
Radiocrafts
Embedded Wireless Solutions RC1240/1280/1290

©2011 Radiocrafts AS RC1240/RC1280/RC1290 Data Sheet (rev. 1.62) Page 1 of 26

Narrow Band Multi-Channel RF Transceiver Module

Product Description
The RC1240, RC1280 and RC1290 RF Transceiver Modules are compact surface-mounted
high performance modules for 25 kHz narrow band FSK operation with embedded protocol.
The modules are completely shielded and pre-certified for operation under the European and
US radio regulations for license-free use. When used with quarter-wave antennas a line-of-
sight range of 2-4 km can be achieved at 433 MHz.

Applications
• OEM equipment
• Radio modems
• Alarm and security systems
• Point-of-sales terminals
• Bar code scanners
• Telemetry stations
• Fleet management

Features
• Smallest in the world (12.7 x 25.4 x 3.5 mm)
• 25 kHz narrow band multi-channel operation
• Very low current consumption, 3nA OFF mode
• Embedded RC232™ protocol
• Addressing and Error check
• 128 byte data buffer
• Simple UART interface for easy RS232/422/485 wire replacement
• Compact shielded module for SMD mounting
• No external components
• No configuration required for single-channel use
• Easy to use data interface, 3/5 V tolerant I/O
• Wide supply voltage range, 2.8 – 5.5 V
• Conforms with EU R&TTE directive (EN 300 220, EN 301 489, EN 60950) for 25kHz
• Conforms with FCC CFR 47 part 15

Quick Reference Data

Parameter RC1240 RC1280 RC1290 Unit
Frequency band 433.05-434.79 868 – 870 902 – 928 MHz
Number of channels 69 80 51
Channel bandwidth 25 25 25-100 kHz
Data rate 4.8 4.8 1.2-19.2 kbit/s
Max output power (typ) 8 7 4* dBm
Sensitivity -115 -110 -110 dBm
Supply voltage 2.8 – 5.5 Volt
Current consumption, RX 20.2 20.7 20.7 mA
Current consumption, TX 26 28 22.9** mA
Current consumption, SLEEP 0.9 mA
Current consumption, OFF 0.003 uA
* Programmable. Maximum allowed radiated power under FCC CFR 47, part 15 is -1 dBm ERP.
** Apply for -1 dBm.

Radiocrafts
Embedded Wireless Solutions RC1240/1280/1290

©2011 Radiocrafts AS RC1240/RC1280/RC1290 Data Sheet (rev. 1.62) Page 2 of 26

Typical Application Circuit

GND
CTS/RXTX/RXEN
RTS/TXEN
CONFIG
TXD/SCL
RXD/SDA
GND

GND
VCC

ON/OFF
VDD
GND

RF
GND

2.8 - 5.5 V

Antenna

{To host MCU or
RS232/422/485
driver

NC

Quick Product Introduction
How do I transmit data?
Send your data to the RXD pin on the module. Use the UART format with settings (19200, 8,
1, N, no flow control), use 2 stop-bits if CTS is enabled. Up to 128 bytes are buffered in the
module. The module will transmit the data when

• the max packet length is reached
• the unique end character is sent
• the modem timeout limit is reached

The packet length, end character and timeout limit are configurable in-circuit.

How do I receive data?
Any received data packet with correct address and check sum will be sent on the TXD pin
using the same UART format as for transmit.

What about the antenna?
In most cases a simple quarter wavelength wire or a PCB track will do. Connect a piece of
wire to the RF pin with length corresponding to the quarter of a wavelength. For space limited
products, contact Radiocrafts and we will recommend the best antenna solution for your
application.

How do I change the RF channel or any other parameter?
To change configurable parameters, assert the CONFIG pin, and send the command string
using the same serial interface as for transmitting data. Parameters can be changed
permanently and stored in non-volatile memory in the module.

Radiocrafts
Embedded Wireless Solutions RC1240/1280/1290

©2011 Radiocrafts AS RC1240/RC1280/RC1290 Data Sheet (rev. 1.62) Page 3 of 26

Pin Assignment

GND

CTS/RXEN/RXTX

RTS/TXEN

CONFIG

TXD/SCL

RXD/SDA

GND

GND

VCC

ON/OFF

VDD

GND

RF

GND

1

2

3

4

5

6

7

14

13

12

11

10

9

8
15 16 17 18 19 20 21 22

30 29 28 27 26 25 24 23

Pin Description

Pin no Pin name Description Equivalent circuit
1 GND System ground GND

2 CTS/RXTX/RXEN UART Clear to Send, UART
RXTX, Receive Mode Enable, or
SLEEP mode activation. Connect
to VDD if not used. Internal 100
kΩ series resistor.

3 RTS/TXEN UART Request to Send,
Transmit Mode Enable, or
SLEEP mode activation. Connect
to VDD if not used. Internal 100
kΩ series resistor.

4 CONFIG Configuration Enable. Active low.
Should normally be set high.
Connect to VDD if not used.
Internal 100 kΩ series resistor.

5 TXD/SCL UART TX Data, or serial data
clock. Internal 100 kΩ series
resistor.

6 RXD/SDA UART RX Data, or serial data
I/O. Internal 100 kΩ series
resistor.

100k

Input: VDD (2.7V)

100k

VDD (2.7V)

Output:

7 GND System ground
8 GND System ground

GND

9 RF RF I/O connection to antenna 220p

10k

RF

Radiocrafts
Embedded Wireless Solutions RC1240/1280/1290

©2011 Radiocrafts AS RC1240/RC1280/RC1290 Data Sheet (rev. 1.62) Page 4 of 26

10 GND System ground GND

11 VDD Supply voltage output, regulated.

Should normally be left open

2.7 V
VREG
2.7 V

VREG
2u2

VDD

12 ON/OFF Module on/off (shutdown). ON

when high, OFF when low. For
threshold see Electrical
Specifications. Or connect to
VCC. See important note under
Power Management page 7.

