
This document is the property of ReNCO encoders and is submitted in confidence. Disclosure, reproduction or publication without written authorization is prohibited.

w w w . r e n c o . c o m

The RCML15 Series is a low profi le
optical encoder. The RCML15 combines
brushless motor commutation pulses
and incremental position feedback. This
ReNCO feature reduces the cost while
improving the performance and reliability
of the brushless motor/encoder package.
The patented slide lock mechanism
makes installation and commutation track
alignment simple. The low profi le makes
the RCML15 perfect for designs where
space is critical.

Resolution:

Line Count 100, 200, 250, 256, 400, 500, 512, 625, 800, 1000, 1024, 1250, 2000, 2048, 2500, 4000,
4096, 5000

Commutation 0, 2, 3, 4
Index Gating 1 = Index Gated with A & B, Index width 90° ± 45°
 6 = Index Gated with A- & B-, Index width 90° ± 45°
 7 = Centered on A & b, Index width 270° ± 45°
 8 = Centered on A- & b-, Index width 270° ± 45°

Electrical:

Signals Incremental plus optional commutation
Input Voltage 3.3 VDC ±10% or 5.0 VDC ± 10% Single Supply
Current 55 mA Max with 2000 Ohm Termination @ nominal voltage ±10%
Output Format A/b in phase quadrature. INDeX width & location gated with respect to data
Output Type PP = Source or Sink 4 mA Max.
Output Logic Levels Logic 0 = 0.5 V Max, Logic 1 = 2.5 V Min.(2.2 V Min for 3.3 V supply)
Operating Frequency To 500 KHz

Environmental:

Operating Temp -30° to 100°C
Excursion Limits:
 Storage Temp -40° to 115°C
 Shock 100 G’s for 6mS duration
 Vibration 25 to 2000 Hz @ 20 G’s
 Humidity 85%/85°C non-condensing
 IP Rating IP40

Mechanical:

Moment of Inertia 0.89g-cm2 [1.26 x 10-5 oz in sec2]
Weight 15 encoders with tray = 11 oz.
Base Material Glass fi lled PPS
Cover Material Glass fi lled polycarbonate
Disc Material Metal 0.05 THK TyP
Hub Material Aluminum
Shaft Max End Play ±0.254mm [± 0.010]
Shaft Run Out 0.025mm [.001”] TIR
Mounting Hardware 2 each #2-56 x 3/8” screws.

Features:
• Low profile (8.89mm [.350 inch] height)
• Patented slide lock for easy installation
• Line count up to 5000
• 2 data channels in quadrature
• Once around index pulse
• 3 commutation channels (optional)
• Opto-Asic technology
• 500 KHz frequency response

RCML15 Series Encoders

Standard variants are listed in BOLD (other versions upon request)

All Dimensions in Metric Units • Third Angle Projection • Specifcations May Change without Notice

Pin Functions

25 ~

(2.29)

(31.5)25

42.7

8.9

38.9

25.7

30.5

31.5

(9.3)

BASE MATL: POLYPHENYLENE SULFIDE
 (RYTON R4)COVER MATL: BLACK POLYCARBONATE

INDEX IS ACTIVE WHEN
SETSCREW IS ALIGNED
W/ LOCATOR MARK ± 10°
MECHANICAL

 RECOMMENDED CONNECTOR
BERG 90312-008 LF (RECEPTACLE)

 77138-001 LF (CONTACT)

P/N: XXXXX-XXX
D/C: XXYY

P/N: XXXXX-XXX
D/C: XXYY

(R16.26)

R16.8

Mechanical Dimensions

Ordering Information

Hub Size

Mounting Requirements

SHAFT SIZE

0.025

A

B

1.6µm
MIN

2X 2-56 UNC-2B X .25 MIN DP

 0.025 A B

8.9
0.10 A B
0.10 A

Ø

Ø
Ø

32.5

 Hub Size
 +0.01 -0

RCML15 - _________ /____ - ________ - _____ - ______
RESOLUTION
See Front Page

 HUB SIZE GATING OPTION
See Front Page

Pin No. FunctionSpecify

Phase Quadrature

Recommended Termination

COMMUTATION
See Front Page

VOLTAGE
See Front Page

SHAFT Size
+0 -0.013

646770-06-C

1/8+	 3.178	 3.175
3/16	 4.757	 4.754
3/16+	 4.765	 4.762
1/4	 6.345	 6.342
1/4+	 6.353	 6.350
5/16	 7.932	 7.929
3/8	 9.52	 9.517
3/8+	 9.528	 9.525
5MM	 5	 4.997
6MM	 6	 5.997
8MM	 8	 7.997

1	 GND
2	Z
3	 A
4	 +5V
5	B
6	 U
7	 V
8	 W

1
4(ENCODER MAX PULSE RATE)

RC =

ENCODER
 OUTPUT

 74HC14 CMOS
Schmitt Trigger Inverter

C

R

+5v +5v

Standard variants are listed in BOLD (other versions upon request)

a14598
Platziertes Bild

