis only necessary in very special cases. Normally one should leave axis parameter #255 at 1 and use thepps units.In order to convert between pps units and units like rounds per second (rps) or rounds per minute (rpm),one has to know the fullstep resolution of the motor (full steps per round) and the microstep resolutionsetting of the module (axis parameter #140, default setting is 256 microsteps per full step).So to convert from pps to rps, use the following formula:

vrps =
vpps

rfullstep · rmicrostep

To convert from rps to rpm, use:
vrpm = vrps · 60

With the following symbols:
• vrps: velocity in rounds per second
• vrpm: velocity in rounds per minute
• vpps: velocity in pulses (microsteps) per second
• rfullstep: fullstep resolution of the motor (with most motors 200 (1.8°))
• rmicrostep: microstep setting of the module (default 256)

So, with a 200 fullsteps motor and a microstep setting of 256 (axis parameter #140 = 8), a velocity of51200pps will result in 1rps (60rpm).

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 124 / 136

7.5 SixPoint Ramp
The TMCM-1241 is equippedwith amotion controller that supports TRINAMIC’s SixPoint ramp technology.Please see also section 1.3 for more information about the SixPoint ramp. The sixPoint ramp can beconfigured using the following axis parameters:
Parameter Name TMCL Axis Parameter Number
Start velocity (VSTART) 19
Acceleration A1 15
Velocity V1 16
Acceleration A2 5
Maximum positioning velocity (VMAX) 4
Deceleration D2 17
Deceleration D1 18
Stop velocity VSTOP 20
Wait time WAIT 21

Table 23: SixPoint Ramp Parameters

Setting the velocity V1 (axis parameter #16) to zero switches off the SixPoint ramp. In this case, a trape-zoidal ramp defined by parameters 5, 4, 15, 19, 20 and 21 will be used.

Note The SixPoint ramp will only be used in positioning mode (MVP command). Ve-locity mode (ROR/ROL commands) will always use a trapezoidal ramp, definedjust by the acceleration (axis parameter 5), the speed given with the ROR or ROLcommand and the start and stop speed (axis parameters 19 and 20). The decel-eration parameters will not be used in velocity mode.

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 125 / 136

7.6 StealthChop™
The TMCM-1241 is equipped with a motor driver that supports TRINAMIC’s StealthChop™ technology. Us-ing StealthChop themotor can run at a very low audible noise and also at very low vibrationswhen runningat low speeds. To use StealthChop some parameters need to be specified. Themost important parameteris the highest speed at which StealthChop is to be used. Above this speed the motor driver will automati-cally switch to normal chopper mode. StealthChop is not suitable for running the motor at higher speeds.But this is not a problem as at high speeds the running noise will always be higher than the chopperingnoise.
The StealthChop™ feature is controlled by the following axis parameters:

• Axis parameter #187 (PWMgradient): setting this parameter to zero (default value) generally switchesoff StealthChop. So this parameter needs to be set to a value greater than zero to use StealthChop.Mostly it is best to start with a value of 15 (the maximum for this parameter).
• Axis parameter #188 (PWM amplitude): start with the default value. Later, axis parameters #187and #188 can be fine tuned if really necessary.
• Axis parameter #182 (CoolStep threshold speed): even if CoolStep is not to be used, this parameterhas to be set to the maximum speed at which StealthChop is to be used. When the actual speedexceeds this threshold (when CoolStep could be used if enabled) StealthChop will automatically beswitched off.
• Axis parameter #186 (PWM threshold speed): this is the maximum speed for StealthChop. Abovethis speed, StealthChop will automatically be switched off. This means that the actual speed has tobe lower than the values of axis parameters #182 and #186 in order to activate StealthChop.
• Axis parameter #22 (Speed threshold for de-activating CoolStep or switching to fullstep mode): Theactual speed also has to be lower than specified by this parameter to use StealthChop. But thedefault value of this parameter is 16777215, so this parameter normally does not need to be set.
• Axis parameter #190 (PWMmode): this read-only parameter shows if StealthChop is currently beingused.
• Axis parameter #191 (PWM frequency): this parameter selects the PWM frequency to be used inStealthChop mode. Normally leave at its default value.
• Axis parameter #192 (PWM autoscale): enables automatic current control. This is switched on bydefault, and mostly there is no need to change this.