ON/OFF

13 VCC Supply voltage input. Internally

regulated. Maximum rise-time
requirement apply, see Electrical
Specification.

2.7 V

VREG
2.7 V

VREG

2u2

VCC

14 GND System ground GND

15-21 RESERVED Test pins or pins reserved for

future use. Do not connect!

22 RESET Main reset (active low). Should
normally be left open. Internal
100 kΩ pull-up resistor, no series
resistor.

VDD (2.7V)

RESET

100k

23 PA_EN External PA enable output, active

high
24 LNA_EN External LNA enable output,

active high

VDD (2.7V)

25-30 RESERVED Test pins or pins reserved for

future use. Do not connect!

Note 1: In UART mode the TXD and RXD are used for serial data, and CTS/RXTX and RTS for flow control
(optional). If flow control is not used, and RXEN and TXEN are both asserted (active low) the module is set in SLEEP
mode. RXEN and TXEN should be connected to VDD if not used if not used for SLEEP mode activation. A pull-up
resistor is not necessary due to an internal series resistor.

Radiocrafts
Embedded Wireless Solutions RC1240/1280/1290

©2011 Radiocrafts AS RC1240/RC1280/RC1290 Data Sheet (rev. 1.62) Page 5 of 26

Note 2: In synchronous mode the SCL (data clock) and SDA (Data input and output) are used for serial data.
The RXEN and TXEN pins are then used to select the operation mode of the device. Signals are active low.
Note 3: The CONFIG pin is used to enter configuration mode (change of default settings). Active low.
Note 4: Do not use VDD for supply to external circuits. Should only be used for pull-ups, if required.
Note 5: RXEN, TXEN, CONFIG, TXD and RXD have internal 100 kΩ series resistors. Driving capability when used as
outputs is therefore limited and should be connected to CMOS inputs only.
Note 6: Other digital interfaces may be specified upon request.

Radiocrafts
Embedded Wireless Solutions RC1240/1280/1290

©2011 Radiocrafts AS RC1240/RC1280/RC1290 Data Sheet (rev. 1.62) Page 6 of 26

Block Diagram

GND

CTS/RXEN/RXTX

RTS/TXEN

CONFIG

TXD/SCL

RXD/SDA

GND

Communication
controller

GND

VCC

ON/OFF

VDD

GND

RF

GND

Voltage Regulator

RF Transceiver

Circuit Description
The module contains a communication controller with embedded RC232™ protocol software,
a narrow band high performance RF transceiver and an internal voltage regulator.

The communication controller handles the radio packet protocol, the UART interface and
controls the RF transceiver. Data to be sent by the host is received at the RXD pin and
buffered in the communication controller. The data packet is then assembled with preamble,
start-of-frame delimited (SOF), address information and CRC check sum before it is
transmitted on RF. The preamble and SOF is always used. The address and CRC are
optional.

The RF transceiver modulates the data to be transmitted on RF frequency, and demodulates
data that are received. Narrow band technology is used to enhance sensitivity and selectivity.

Received data are checked for correct address and CRC by the communication controller. If
the address matches the modules own address, and no CRC errors were detected, the data
packet is sent to the host on the TXD line after removing the header.

The asynchronous UART interface consists of RXD and TXD. Optionally CTS, RTS/RXTX
can be used for hardware handshake flow control. RTS/RXTX can be used to control the
direction of an RS485 driver circuit.

The module can also be used in an un-buffered transparent mode. In this case the data
interface is synchronous using SCL and SDA for data transfer to/from the host. The RXEN
and TXEN are then used to set the operational mode.

When the CONFIG pin is asserted the communication controller interprets data received on
the RXD pin as configuration commands. There are commands to change the radio channel,
the output power, the destination address etc. Permanent changes of the configuration is also
possible and are then stored in internal non-volatile memory (EEPROM).

The RF protocol and the configuration commands are described in detail in the RC232™ User
Manual.

The supply voltage is connected to the VCC pin. The module contains an internal voltage
regulator and can therefore operate over a wide supply voltage range. The regulated voltage
is available at the VDD pin, but should not be used to supply external circuits.

The ON/OFF pin can be used to turn the module completely off, and hence reduce the power
consumption to a minimum. For normal operation the ON/OFF pin must be connected to
VCC. To turn the module completely off, connect the ON/OFF pin to ground (logic low level).

Radiocrafts
Embedded Wireless Solutions RC1240/1280/1290

©2011 Radiocrafts AS RC1240/RC1280/RC1290 Data Sheet (rev. 1.62) Page 7 of 26

RC232™ Embedded Protocol
The module offers a buffered packet radio as well as an un-buffered transparent mode in the
RC232™ embedded protocol.

Using the buffered packet radio mode, all data to be sent is stored in the module before they
are transmitted by the RF circuitry. Likewise, when data is received they are stored in the
module before they are sent to the host. This allows the communication controller to add
address information and to do error check of the data. In buffered mode the UART interface is
used to communicate with the host.

If the application requires a transparent data link, the module can be configured to operate in
an un-buffered mode. In this mode the module adds only a preamble and start-of-frame bytes
to synchronize the receiver. No addressing or checksum is provided in this case. A
synchronous interface is used to transfer data to/from the host. Note however, that the
configuration of the module is done using the UART even if the un-buffered mode is used for
data transfer.

The embedded protocol, configuration commands and configuration memory is described in
the RC232™ User Manual. This protocol is used in a wide range of RF modules available
from Radiocrafts. Please refer to the latest revision available on Radiocrafts web-site.

Power Management
The module can be set in SLEEP mode or OFF mode in order to reduce the power
consumption.

