

V2426A Series

Compact, fanless, anti-vibration railway computer


- > Intel Celeron/Intel Core i7 processor suitable for diverse computing demands
- > 2 peripheral expansion slots for various I/O, WLAN, mini-PCIe expansion module cards
- > Dual independent DVI-I displays
- > 2 Gigabit Ethernet ports with M12 X-coded connectors
- > 1 SATA connector and CFast socket for storage expansion
- > M12 A-coded power connector
- > Compliant with EN 50121-4
- > Complies with a portion of EN 50155 specifications
- > Ready-to-run Windows Embedded Standard 7 or Linux Debian 7 platform
- > -40 to 70°C wide temperature models available
- > Supports SNMP-based system configuration, control, and monitoring (Windows Embedded Standard 7 only)


Overview

The V2426A Series embedded computers are based on the Intel 3rd generation processor, and feature 4 RS-232/422/485 serial ports, dual LAN ports, 3 USB 2.0 hosts, and provide dual DVI-I outputs. In addition, V2426A Series computers comply with a portion of EN 50155 specifications, covering operating temperature, power input voltage, surge, ESD, and vibration, making them suitable for a variety of industrial applications.


The dual Megabit/Gigabit Ethernet ports with M12 X-coded connectors offer a reliable solution for network redundancy, promising continuous operation for data communication and management. As an added convenience, the V2426A computers have 6 DIs and 2 DOs for connecting digital input/output devices. In addition, the CFast socket, SATA connector, and USB sockets provide the V2426A computers with the reliability needed for industrial applications that require data

buffering and storage expansion. Moreover, the V2426A computers come with 2 peripheral expansion slots for inserting different communication modules (2-port CAN module, or HSDPA, GPS, or WLAN module), an 8+8-port digital input/output module, and a 2-port serial module, giving greater flexibility for setting up different industrial applications at field sites.


Pre-installed with Linux Debian 7 or Windows Embedded Standard 7, the V2426A Series provides programmers with a friendly environment for developing sophisticated, bug-free application software at a low cost. Wide temperature models of the V2426A Series that operate reliably in a -40 to 70°C operating temperature range are also available, offering an optimal solution for applications subjected to harsh environments.

Appearance

Front View


Rear View


• Hardware Specifications

Computer

CPU:

- Intel Celeron 1047UE processor (2M cache, 1.40 GHz) for the V2406A-C2 series
- Intel Core i7-3517UE processor (6M cache, 1.7 GHz) for the V2406A-C7 series

OS: Windows Embedded Standard 7 or Linux Debian 7

System Chipset: Mobile Intel® HM65 Express

System Memory: 1 DDR3-1600 SO-DIMM SDRAM slot, 8 GB max., 4 GB pre-installed

USB: 3 bootable USB 2.0 ports (2 type A, 1 M12 D-coded)

Storage

HDD/SSD Support: 1 internal SATA-II bus for 2.5" HDD/SSD storage expansion*

*Storage drive not included. Must be purchased separately.

CFast Support: 1 slot for OS*, 1 slot for backup storage

*32-bit W7E requires at least an 8 GB CFast card

*64-bit W7E requires at least a 16 GB CFast card (optional)

*Linux Debian 7 requires at least an 8 GB CFast card (to be purchased separately)

Other Peripherals

Audio: Line-in, line-out interface (M12 A-coded)

Expansion Slot: 2 peripheral expansion slots

Display

Graphics Controller: Intel® HD Graphics 4000 (integrated)

Connector Type: 2 DVI-I connectors

Display Interface:

DVI up to 1920x1200 resolution @ 60 Hz

VGA up to 1920x1200 resolution @ 60 Hz

VGA up to 2048x1536 resolution @ 75 Hz

Ethernet Interface

LAN: 2 auto-sensing 10/100/1000 Mbps ports (M12 X-coded)

Isolation Protection: 1.5 kV

Serial Interface

Serial Standards: 4 RS-232/422/485 ports, software selectable (DB9 male)

ESD Protection: 4 kV for all signals

Isolation Protection: 1.5 kV

Serial Communication Parameters

Data Bits: 5, 6, 7, 8

Stop Bits: 1, 1.5, 2

Parity: None, Even, Odd, Space, Mark

Flow Control: RTS/CTS, XON/XOFF, ADDC® (automatic data direction control) for RS-485

Baudrate: 50 bps to 921.6 kbps (non-standard baudrates supported; see user's manual for details)

Serial Signals

RS-232: TxD, RxD, DTR, DSR, RTS, CTS, DCD, GND

RS-422: TxD+, TxD-, RxD+, RxD-, GND

RS-485-4w: TxD+, TxD-, RxD+, RxD-, GND

RS-485-2w: Data+, Data-, GND

Digital Input

Input Channels: 6, source type

Input Voltage: 0 to 30 VDC at 25 Hz

Digital Input Levels for Dry Contacts:

- Logic level 0: Close to GND
- Logic level 1: Open

Digital Input Levels for Wet Contacts:

- Logic level 0: +3 V max.
- Logic level 1: +10 V to +30 V (Source to DI)

