
www.machine-dro.co.uk
Tel: 01992 455921

www.machine-dro.co.uk - Allendale Group Ltd, Pindar Road, Hoddesdon, Hertfordshire, EN11 0BZ
Images & Content ©2016 Allendale Group Ltd. E&OE - Specification subject to change without prior notice

DIGITAL READOUT SYSTEMS .CO.UK

MD80 Optical Linear Encoders
Part No: DRO-MD80-##-#U

Doc No: V1.1

The M-DRO MD80 long length linear optical encoders
suitable for a wide range of linear measurement
applications on machine tools and inspection
equipment. Available with reading lengths from
1100mm to 3000mm.

A rigid aluminum extrusion housing the
high precision glass grating. The optical
head optical sensors run on high precision micro
roller bearings, for a smooth and long life operation.

Three metre flexible armoured cable with 9 Pin D
type connector. Standard industrial full differential EIA
RS422 line driver output signal with a reference every
50mm.

FOR MORE INFORMATION PLEASE VISIT:
WWW.MACHINE-DRO.CO.UK

Test Report
Included

Large profile for
reading lengths up

to 3000mm

Optical Sensor Laser Etched
with Model &

Serial Number

EIA RS422
Output

Signal as
Standard

Specifications
Encoder type Optical (glass grating)
Resolution 5um and 1um options
Cable length 3 metres flexible armored (extension cables available)

Scale length
requirement

Reading length +170mm

Protection class IP53
Output Signal 5 volt RS422 Differential TTL Quadrature A, /A,

B, /B, Z & /Z
Reference mark Every 50mm
Working temperature 0 ~ 50°C
Storage temperature -20 ~ 70°C
Relative Humidity 20% to 85% Non-condensing

Technical SpecificationsApplications
•	 Manual milling machines
•	 Manual lathes
•	 Surface grinding machines
•	 Cylindrical grinders
•	 CNC machine centres
•	 CNC lathes and milling machines
•	 Jig boring machines
•	 Industrial machines
•	 Inspection machines and equipment
•	 Optical projectors and comparators
•	 EDM
•	Electrical discharge machines
•	 3D printing machines
•	 Closed loop feedback

www.machine-dro.co.uk - Allendale Group Ltd, Pindar Road, Hoddesdon, Hertfordshire, EN11 0BZ
Images & Content ©2016 Allendale Group Ltd. E&OE - Specification subject to change without prior notice

www.machine-dro.co.uk
Tel: 01992 455921

20
20

43

18

18

L2
L1

73
56

L1
L2

25

21
34

25
63

82
68

L2

L1

M5

21
30
32

25
43

72

82
68

M5

M4

L0 = Reading length

L0 = Reading length

L0 = Reading length

DIGITAL READOUT SYSTEMS .CO.UK

Dimensions

Pin 1 Pin 2 Pin 3 Pin 4 Pin 5 Pin 6 Pin 7 Pin 8 Pin 9

*A- 0V *B- Screen N/C A +5V B Z

MD80 Encoder Pin Outs

M-DRO adaptor cables and interfaces are available to allow simple replacement of damaged/faulty existing equipment for
most DRO manufacturers. The plug in adaptors keep both the console and encoders standard. This allows for easy upgrade
to M-DRO equipment should another part need replacing in the future.

PIN 1 PIN 2 PIN 3 PIN 4 PIN 5 PIN 6 PIN 7 PIN 8 PIN 9
A- 0v B- screen Z- A +5V B Z

The MD80 outputs a 5 volt EIA422
differential TTL quadrature square wave
with 90 degree phase difference.

Part Number L0 L1 L2 Part Number L0 L1 L2 Part Number L0 L1 L2
DRO-MD80-1000 1000 1150 1170 DRO-MD80-1700 1700 1850 1870 DRO-MD80-2400 2400 2550 2570
DRO-MD80-1100 1100 1250 1270 DRO-MD80-1800 1800 1950 1970 DRO-MD80-2500 2500 2650 2670
DRO-MD80-1200 1200 1350 1370 DRO-MD80-1900 1900 2050 2070 DRO-MD80-2600 2600 2750 2770
DRO-MD80-1300 1300 1450 1470 DRO-MD80-2000 2000 2150 2170 DRO-MD80-2700 2700 2850 2870
DRO-MD80-1400 1400 1550 1570 DRO-MD80-2100 2100 2250 2270 DRO-MD80-2800 2800 2950 2970
DRO-MD80-1500 1500 1650 1670 DRO-MD80-2200 2200 2350 2370 DRO-MD80-2900 2900 3050 3070
DRO-MD80-1600 1600 1750 1770 DRO-MD80-2300 2300 2450 2470 DRO-MD80-3000 3000 3150 3170

20
20

43

18

18

L2
L1

73
56

L1
L2

25

21

34
25

63

82
68

L2

L1

M5

21
30
32

25
43

72

82
68

M5

M4

L0 = Reading length

L0 = Reading length

L0 = Reading length