The low power SLEEP mode is entered by using the SLEEP command, see RC232™ User
Manual, or by pulling both RXEN and TXEN low. In sleep mode the module will not receive or
detect incoming data, neither from the host (UART port) nor from the RF transceiver. The
module is awakened from the SLEEP mode by a positive edge on the CONFIG, RXEN or
TXEN pins if the module was set in SLEEP mode using the ‘Z’ command. The module is
awakened by a positive edge on the RXEN or TXEN pin if these two pins were used to enter
SLEEP mode. CONFIG must be high when awakening the module to avoid setting the
module directly in configuration mode.

Note: If UART handshake is used, the RXEN and TXEN pins can not be used to enter SLEEP
mode. In this case, use the SLEEP command.

The ultra-low power OFF mode is entered by pulling the ON/OFF pin low. The module will
then shut down completely. The module is turned on by setting the ON/OFF pin high (to
VCC). After the module has been in OFF mode all operational parameters are set to the
values stored in configuration memory.

The VDD output should not be used to supply external circuits, other than for pull-ups for
RXEN, TXEN and CONFIG.

Radiocrafts
Embedded Wireless Solutions RC1240/1280/1290

©2011 Radiocrafts AS RC1240/RC1280/RC1290 Data Sheet (rev. 1.62) Page 8 of 26

Power on Reset
In order to ensure that the internal Power on Reset (POR) operates correctly, the maximum
rise-time specification for VCC must be met (see Electrical Specifications). Longer VCC rise-
time or short supply voltage interrupts may cause improper operation that is not handled by
the internal POR. For proper operation it is crucial to use an external control of the RESET pin
as described below (see also Application Note AN001).

When turning the module OFF by setting ON/OFF low, or switching VCC off, great care
should be taken to ensure proper power-on-reset (POR). I/O pins driving the module when
the module is off can give a low residual voltage in the module that prevents trigging of the
internal POR. Also in this case an external RESET signal is required to ensure proper start-
up.

The figures below shows suggested circuits for RESET control. The MCU can operate over
the whole VCC operation range. But do note that the module TXD output operates at 2.7 V,
and hence the host MCU must accept this lower voltage swing. If not, a voltage translator
must be used, see section ‘I/O pin Interfaces’ page 11).The suggested solutions are:

• Control the RESET pin by a separate I/O pin from the MCU using a 10 kOhm series
resistor (RESET does not have any internal serial resistor, but a 100k pull-up to
VDD). Set RESET low before ON/OFF is turned low, and keep low until ON/OFF is
high again (VCC – 10%). This will ensure proper power-on reset (POR). See Figure 1
below.

• Control the RESET pin by the same I/O in used to control ON/FF. A 10 kOhm series
resistor is used for the RESET pin to limit the input current from the 3 / 5V signal from
the MCU. See Figure 2 below.

• Use an external POR and brown-out supervisory circuit. The circuit should be
connected between VDD and GND, controlling RESET. This solution will force
RESET low as long as VDD is below the threshold voltage. The RESET has an
internal pull-up resistor to VDD, thus an open-drain output supervisory circuit can be
used. A threshold voltage between 2.3 and 2.6 V is recommended. See Figure 3.
Supervisory circuits are suggested below.

• If the host system already has an external POR and brown-out supervisory circuit,
this can also be used to control the module RESET. The supervisory circuit should be
connected between VCC (or the MCU supply voltage if different) and GND,
controlling RESET through a 10k resistor. This solution will force RESET low as long
as VCC is below the threshold voltage. The RESET has an internal pull-up resistor to
VDD, thus an open-drain output supervisory circuit can be used. A threshold voltage
of 2.8 V or higher is recommended. See Figure 4. Supervisory circuits are suggested
below.

Radiocrafts
Embedded Wireless Solutions RC1240/1280/1290

©2011 Radiocrafts AS RC1240/RC1280/RC1290 Data Sheet (rev. 1.62) Page 9 of 26

GND
CTS/RXTX/RXEN
RTS/TXEN
CONFIG
TXD/SCL
RXD/SDA
GND

GND
VCC

ON/OFF
VDD
GND

RF
GND

VCC (2.8 - 5.5 V)

Antenna

Host MCU

R
E

S
ET

VDD (2.7V)

10k

NC

Figure 1. Reset circuit using host MCU

GND
CTS/RXTX/RXEN
RTS/TXEN
CONFIG
TXD/SCL
RXD/SDA
GND

GND
VCC

ON/OFF
VDD
GND

RF
GND

VCC (2.8 - 5.5 V)

Antenna

Host MCU

R
E

S
E

T

VDD (2.7V)

10k

NC

Figure 2. Reset circuit controlling ON/OFF

Radiocrafts
Embedded Wireless Solutions RC1240/1280/1290

©2011 Radiocrafts AS RC1240/RC1280/RC1290 Data Sheet (rev. 1.62) Page 10 of 26

Supervisory
Circuit

GND
CTS/RXTX/RXEN
RTS/TXEN
CONFIG
TXD/SCL
RXD/SDA
GND

GND
VCC

ON/OFF
VDD
GND

RF
GND

VCC (2.8 - 5.5 V)

Antenna

To host MCU or
RS232/422/485
driver

R
E

S
E

T

VDD (2.7V)

Open collector
or totem pole
output

Figure 3. Reset circuit using supervisory circuit on VDD

GND
CTS/RXTX/RXEN
RTS/TXEN
CONFIG
TXD/SCL
RXD/SDA
GND

GND
VCC

ON/OFF
VDD
GND

RF
GND

VCC (2.8 - 5.5 V)

Antenna

Host MCU

R
E

S
E

T
VDD (2.7V)

10k

NC
Supervisory

Circuit

Open collector
or totem pole
output

VCC (2.8 - 5.5 V)

RESET

Figure 4. Reset circuit using supervisory circuit on VCC

As a reference, potential suppliers of supervisory circuits are provided below. Radiocrafts
does not endorse any specific vendor. In most cases, similar components from other
suppliers will provide satisfactory performance. A threshold voltage of 2.3 – 2.6 V is
recommended if the supervisory circuit is connected to VDD.