The easiest way to get startetd with StealthChop is to set axis parameter #182 and axis parameter #186 tothe same speed values (e.g. 5000) and axis parameter #187 to 15. Then, run themotor at different speedsbelow and above the threshold values to see the difference between StealthChop and normal choppermode. The following example program shows some typical settings:
SAP 182, 0, 5000

2 SAP 186, 0, 5000

SAP 187, 0, 15

Please note that the threshold speeds are not matched exactly. For this example, try to run the motorat a speed slightly below 5000pps and slightly above 5000pps. Watch parameter #190 to see when themodule switches between StealthChop mode and normal mode.

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 126 / 136

7.7 Freewheeling
The motor driver also supports three different freewheeling modes. These can be controlled using axisparameter #204. The following modes can be selected:

• Normal mode: this is the default setting (axis parameter #204 set to 0). When the motor is notrunning the coil current will just be lowered to the standby current set by axis parameter #7.
• Freewheeling: Settting axis parameter #204 to 1 activates freewheeling mode. When the motor isnot running the motor coils will be switched off completely so that the motor can also be movedmanually. Please note that in such a case the position will be lost. Either an encoder has to be usedor a new reference search will be necessary.
• Coils shorted using low side drivers: Set axis parameter #204 to 2 to activate this mode. When themotor is not running the current will be completely switched off, but the coils will be shorted whichwill block the motor and thus also hold the position.
• Coils shorted using high side drivers: Setting axis parameter #204 to 3 activates this mode. Whenthe motor is not running the current will be completely switched off, but the coils will be shortedwhich will block the motor and thus also hold the position.

Please note that modes 1, 2 and 3 can only be used when StealthChop™ is active and the standby current(axis parameter #7) is set to zero. So, StealthChop™ must at least be activated for speed 0 in order tobe able to use one of the freewheeling modes. The following example program shows how to activatefreewheeling mode #1:
1 SAP 7, 0, 0

SAP 186, 0, 0

3 SAP 187, 0, 15

SAP 204, 0, 1

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 127 / 136

7.8 Secondary Serial Address
Using the secondary serial address (global parameter #87) is an easy to usemethod to synchonizemultipleTMCL modules controlled by one RS485 master. To use this method, set the secondary serial address ofall modules connected to the bus to the same value (but not to 0 or to the value used for global parameter#66). All the serial addresses (global parameter #66) must be set to different values. Each command sentusing the secondary address will then be executed by all modules at the same time, and there will be nobus contention as no replies are being sent. Using the normal serial address each module can still beaddressed separately and will also still send back a reply.
7.9 Secondary CAN Address
Using the secondary CAN address (global parameter #83) is an easy to usemethod to synchonizemultipleTMCL modules controlled by one CAN master. To use this method, set the secondary CAN address of allmodules connected to the bus to the same value (but not to 0 or to the value used for global parameter#71). All the serial addresses (global parameter #71) must be set to different values. Each command sentusing the secondary address will then be executed by all modules at the same time, and there will beno bus contention as no replies are being sent. Using the normal CAN address each module can still beaddressed separately and will also still send back a reply.

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 128 / 136

8 TMCL Programming Techniques and Structure
8.1 Initialization
The first task in a TMCL program (like in other programs also) is to initialize all parameters where differentvalues than the default values are necessary. For this purpose, SAP and SGP commands are used.
8.2 Main Loop
Embedded systems normally use a main loop that runs infinitely. This is also the case in a TMCL appli-cation that is running stand alone. Normally the auto start mode of the module should be turned on.After power up, the module then starts the TMCL program, which first does all necessary initializationsand then enters the main loop, which does all necessary tasks end never ends (only when the module ispowered off or reset).
There are exceptions to this, e.g. when TMCL routines are called from a host in direct mode.
So most (but not all) stand alone TMCL programs look like this:

// Initialization

2 SAP 4, 0, 50000 // define maximum positioning speed

SAP 5, 0, 10000 // define maximum acceleration

4

MainLoop:

6 //do something , in this example just running between two positions

MVP ABS , 0, 5000

8 WAIT POS , 0, 0

MVP ABS , 0, 0

10 WAIT POS , 0, 0

JA MainLoop //end of the main loop => run infinitely

8.3 Using Symbolic Constants
To make your program better readable and understandable, symbolic constants should be taken for allimportant numerical values that are used in the program. The TMCL-IDE provides an include file withsymbolic names for all important axis parameters and global parameters. Please consider the followingexample:

1 // Define some constants

#include TMCLParam.tmc

3 MaxSpeed = 50000

MaxAcc = 10000

5 Position0 = 0

Position1 = 500000

7

// Initialization

9 SAP APMaxPositioningSpeed , Motor0 , MaxSpeed

SAP APMaxAcceleration , Motor0 , MaxAcc

11

MainLoop:

13 MVP ABS , Motor0 , Position1

WAIT POS , Motor0 , 0

15 MVP ABS , Motor0 , Position0

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 129 / 136

WAIT POS , Motor0 , 0

17 JA MainLoop

Have a look at the file TMCLParam.tmc provided with the TMCL-IDE. It contains symbolic constants thatdefine all important parameter numbers.
Using constants for other values makes it easier to change them when they are used more than once ina program. You can change the definition of the constant and do not have to change all occurrences of itin your program.

8.4 Using Variables
The user variables can be used if variables are needed in your program. They can store temporary values.The commands SGP, GGP and AGP as well as STGP and RSGP are used to work with user variables:

• SGP is used to set a variable to a constant value (e.g. during initialization phase).
• GGP is used to read the contents of a user variable and to copy it to the accumulator register forfurther usage.
• AGP can be used to copy the contents of the accumulator register to a user variable, e.g. to storethe result of a calculation.
• The STGP command stores the contents of a user varaible in the EEPROM.
• The RSGP command copies the value stored in the EEPROM back to the user variable.
• Global parameter 85 controls if user variables will be restored from the EEPROM automatically onstartup (default setting) or not (user variables will then be initialized with 0 instead).

Please see the following example:
1 MyVariable = 42

//Use a symbolic name for the user variable

3 //(This makes the program better readable and understandable .)

5 SGP MyVariable , 2, 1234 // Initialize the variable with the value 1234

...

7 ...

GGP MyVariable , 2 //Copy contents of variable to accumulator register

9 CALC MUL , 2 // Multiply accumulator register with two

AGP MyVariable , 2 //Store contents of accumulator register to variable

11 ...

...

Furthermore, these variables can provide a powerful way of communication between a TMCL programrunning on a module and a host. The host can change a variable by issuing a direct mode SGP command(remember that while a TMCL program is running direct mode commands can still be executed, withoutinterfering with the running program). If the TMCL program polls this variable regularly it can react onsuch changes of its contents.
The host can also poll a variable using GGP in direct mode and see if it has been changed by the TMCLprogram.

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 130 / 136

8.5 Using Subroutines
TheCSUBandRSUB commandsprovide amechanism for using subroutines. TheCSUB commandbranchesto the given label. When an RSUB command is executed the control goes back to the command that fol-lows the CSUB command that called the subroutine.
This mechanism can also be nested. From a subroutine called by a CSUB command other subroutinescan be called. In the current version of TMCL eight levels of nested subroutine calls are allowed.
8.6 Combining Direct Mode and Standalone Mode
Direct mode and standalone mode can also be combined. When a TMCL program is being executed instandalone mode, direct mode commands are also processed (and they do not disturb the flow of theprogram running in standalonemode). So, it is also possible to query e.g. the actual position of the motorin direct mode while a TMCL program is running.
Communication between a program running in standalone mode and a host can be done using the TMCLuser variables. The host can then change the value of a user variable (using a direct mode SGP command)which is regularly polled by the TMCL program (e.g. in its main loop) and so the TMCL program can reacton such changes. Vice versa, a TMCL program can change a user variable that is polled by the host (usinga direct mode GGP command).
A TMCL program can be started by the host using the run command in direct mode. This way, also aset of TMCL routines can be defined that are called by a host. In this case it is recommended to place JAcommands at the beginning of the TMCL program that jump to the specific routines. This assures thatthe entry addresses of the routines will not change even when the TMCL routines are changed (so whenchanging the TMCL routines the host program does not have to be changed).
Example:
//Jump commands to the TMCL routines

2 Func1: JA Func1Start

Func2: JA Func2Start

4 Func3: JA Func3Start

6 Func1Start:

MVP ABS , 0, 1000

8 WAIT POS , 0, 0

MVP ABS , 0, 0

10 WAIT POS , 0, 0

STOP

12

Func2Start:

14 ROL 0, 500

WAIT TICKS , 0, 100

16 MST 0

STOP

18

Func3Start:

20 ROR 0, 1000

WAIT TICKS , 0, 700

22 MST 0

STOP

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 131 / 136

This example provides three very simple TMCL routines. They can be called from a host by issuing a runcommand with address 0 to call the first function, or a run command with address 1 to call the secondfunction, or a run command with address 2 to call the third function. You can see the addresses of theTMCL labels (that are needed for the run commands) by using the ”Generate symbol file function” of theTMCL-IDE.
8.7 Make the TMCL Program start automatically
For stand-alone operation the module has to start the TMCL program in its memory automatically afterpower-on. In order to achieve this, switch on the Autostart option of the module. This is controlled byglobal parameter #77. There are different ways to switch on the Autostart option:

• Execute the command SGP 77, 0, 1 in direct mode (using the Direct Mode tool in the TMCL-IDE).
• Use the Global Parameters tool in the TMCL-IDE to set global parameter #77 to 1.
• Use the Autostart entry in the TMCL menu of the TMCL Creator in the TMCL-IDE. Go to the Autostartentry in the TMCL menu and select "’On"’.

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 132 / 136

9 Figures Index
1 StallGuard2 Load Measurement as aFunction of Load 62 Energy Efficiency Example with Cool-Step . 73 Typical motion profile with TRI-NAMIC’s SixPoint motion controller . 74 Reference Search Mode 1 1155 Reference Search Mode 2 115

6 Reference Search Mode 3 1167 Reference Search Mode 4 1168 Reference Search Mode 5 1179 Reference Search Mode 6 11710 Reference Search Mode 7 11811 Reference Search Mode 8 11812 CoolStep Adjustment Points andThresholds 120

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 133 / 136

10 Tables Index
1 Most important Axis Parameters . . . 92 TMCL Command Format 123 TMCL Reply Format 134 TMCL Status Codes 135 Overview of all TMCL Commands . . . 176 Motion Commands 177 Parameter Commands 178 Branch Commands 189 I/O Port Commands 1810 Calculation Commands 1911 Interrupt Processing Commands . . . 1912 Interrupt Vectors 2013 New TMCL Commands 2214 TMCL Control Commands 96

15 Meaning of the Letters in the AccessColumn 9716 All TMCM-1241 Axis Parameters . . . 10617 Meaning of the Letters in the AccessColumn 10718 All Global Parameters of the TMCM-1241 Module in Bank 0 11019 User Variables in Bank 2 11020 Interrupt Parameters in Bank 3 11121 Reference Search Modes 11422 CoolStep Adjustment Points andThresholds 12223 SixPoint Ramp Parameters 12424 Firmware Revision 13625 Document Revision 136

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 134 / 136

11 Supplemental Directives
11.1 Producer Information
11.2 Copyright
TRINAMIC owns the content of this user manual in its entirety, including but not limited to pictures, logos,trademarks, and resources. © Copyright 2022 TRINAMIC. All rights reserved. Electronically published byTRINAMIC, Germany.
Redistribution of sources or derived formats (for example, PortableDocument Format orHypertextMarkupLanguage) must retain the above copyright notice, and the complete data sheet, user manual, and doc-umentation of this product including associated application notes; and a reference to other availableproduct-related documentation.
11.3 Trademark Designations and Symbols
Trademark designations and symbols used in this documentation indicate that a product or feature isowned and registered as trademark and/or patent either by TRINAMIC or by other manufacturers, whoseproducts are used or referred to in combination with TRINAMIC’s products and TRINAMIC’s product doc-umentation.
This TMCL™ Firmware Manual is a non-commercial publication that seeks to provide concise scientificand technical user information to the target user. Thus, trademark designations and symbols are onlyentered in the Short Spec of this document that introduces the product at a quick glance. The trademarkdesignation /symbol is also entered when the product or feature name occurs for the first time in thedocument. All trademarks and brand names used are property of their respective owners.
11.4 Target User
The documentation provided here, is for programmers and engineers only, who are equipped with thenecessary 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 orothers, and without causing damage to systems or devices, in which the user incorporates the product.
11.5 Disclaimer: Life Support Systems
TRINAMIC Motion Control GmbH & Co. KG does not authorize or warrant any of its products for use inlife 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 inpersonal injury or death.
Information given in this document is believed to be accurate and reliable. However, no responsibilityis assumed for the consequences of its use nor for any infringement of patents or other rights of thirdparties which may result from its use. Specifications are subject to change without notice.
11.6 Disclaimer: Intended Use
The data specified in this user manual is intended solely for the purpose of product description. No rep-resentations or warranties, either express or implied, of merchantability, fitness for a particular purpose