Manufactur
er

Model
number

Delay
[ms]

Nominal
trigger
volt.

Max
trigger
volt.

Output Package Distributor

Microchip MCP100-
270

150-
700

2.62 2.70 Push-pull SOT-23/3
& TO92

Future,
Digi-Key

Microchip TC1275-
20ENB

100-
300

2.55 2.64 Complementa
ry
100k pull
down for
RST=0V

SOT-23B/3 Future,
Digi-Key

Maxim MAX803R/ 140- 2.63 2.70 Open-drain/ SOT-23/3 Maxim direct

Radiocrafts
Embedded Wireless Solutions RC1240/1280/1290

©2011 Radiocrafts AS RC1240/RC1280/RC1290 Data Sheet (rev. 1.62) Page 11 of 26

MAX809R 460 push-pull SC-70/3
Maxim MAX6328_

R25-T
100-
280

2.50 2.562 Open drain,
external pull-
up resistor

SOT-23/3
SC-70/3

Maxim direct

Analog
Devices

ADM809_
Z

140-
460

2.32 2.38 Push-pull SOT-23/3
SC-70/3

Arrow

Texas
Instruments

TPS3800G
27

60-
140

2.5 2.55 Push-pull SC-70/5 Avnet,
Digi-Key

Texas
Instruments

TPS3809J
25

120-
280

2.25 2.30 Push-pull SOT-23/3 Avnet,
Digi-Key

Texas
Instruments

TPS3836J
25

5-15 2.25 2.29 Push-pull SOT-23/5 Avnet,
Digi-Key

Sipex SP810EK-
2-3

100-
1030

2.3 2.346 Push-pull SOT-23/3 Future,
Newark

National
Semiconduc
tor

LM3722E
M5-2.32

100-
560

2.32 2.37 Push-pull SOT-23/5 Future

I/O pin Interfaces
As noted in the Pin Description, RXEN (CTS/RXTX), TXEN (RTS) and CONFIG pins should
have their pull-ups connected to VDD, not VCC. If RXEN is used as CTS (hardware
handshake) or as RXTX (RS485) output, no pull-up is required and should be avoided as this
reduces the voltage swing due to the internal resistor.

Important note: The RXEN (CTS/RXTX) and TXD (SCL) and SDA pins are logic signals with 0
– VDD voltage swing, where VDD is 2.7 V. When connecting these signals to external
circuitry operating on supply voltage above 2.7 V, a level translator may be required. Single
transistor buffers or integrated level translators can be used for this purpose. An example of
such a level translator is SN74LVC1t45.

Radiocrafts
Embedded Wireless Solutions RC1240/1280/1290

©2011 Radiocrafts AS RC1240/RC1280/RC1290 Data Sheet (rev. 1.62) Page 12 of 26

Timing Information
The figure and table below shows the timing information for the module when changing
between different operating states.

The IDLE state is the normal state where the module search for preamble on the air and wait
for a character to be received on the UART. RXD is the state when receiving characters from
the host filling up the internal buffer. TX state is when the data is transmitted on the air. RX
state is when data is received from the air after preamble detection. TXD is the state where
the received data is sent to the host on the UART.

CONFIG is the state entered by asserting the CONFIG pin and used during parameter
configuration, while MEMORY CONFIG is the sub-state entered by the ‘M’ command where
the configuration memory is being programmed. Note the limitation on maximum number of
write cycles using the ‘M’ command, see Electrical Specifications.

IDLE TX
tRXD-TX

First character on
UART RXD

IDLE
tTX-IDLERXD tPACKET_TIMEOUT

Last character on
UART RXD

tTX

IDLE TXD
tRX-TXD

Preamble detected

IDLE
tTXD-IDLERX

First character on
UART TXD

tTXD

Last character on
UART TXD

tRXD-CTS

Radiocrafts
Embedded Wireless Solutions RC1240/1280/1290

©2011 Radiocrafts AS RC1240/RC1280/RC1290 Data Sheet (rev. 1.62) Page 13 of 26

OFF IDLE
tOFF-IDLE

SLEEP IDLE
tSLEEP-IDLE

RESET IDLE
tRESET-IDLE

CONFIG CONFIG
tC-CONFIG

IDLE
tCONFIG-IDLE

’C’ ’X’

CONFIG MEMORY CONFIG CONFIG
tMEMORY-CONFIG

’M’ 0xFF
IDLE

tCONFIG-IDLE

’X’

IDLE
tCONFIG-PROMPT

CONFIG
set low

Symbol Value Description / Note
tRX-TXD 500 us Time from last byte is received from the air until first character is sent

on the UART
tTXD Min 621 us tTXD = # bytes received x 621 us/char (10 bits at 19.2 kBd + 100 us

delay per character)
tTXD-IDLE 5 ms Time from last character is sent on the UART until module is in IDLE

mode (ready for RXD and RX)
tPACKET-

TIMEOUT

Programmable If enabled, the packet timeout can be configured from 32 ms to 4.08
s. If end character or fixed packet length is used, the timeout is 0.

TRXD-CTS 25 us Time from last character is received by the UART (including any
timeout) until CTS is activated

tRXD-TX 1.3 ms Time from last character is received by the UART (including any
timeout) until the module sends the first byte on the air.

TTX-IDLE 5 ms Time from last character is sent on the air until module is in IDLE
mode (ready for RXD and RX)

tOFF-IDLE 160 ms
tRESET-IDLE 160 ms
tSLEEP-IDLE 55 ms
tCONFIG-

PROMPT

1.7 ms Time from CONFIG pin is set low until prompt (“>”)

tC#-CONFIG 43 ms Delay after channel-byte is sent until prompt (“>”). (For other
commands like ’M’, ’T’ there is no delay but immediate prompt)

tMEMORY-

CONFIG

66 ms In this period the internal flash is programmed. Do not reset, turn the
module off, or allow any power supply dips in this period as it may
cause permanent error in the Flash configuration memory. After 0xFF
the host should wait for the ‘>’ prompt before any further action is
done to ensure correct re-configuration.

TCONFIG-

IDLE

5 ms

tTX Min 21.7 ms tTX = # bytes to send x 1.67 ms/byte (at 4.8 kbit/s). Add 13 overhead
bytes if addressing and CRC is not used. Add additionally 2 extra

Radiocrafts
Embedded Wireless Solutions RC1240/1280/1290

©2011 Radiocrafts AS RC1240/RC1280/RC1290 Data Sheet (rev. 1.62) Page 14 of 26

bytes for addressing and 2 extra bytes for CRC if enabled.

Note also that in IDLE mode every 13.6 seconds the module recalibrates its internal UART
clock reference in order to compensate for temperature drift. The recalibration takes
approximately 5 ms. There is no recalibration in CONFIG mode, therefore the module should
not be left in CONFIG mode for an extended time if the temperature is likely to change by
more than +/- 5 degrees.

RF Frequency, Output Power Levels and Data Rates
The following table shows the available RF channels and their corresponding frequencies,
nominal output power levels and available data rates.

Model RF channel Output power Data rate
RC1240 1-69:

fRF=433.0775+(N-1)*0.025 MHz
where N is the channel number

Factory setting: 54: 434.4025 MHz

1: -14 dBm
2: -6 dBm
3: 0 dBm
4: 5 dBm
5: 8 dBm

4.8 kbit/s fixed

RC1280 1-80:

fRF=868.0125+(N-1)*0.025 MHz
where N is the channel number

Factory setting: 41: 869.0125 MHz

1: -15 dBm
2: -10 dBm
3: -5 dBm
4: 0 dBm
5: 3 dBm

4.8 kbit/s fixed

RC1290 1-51:

fRF=902.5+(N-1)*0.5 MHz
where N is the channel number
(except channel 47: 925.6 MHz)

Factory setting: 26: 915.0000 MHz

1: -15 dBm
2: -10 dBm
3: -5 dBm
4: -1 dBm
5: 2 dBm

1: NA
2: NA
3: 4.8 kbit/s
4: 9.6 kbit/s
5: 19.2 kbit/s

RF channel and output power level can be set using the configuration commands ‘C’ and ‘P’
respectively. The data rate can only be changed in configuration memory by using the ‘M’
command setting RF_DATA_RATE. The default RF channel and output power level can be
set in the configuration memory by using the ‘M’ command setting RF_CHANNEL and
RF_POWER. The default values are used after power ON and RESET. The default factory
settings are shown in bold in the table above.

For more details on changing the RF channel, output power or data rate, refer to the RC232™
User Manual describing the configuration commands.

The use of RF frequencies and maximum allowed RF power is limited by national regulations.
The RC1240 and RC1280 are complying with the applicable directives within the European
Union. The RC1290 is certified FCC/IC for use in the US and Canada. For more information
see section Regulatory Compliance Information page 21.

External PA and LNA control
Pin 23 and 24 can be used to control an external Power Amplifier (PA), external Low Noise
Amplifier (LNA) and Transmit/Receive (T/R) switch. The control signals are active high logic
level (VDD) digital outputs. The PA_EN signal is active while the internal PA is on, while
LNA_EN is active when the internal LNA is on. The PA is on during transmit mode, the LNA is
on during receive mode and idle mode.

Radiocrafts
Embedded Wireless Solutions RC1240/1280/1290

©2011 Radiocrafts AS RC1240/RC1280/RC1290 Data Sheet (rev. 1.62) Page 15 of 26

RSSI Reading
The module provide a digital Received Signal Strength Indicator (RSSI) through the ‘S’
command. The module returns an 8 bit character (one byte) indicating the current input signal
strength (followed immediately by a second character which is the prompt (‘>’)). The signal
strength can be used as an indication of fading margin, or as a carrier sense signal to avoid
collisions.

Do note that if the signal strength for an incoming packet is to be measured, the ‘S’ command
must be performed while the packet is being received. To simplify the test of a link, and avoid
timing problems, the transmitter can be set to continuous transmission using the ‘2’ test
command, while the receiver use the ‘S’ command to read the signal strength.

The RSSI value increases with increased input signal strength. Input signal strength is given
by (typ.):
 P = 1.5 x RSSI – 144 [dBm] for RC1240
 P = 1.5 x RSSI – 137 [dBm] for RC1280
 P = 1.5 x RSSI – 138 [dBm] for RC1290

Typical RSSI value as a function of input signal strength is shown in the figure below.

0

10

20

30

40

50

60

70

80

-120 -110 -100 -90 -80 -70 -60 -50 -40 -30

Input power level [dBm]

R
SS

I v
al

ue
 [d

ec
im

al
]

RC1240
RC1280
RC1290

Radiocrafts
Embedded Wireless Solutions RC1240/1280/1290

©2011 Radiocrafts AS RC1240/RC1280/RC1290 Data Sheet (rev. 1.62) Page 16 of 26

Antenna Connection
The antenna should be connected to the RF pin. The RF pin is matched to 50 Ohm. If the
antenna connector is placed away from the module at the motherboard, the track between the
RF pin and the connector should be a 50 Ohm transmission line.

On a two layer board made of FR4 the width of a microstrip transmission line should be 1.8
times the thickness of the board, assuming a dielectric constant of 4.8. The line should be run
at the top of the board, and the bottom side should be a ground plane.

Example: For a 1.6 mm thick FR4 board, the width of the trace on the top side should be 1.8 x
1.6 mm = 2.88 mm.

The simplest antenna to use is the quarter wave whip antenna. A quarter wave whip antenna
above a ground plane yields 37 Ohm impedance and a matching circuit for 50 Ohm are
usually not required.