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 135 / 136

or of any other nature are made hereunder with respect to information/specification or the products towhich 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 andmust not be used in connection with any applications wherethe 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 inmilitary or aerospace applications or environ-ments or in automotive applications unless specifically designated for such use by TRINAMIC. TRINAMICconveys no patent, copyright, mask work right or other trade mark right to this product. TRINAMIC as-sumes no liability for any patent and/or other trade mark rights of a third party resulting from processingor handling of the product and/or any other use of the product.
11.7 Collateral Documents & Tools
This product documentation is related and/or associated with additional tool kits, firmware and otheritems, as provided on the product page at: www.trinamic.com.

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

http://www.trinamic.com
https://www.trinamic.com

TMCM-1241 TMCL™ Firmware Manual • Firmware Version V1.47 | Document Revision V1.05 • 2021-NOV-02 136 / 136

12 Revision History
12.1 Firmware Revision
Version Date Author Description
V1.44 2018-MAY-03 OK First release version.
V1.45 OK Not released.
V1.46 2019-DEC-16 OK Logic of axis parameters #10 and #11 inverted.Velocity dependent StallGuard switching corrected.New TMCL commands supported.Inrush current reduced.
V1.47 2021-OCT-07 OK Fixed: Position reached message sometimes got lost via USB.

Table 24: Firmware Revision

12.2 Document Revision
Version Date Author Description
V1.00 2018-MAY-03 OK First release version.
V1.01 2019-MAY-23 OK Motor current values corrected.
V1.02 2020-MAY-05 OK Firmware V1.46 included.
V1.03 2021-APR-08 OK Description of axis parameter #254 corrected.Acceleration/deceleration ranges corrected.
V1.04 2021-AUG-18 OK Description of axis parameter #217 corrected.New block diagram.
V1.05 2021-NOV-02 OK Firmware V1.47 included.

Table 25: Document Revision

©2022 TRINAMIC Motion Control GmbH & Co. KG, Hamburg, GermanyTerms of delivery and rights to technical change reserved.Download newest version at www.trinamic.com

https://www.trinamic.com

	1 Features
	1.1 StallGuard2
	1.2 CoolStep
	1.3 SixPoint Motion Controller

	2 First Steps with TMCL
	2.1 Basic Setup
	2.2 Using the TMCL Direct Mode
	2.3 Changing Axis Parameters
	2.4 Testing with a simple TMCL Program

	3 TMCL and the TMCL-IDE — An Introduction
	3.1 Binary Command Format
	3.1.1 Checksum Calculation

	3.2 Reply Format
	3.2.1 Status Codes

	3.3 Standalone Applications
	3.4 TMCL Command Overview
	3.5 TMCL Commands by Subject
	3.5.1 Motion Commands
	3.5.2 Parameter Commands
	3.5.3 Branch Commands
	3.5.4 I/O Port Commands
	3.5.5 Calculation Commands
	3.5.6 Interrupt Processing Commands
	3.5.7 New TMCL Commands