A PCB antenna can be made as a copper track where the ground plane is removed on the
back side. The rest of the PCB board should have a ground plane as large as possible,
preferably as large as the antenna itself, to make it act as a counterweight to the antenna. If
the track is shorter than a quarter of a wavelength, the antenna should be matched to 50
ohms.

The lengths of a quarter wave antenna for different operational frequencies are given in the
table below.

Frequency
[MHz]

Length
[cm]

433 16.4
868 8.2
915 7.8

Radiocrafts
Embedded Wireless Solutions RC1240/1280/1290

©2011 Radiocrafts AS RC1240/RC1280/RC1290 Data Sheet (rev. 1.62) Page 17 of 26

PCB Layout Recommendations
The recommended layout pads for the module are shown in the figure below. All dimensions
are in thousands of an inch (mil). The circle in upper left corner is an orientation mark only,
and should not be a part of the copper pattern.

A PCB with two or more layers and with a solid ground plane in one of the inner- or bottom
layer(s) is recommended. All GND-pins of the module shall be connected to this ground plane
with vias with shortest possible routing, one via per GND-pin.

On the back side of the module there are several test pads. These test pads shall not be
connected, and the area underneath the module should be covered with solder resist. If any
routing or vias is required under the module, the routing and vias must be covered with solder
resist to prevent short circuiting of the test pads. It is recommended that vias are tented.

Reserved pins should be soldered to the pads but the pads must be left floating.

Radiocrafts
Embedded Wireless Solutions RC1240/1280/1290

©2011 Radiocrafts AS RC1240/RC1280/RC1290 Data Sheet (rev. 1.62) Page 18 of 26

Mechanical Drawing

Radiocrafts
Embedded Wireless Solutions

RC10x0

CE

Top view

Side view

Bottom view

Shield can

End view

Drawings are not to scale

Mechanical Dimensions
The module size is 12.7 x 25.4 x 3.5 mm.

1.0" / 25.4 mm 0.
5"

 /
12

.7
 m

m

1.0" / 25.4 mm 0.
5"

 /
12

.7
 m

m

Carrier Tape and Reel Specification
Carrier tape and reel is in accordance with EIA Specification 481.

Tape width Component
pitch

Hole pitch Reel
diameter

Units per
reel

44 mm 16 mm 4 mm 13” Max 1000

Soldering Profile Recommendation
JEDEC standard IPC/JEDEC J-STD-020D.1 (page 7 and 8), Pb-Free Assembly is
recommended.

The standard requires that the heat dissipated in the "surroundings" on the PCB is taken into
account. The peak temperature should be adjusted so that it is within the window specified in
the standard for the actual motherboard.

Aperture for paste stencil is normally areal-reduced by 20-35%, please consult your
production facility for best experience aperture reduction. Nominal stencil thickness of 0.1-
0.12 mm recommended.

Radiocrafts
Embedded Wireless Solutions RC1240/1280/1290

©2011 Radiocrafts AS RC1240/RC1280/RC1290 Data Sheet (rev. 1.62) Page 19 of 26

Absolute Maximum Ratings
Parameter Min Max Unit
Supply voltage, VCC -0.3 5.5 V
Voltage on any pin -0.3 5.5 V
Input RF level 10 dBm
Storage temperature -50 150 °C
Operating temperature -20 55 °C

Caution ! ESD sensitive device.
Precaution should be used when handling
the device in order to prevent permanent
damage.

Under no circumstances the absolute maximum ratings given above should be violated.
Stress exceeding one or more of the limiting values may cause permanent damage to the
device.

Electrical Specifications
T=25°C, VCC = 3.0V if nothing else stated.
Parameter Min Typ. Max Unit Condition / Note
Operating frequency
RC1240
RC1280
RC1290

433.050
868.0
902

434.790
870.0
928

MHz

Number of channels
RC1240
RC1280
RC1290

69
80
51

Channel spacing

 25 kHz

Input/output impedance

 50 Ohm

Data rate

 4.8 19.2* kbit/s *RC1290 only

Frequency stability

 +/-2.5 ppm

Transmit power
RC1240
RC1280
RC1290

-20
-20
-20

8
7
-4

8.5
8
-3

dBm

Typical values are for default
settings

FSK deviation

 +/- 2.4 +/- 9.6* kHz *RC1290 only

Adjacent channel power

 -55 -45 dBc

Occupied bandwidth

 14 16 kHz 99.5%

Spurious emission, TX
RC1240/RC1280
< 1 GHz

 1 GHz
RC1290
< 960 MHz

 960 MHz

-37
-30

-49
-41

dBm

Sensitivity
RC1240
RC1280
RC1290, 4.8 kbit/s
RC1290, 9.6 kbit/s
RC1290, 19.2 kbit/s

-115
-110
-110
-108
-106

dBm

Adjacent channel rejection

 30 dB

Alternate channel selectivity

 40 dB

Image channel rejection 40 dB

Radiocrafts
Embedded Wireless Solutions RC1240/1280/1290

©2011 Radiocrafts AS RC1240/RC1280/RC1290 Data Sheet (rev. 1.62) Page 20 of 26

Blocking / Interferer rejection /
desensitization
+/- 1 MHz
+/- 2 MHz
+/- 5 MHz
+/- 10 MHz

40
40
50
60

60
60
70
75

dB

Wanted signal 3 dB above
sensitivity level, CW interferer.
Minimum numbers corresponds
to class 2 receiver
requirements in EN300220.

Saturation

 10 dBm

Input IP3

 -18 dBm

Spurious emission, RX
RC1240/RC1280
RC1290

-57
-49

dBm

Supply voltage

2.8 5.5 V

Supply voltage rise time 150 us If appropriate rise time can not
be guaranteed, the RESET pin
should be activated after
supply voltage is stable.

Current consumption, RX/IDLE
RC1240
RC1280
RC1290

20.2
20.7
20.7

mA

Apply over entire supply
voltage range

Current consumption, TX
RC1240, 6 dBm
RC1280, 3 dBm
RC1290, -1 dBm

26
28
22.9

mA

Apply over entire supply
voltage range

Current consumption, SLEEP 0.9 1.5 mA Max value in bold apply over
the entire temperature and
supply voltage range

Current consumption, OFF

 0.003 1.5 µA Max value in bold apply over
the entire temperature and
supply voltage range

Digital I/O
Input logic level, low
Input logic level, high
Output logic level, low (1µA)
Output logic level, high(-1µA)

1.7
0
2.6

0.7
5.5
0.1
2.7

V

RXEN, TXEN, CONFIG, TXD
and RXD have internal 100 kΩ
series resistors. No internal
pull-ups. Outputs should not be
loaded resistively.

RESET pin
Input logic level, low
Input logic level, high

1.7

0.7
2.7

V

Internal 100 kΩ pull-up resistor
to VDD

ON/OFF pin
Input logic level, low
Input logic level, high

1.4

0.4
VCC

V

No internal pull-up resistor

UART Baud Rate tolerance

 +/- 2 % UART receiver and transmitter

Configuration memory write
cycles

10 000 100 000 *The guaranteed number of
write cycles using the ‘M’
command is limited

* Write to configuration memory using the ‘M’ command on a strictly need-to-do basis only, not at every power-ON

Radiocrafts
Embedded Wireless Solutions RC1240/1280/1290

©2011 Radiocrafts AS RC1240/RC1280/RC1290 Data Sheet (rev. 1.62) Page 21 of 26

Regulatory Compliance Information ETSI

The use of RF frequencies and maximum allowed RF power is limited by national regulations.
The RC1240 and RC1280 have been designed to comply with the R&TTE directive
1999/5/EC.

According to R&TTE directives, it is the responsibility of Radiocrafts’ customers (i.e. RC12x0
end user) to check that the host product (i.e. final product) is compliant with R&TTE essential
requirements. The use of a CE marked radio module can avoid re-certification of the final
product, provided that the end user respects the recommendations established by
Radiocrafts. A Declaration of Conformity is available from Radiocrafts on request.

The relevant regulations are subject to change. Radiocrafts AS do not take responsibility for
the validity and accuracy of the understanding of the regulations referred above. Radiocrafts
only guarantee that this product meets the specifications in this document. Radiocrafts is
exempt from any responsibilities related to regulatory compliance.

FCC/IC compliance (US, Canada)

The RC1290 device complies with Part 15 of the FCC Rules and Industry Canada (IC) RSS
210 issue 8.

Part number FCC ID IC ID
RC1290 Y2NRC1290 IC 9402A-RC1290

Operation is subject to the following two conditions: (1) this device may not cause harmful
interference, and (2) this device must accept any interference received, including interference
that may cause undesired operation.

Son fonctionnement est soumis aux deux conditions: (1) cet appareil ne doit pas créer
d'interférences nuisibles et (2) cet appareil doit accepter toute interférence reçue, y compris
les interférences qui peuvent en perturber le fonctionnement.

Changes or modifications to the equipment not expressly approved by the party responsible
for compliance could void the user's authority to operate the equipment.

Radiocrafts
Embedded Wireless Solutions RC1240/1280/1290

©2011 Radiocrafts AS RC1240/RC1280/RC1290 Data Sheet (rev. 1.62) Page 22 of 26

If a detachable RF connector is introduced in RF path it must be a non-standard type RP-
SMA, U.Fl etc. The modules have been approved with the following external quarter wave
antennas:

Part number Manufacturer Specified gain Connenctor
W915-RS EAD 3.0 dBi RP-SMA
MWR915-RS EAD 2.0 dBi RP-SMA
WR868(FWR835021-
RS-RA) EAD 1.0 dBi RP-SMA
WS868(FWS835021-
RS-RA) EAD 1.0 dBi RP-SMA
ISM915/B/SMA/RP90 Cti 2.0 dBi RP-SMA
ISM915/B/SMA/RP Cti 2.0 dBi RP-SMA

Any use of antenna with gain > 3 dBi is strictly forbidden.

The output power of RC1290 is below the FCC threshold requiring that it be tested for SAR
compliance.

La puissance de sortie du RC1290 est inférieur au seuil FCC nécessitant que des tests de
conformité SAR soient réalisés.

This device has been designed to operate with an quarter wave antenna having a maximum
gain of 3 dBi. Antenna having a higher gain is strictly prohibited per regulations of Industry
Canada. The required antenna impedance is 50 ohms.

Cet appareil a été conçu pour fonctionner avec une antenne 1/ d'ondes ayant un gain
maximum de 3 dBi. Utiliser une antenne à gain plus élevé est strictement interdite par les
règlements d'Industrie Canada. L'impédance d'antenne requise est de 50 ohms.

To reduce potential radio interference to other users, the antenna type and its gain should be
so chosen that the equivalent isotropically radiated power (EIRP) is not more than that
required for successful communication.

Pour réduire le risque d'interférence pour les autres utilisateurs, le type d'antenne et son gain
doivent être choisies de façon que la puissance isotrope rayonnée équivalente (PIRE) n'est
pas supérieure à celle requise pour une communication réussie.

The installer of this radio equipment must ensure that the antenna is located or pointed such
that it does not emit RF field in excess of Health Canada limits for the general population;
consult Safety Code 6, obtainable from Health Canada’s website www.hc-sc.gc.ca/rpb

Le programme d'installation de cet équipement radio doit s'assurer que l'antenne est située
ou orientée de façon à ne pas émettre de champ RF dépassant les limites de Santé Canada
pour la population en général, consulter le Code de sécurité 6, disponible sur le site Web de
Santé Canada www.hc-sc.gc.ca/rpb

Radiocrafts
Embedded Wireless Solutions RC1240/1280/1290

©2011 Radiocrafts AS RC1240/RC1280/RC1290 Data Sheet (rev. 1.62) Page 23 of 26

End product marking FCC/IC

The end product including RC1290 must include the following text on a visible label:

Contains Transmitter Module FCC ID: Y2NRC1290/IC: 9402A-RC1290
Operation is subject to the following two conditions: (1) this device may not cause harmful
interference, and (2) this device must accept any interference received, including
interference that may cause undesired operation.