	3.6 Detailed TMCL Command Descriptions
	3.6.1 ROR (Rotate Right)
	3.6.2 ROL (Rotate Left)
	3.6.3 MST (Motor Stop)
	3.6.4 MVP (Move to Position)
	3.6.5 SAP (Set Axis Parameter)
	3.6.6 GAP (Get Axis Parameter)
	3.6.7 SGP (Set Global Parameter)
	3.6.8 GGP (Get Global Parameter)
	3.6.9 STGP (Store Global Parameter)
	3.6.10 RSGP (Restore Global Parameter)
	3.6.11 RFS (Reference Search)
	3.6.12 SIO (Set Output)
	3.6.13 GIO (Get Input)
	3.6.14 CALC (Calculate)
	3.6.15 COMP (Compare)
	3.6.16 JC (Jump conditional)
	3.6.17 JA (Jump always)
	3.6.18 CSUB (Call Subroutine)
	3.6.19 RSUB (Return from Subroutine)
	3.6.20 WAIT (Wait for an Event to occur)
	3.6.21 STOP (Stop TMCL Program Execution – End of TMCL Program)
	3.6.22 SCO (Set Coordinate)
	3.6.23 GCO (Get Coordinate)
	3.6.24 CCO (Capture Coordinate)
	3.6.25 ACO (Accu to Coordinate)
	3.6.26 CALCX (Calculate using the X Register)
	3.6.27 AAP (Accu to Axis Parameter)
	3.6.28 AGP (Accu to Global Parameter)
	3.6.29 CLE (Clear Error Flags)
	3.6.30 EI (Enable Interrupt)
	3.6.31 DI (Disable Interrupt)
	3.6.32 VECT (Define Interrupt Vector)
	3.6.33 RETI (Return from Interrupt)
	3.6.34 CALCVV (Calculate using two User Variables)
	3.6.35 CALCVA (Calculate using a User Variable and the Accumulator Register)
	3.6.36 CALCAV (Calculate using the Accumulator Register and a User Variable)
	3.6.37 CALCVX (Calculate using a User Variable and the X Register)
	3.6.38 CALCXV (Calculate using the X Register and a User Variable)
	3.6.39 CALCV (Calculate using a User Variable and a Direct Value)
	3.6.40 RST (Restart)
	3.6.41 DJNZ (Decrement and Jump if not Zero)
	3.6.42 CALL (Conditional Subroutine Call)
	3.6.43 MVPA (Move to Position specified by Accumulator Register)
	3.6.44 ROLA (Rotate Left using the Accumulator Register)
	3.6.45 RORA (Rotate Right using the Accumulator Register)
	3.6.46 SIV (Set Indexed Variable)
	3.6.47 GIV (Get Indexed Variable)
	3.6.48 AIV (Accumulator to Indexed Variable)
	3.6.49 Customer specific Command Extensions (UF0…UF7 – User Functions)
	3.6.50 Request Target Position reached Event
	3.6.51 TMCL Control Commands

	4 Axis Parameters
	5 Global Parameters
	5.1 Bank 0
	5.2 Bank 1
	5.3 Bank 2
	5.4 Bank 3

	6 Module Specific Hints
	6.1 Conversion between PPS, RPM and RPS
	6.2 The SensOstep™ Encoder
	6.3 External Encoders
	6.4 Step/Direction Mode

	7 Hints and Tips
	7.1 Reference Search
	7.1.1 Mode 1
	7.1.2 Mode 2
	7.1.3 Mode 3
	7.1.4 Mode 4
	7.1.5 Mode 5
	7.1.6 Mode 6
	7.1.7 Mode 7
	7.1.8 Mode 8

	7.2 StallGuard2
	7.3 CoolStep
	7.4 Velocity and Acceleration Calculation
	7.5 SixPoint Ramp
	7.6 StealthChop™
	7.7 Freewheeling
	7.8 Secondary Serial Address
	7.9 Secondary CAN Address

	8 TMCL Programming Techniques and Structure
	8.1 Initialization
	8.2 Main Loop
	8.3 Using Symbolic Constants
	8.4 Using Variables
	8.5 Using Subroutines
	8.6 Combining Direct Mode and Standalone Mode
	8.7 Make the TMCL Program start automatically

	9 Figures Index
	10 Tables Index
	11 Supplemental Directives
	11.1 Producer Information
	11.2 Copyright
	11.3 Trademark Designations and Symbols
	11.4 Target User
	11.5 Disclaimer: Life Support Systems
	11.6 Disclaimer: Intended Use
	11.7 Collateral Documents & Tools

	12 Revision History
	12.1 Firmware Revision
	12.2 Document Revision