Module transmetteur ID IC: 9402A-RC1290
Son fonctionnement est soumis aux deux conditions suivantes: (1) cet appareil ne doit pas
causer d'interférences nuisibles et (2) cet appareil doit accepter toute interférence reçue, y
compris les interférences qui peuvent perturber le fonctionnement.

Radiocrafts
Embedded Wireless Solutions RC1240/1280/1290

©2011 Radiocrafts AS RC1240/RC1280/RC1290 Data Sheet (rev. 1.62) Page 24 of 26

Document Revision History

Document Revision Changes
1.0 First release
1.1 Data buffer length changed from 200 to 145

RC1240: Number of channels increased from 30 to 69
Sleep current typo corrected from 85 uA to 0.9 mA on first page
Active polarity and RESET added in pin description

1.2 Data buffer length changed from 145 to 128
Added more information in the Pin description
Added PCB layout recommendation
Added carrier tape and reel specification
Digital I/O specifications added in Electrical Specifications
Updated Electrical Specifications
Added timing information
Added RSSI data
Minor corrections for clarity

1.3 Timing information changed according to latest firmware upgrade (rev 1.16
and later)
Minor spelling errors corrected, clarifications added
Emphasized that some digital I/Os have 100 kOhm series resistors
Note on VCC rise-time in the Power Management section
Pin description for PA_EN and LNA_EN added
New section on external PA and LNA control added
Spurious emission in TX corrected in Electrical Specifications
Added more information on power-on-reset when using ON/OFF

1.4 Power Management: Corrected reset signal series resistor value from
100kOhm to 10kOhm
Timing Information: Added a note on periodic recalibration of UART time base

1.5 Added timing info on Config pin low to prompt
Updated product status to Full Production

1.61 Added pin description equivalent circuits
Added UART baud rate tolerance specification
Added soldering profile recommendation
Added note on 2 stop-bits if CTS is used
Added note on RSSI measurement is followed by a new prompt
Added note on delay after channel-byte in timing information
Added configuration memory write cycle specification, and note in the text
Added new section and more information on Power on Reset and reset
circuits
Added new section and more information on I/O pin interfaces
Added more info on ON/OFF in pin description
Added note on digital signal output level and level translators
Added new section on regulatory compliance information
Clarified awakening from SLEEP mode using RXEN and TXEN
Clarified Product Status and Definition
Clarified layout recommendations

1.62 Added FCC/IC info regarding RC1290.
Adjusted output power based on statistics
Updated solder recommendation to new JEDEC/IPC standard.

Radiocrafts
Embedded Wireless Solutions RC1240/1280/1290

©2011 Radiocrafts AS RC1240/RC1280/RC1290 Data Sheet (rev. 1.62) Page 25 of 26

Product Status and Definitions
Current
Status

Data Sheet Identification Product Status Definition

Advance Information Planned or under
development

This data sheet contains the design
specifications for product
development. Specifications may
change in any manner without notice.

Preliminary Engineering Samples
and First Production

This data sheet contains preliminary
data, and supplementary data will be
published at a later date. Radiocrafts
reserves the right to make changes at
any time without notice in order to
improve design and supply the best
possible product.

 X

No Identification Noted Full Production This data sheet contains final
specifications. Radiocrafts
reserves the right to make
changes at any time without notice
in order to improve design and
supply the best possible product.

 Obsolete Not in Production This data sheet contains
specifications on a product that has
been discontinued by Radiocrafts.
The data sheet is printed for
reference information only.

Radiocrafts
Embedded Wireless Solutions RC1240/1280/1290

©2011 Radiocrafts AS RC1240/RC1280/RC1290 Data Sheet (rev. 1.62) Page 26 of 26

Disclaimer
Radiocrafts AS believes the information contained herein is correct and accurate at the time of this printing. However,
Radiocrafts AS reserves the right to make changes to this product without notice. Radiocrafts AS does not assume
any responsibility for the use of the described product; neither does it convey any license under its patent rights, or
the rights of others. The latest updates are available at the Radiocrafts website or by contacting Radiocrafts directly.

As far as possible, major changes of product specifications and functionality, will be stated in product specific Errata
Notes published at the Radiocrafts website. Customers are encouraged to check regularly for the most recent
updates on products and support tools.

Trademarks
RC232™ is a trademark of Radiocrafts AS. The RC232™ Embedded RF Protocol is used in a range of products from
Radiocrafts. The protocol handles host communication, data buffering, error check, addressing and broadcasting. It
supports point-to-point, point-to-multipoint and peer-to-peer network topologies.

All other trademarks, registered trademarks and product names are the sole property of their respective owners.

Life Support Policy
This Radiocrafts product is not designed for use in life support appliances, devices, or other systems where
malfunction can reasonably be expected to result in significant personal injury to the user, or as a critical component
in any life support device or system whose failure to perform can be reasonably expected to cause the failure of the
life support device or system, or to affect its safety or effectiveness. Radiocrafts AS customers using or selling these
products for use in such applications do so at their own risk and agree to fully indemnify Radiocrafts AS for any
damages resulting from any improper use or sale.

© 2011, Radiocrafts AS. All rights reserved.

Contact Information
Web site: www.radiocrafts.com
Email: radiocrafts@radiocrafts.com

Address:
Radiocrafts AS
Sandakerveien 64
NO-0484 OSLO
NORWAY

Tel: +47 4000 5195
Fax: +47 22 71 29 15
E-mail: sales@radiocrafts.com
 support@radiocrafts.com