Isolation: 3 kV optical isolation

Digital Output

Output Channels: 2, sink type

Output Current: Max. 200 mA per channel

On-state Voltage: 24 VDC nominal, open collector to 30 VDC

Connector Type: 10-pin screw-fastened Euroblock terminal (6 inputs, 2 outputs, DI Source, GND)

Isolation: 3 kV optical isolation

LEDs

System: Power, Storage

LAN: 2 per port (10/100/1000 Mbps)

Serial: 2 per port (Tx and Rx)

Switches and Buttons

Power Switch: on/off (front panel)

Reset Button: For warm reboot (rear panel)

Physical Characteristics

Housing: Aluminum

Weight: 3 kg

Dimensions:

Without ears: 250 x 86 x 154 mm (9.84 x 3.38 x 6.06 in)

With ears: 275 x 92 x 154 mm (10.83 x 3.62 x 6.06 in)

Mounting: DIN rail, wall, VESA

Environmental Limits

Operating Temperature*:

Standard models: -25 to 55°C (-13 to 131°F)

Wide temp. models: -40 to 70°C (-40 to 158°F)

Storage Temperature*: -40 to 85°C (-40 to 185°F)

*without HDD installed

Ambient Relative Humidity: 5 to 95% (non-condensing)

Anti-Vibration: EN 50155 standard

Anti-Shock: EN 50155 standard

Conformal Coating: Available on request

Power Requirements

Input Voltage: 12 to 48 VDC (M12 A-coded)

Note: Compliant with EN 50155 at 24 VDC

Power Consumption:

• 3.78 A @ 12 VDC, 45.4 W

• 0.96 A @ 48 VDC, 46.1 W

Standards and Certifications

Safety: UL 60950-1, EN 60950-1

EMC: EN 55022/24

EMI:

CISPR 22, FCC Part 15B Class A

EMS: • IEC 61000-4-2 ESD: Contact 6 kV; Air 8 kV

• IEC 61000-4-3 RS: 20 V/m (80 MHz to 1 GHz)

• IEC 61000-4-4 EFT: Power 2 kV; Signal 2 kV

• IEC 61000-4-5 Surge: Power 2 kV; Signal 2 kV

• IEC 61000-4-6 CS: 10 V

• IEC 61000-4-8

Green Product: RoHS, CRoHS, WEEE

Rail Traffic: EN 50155*, EN 50121-3-2, EN 50121-4, IEC 60571

*Complies with a portion of EN 50155 specifications. Please contact Moxa or a Moxa distributor for details.

Reliability

Automatic Reboot Trigger: Software-programmable watchdog timer configurable from 1 to 255 seconds

Warranty


Warranty Period: 3 years

Details: See www.moxa.com/warranty

Note: These hardware specifications describe the embedded computer unit itself, but not its official accessories. In particular, the wide temperature specification does not apply to accessories such as power adapters and cables.

Dimensions

Unit: mm (inch)


Software Specifications

Linux

OS: Linux Debian 7

File System: EXT 4

Internet Protocol Suite: TCP, UDP, IPv4, SNMPv1/v2c/v3, ICMP, ARP, HTTP, SSH 1.0/2.0, SSL, DHCP, NTP, NFS, Telnet, FTP, TFTP, PPP, PPPoE

Internet Security: OpenVPN, Netfilter/iptables

Web Server (Apache): Allows you to create and manage web sites; supports PHP and XML

Secure Shell for Remote Access: SSH allows remote logins to a secure encrypted console from any connected network dial-up

Terminal Server (SSH): Provides secure encrypted communications between two un-trusted hosts over an insecure network

Dial-up Networking: PPP Daemon for Linux that allows Unix machines to connect to the Internet through dialup lines, using the PPP protocol, as a PPP server or client. Works with 'chat', 'dip', and 'diald', among (many) others. Supports IP, TCP, UDP, and (for Linux) IPX (Novell).

File Server: Enables remote clients to access files and other resources over the network

Watchdog: A watchdog timer that triggers a system reset upon software freezes, for both specific applications and system-wide failures.

Application Development Software:

- Moxa API Library (Watchdog timer, Moxa serial I/O control)
- GNU C library
- Perl

Windows Embedded Standard 7

Core OS:

- 32-bit or 64-bit supported
- Remote Client
- Remote Procedure Call

Applications and Services Development:

- .Net Framework 4.5
- Remote Desktop Protocol 7.1
- COM OLE Application Support
- COM+ Application Support
- MSMQ

Internet Services:

- Internet Explorer 11
- IIS 7.0

File Systems and Data Storage:

- Windows Data Access Components
- Windows Backup and Restore

Diagnostics:

- Common Diagnostic Tools
- Problem Reports and Solutions

Fonts: Chinese (Trad. and Simp.), Japanese, Korean, Western, Middle Eastern, South East Asian, and South Asian Fonts

Graphics and Multimedia:

- MPEG DTV-DVD Audio Decoder (MPEG-2, AAC)
- MPEG Layer-3 Audio Codecs (MP3)
- MPEG4 Decoders
- Windows Media Video VC-1 (WMV) Codecs
- DirectX and Windows Device Experience
- Windows Media Player 12

Management:

- Group Policy Management
- Windows Management Instrument (WMI)
- Windows Update

Networking:

- Extensible Authentication Protocol (EAP)
- Internet Authentication Service
- Telnet Server
- Bluetooth
- Domain Services
- Network Access Protection
- Network and Sharing Center
- Quality of Service
- Remote Access Service (RAS)

- Telephony API Client
- Windows Firewall
- Wireless Networking

Security:

- Credential Roaming Service
- Credentials and Certificate Management
- Windows Authorization Manager (AZMAN)
- Windows Security Center
- Active Directory Rights Management
- Security Base
- Encrypted File System (EFS)

Embedded Features:

- Enhanced Write Filter (EWF)
- File-Based Write Filter (FBWF)
- Message Box Default Reply
- Registry Filter
- WSDAPI for .NET

Embedded Self-Health Diagnostic Software: SNMP-based remote scripting layer for monitoring, reporting, and control

SmartRecovery: BIOS level system recovery tool

Ordering Information

Type	CTO Models						Pre-Configured Models		
Model	V2426A-C2	V2426A-C2-T	V2426A-C2-CT-T	V2426A-C7	V2426A-C7-T	V2426A-C7-CT-T	V2426A-C2-W7E	V2426A-C2-T-W7E	V2426A-C7-T-W7E
Computer									
CPU	Intel Celeron 1047UE 1.4 GHz			Intel Core i7-3517UE 1.7 GHz			Intel Celeron 1047UE 1.4 GHz	Intel Core i7-3517UE 1.7 GHz	
Operation System (CTO*)	Optional Note: Windows Embedded Standard 7 (32-bit/64-bit) or Linux Debian 7 (64-bit)						Windows Embedded Standard 7 (32-bit)		
Memory (CTO*)	4 GB pre-installed, can be upgraded to 8 GB						4 GB pre-installed		
USB	USB 2.0 (Type A) x 2 USB 2.0 (M12 D-coded) x 1								
Power Input Voltage	12 to 48 VDC (M12 A-coded)								
Storage									
OS CFast Storage (CTO*)	Optional Note: 32-bit W7E requires at least an 8 GB CFast card, 64-bit W7E requires at least a 16 GB CFast card, and 64-bit Debian7 requires at least an 8 GB CFast card						8 GB CFast card pre-installed		
Backup CFast Storage (CTO*)	Optional								
SSD / HDD Storage (CTO*)	SSD / HDD to be purchased separately Note: Anti-vibration storage kit (FK-75125-02) to be purchased separately to install an SSD / HDD								
Interface									
Display Interface	DVI-I x 2								
Audio Interface	Line in/out (M12 A-coded) x 1								
Ethernet Interface	10/100/1000 Mbps (M12 X-coded) x 2								
Serial Port	RS-232/422/485 (DB9) x 4								
Digital Input Channel	6								
Digital Output Channel	2								
Environmental Limits									
Operating Temperature	T1: -25 to 55°C	TX: -40 to 70°C		T1: -25 to 55°C	TX: -40 to 70°C		T1: -25 to 55°C	TX: -40 to 70°C	
Conformal Coating	-	Yes		-	Yes		-		
Other Peripherals									
Peripheral Expansion Card	Peripheral expansion slots x 2 Note: Peripheral expansion cards must be purchased separately. Please refer to the "Optional Peripherals" table below.								

*CTO = Configure To Order

Note:

Please refer to the Component Compatibility Guide (CCG) for the list of components that Moxa has validated to be compatible with this product. You can download the CCG from the Moxa product website.

For components with a Moxa P/N, you can order the components together with your product from Moxa and we will install the selected components in your product. Moxa guarantees the compatibility of the components installed in your product through CTO.


Package Checklist

- V2426A embedded computer
- Wall mounting kit
- Documentation and software CD or DVD
- Quick installation guide (printed)
- Warranty card

Optional Accessories (can be purchased separately)


Type	Model	Description
Ethernet		
 Cable & Connector	CBL-M12XMM8PRJ45-BK-100-IP67	1-meter X-coded M12-to-RJ45 Cat-5E UTP Gigabit Ethernet cable, 8-pin male M12 connector, IP67-rated
 Connector	M12X-8PMM-IP67	Field-installation X-coded screw-in Gigabit Ethernet connector, 8-pin male M12 connector, IP67-rated
Mounting Kit		
 Isolated Wall Mounting Kit	V2400 Isolated Wall Mount Kit	Wall mounting kit with isolation protection. Including two wall mount brackets and four screws
 DIN-rail Mounting Kit	DK-DC50131-01	DIN-rail mounting kit. Including two DIN-rail brackets and eight screws
Power		
 Cable	CBL-M12(FF5P)/Open-100 IP67	1-meter A-coded M12-to-5-pin power cable, 5-pin female M12 connector, IP67-rated
 Connector	M12A-5P-IP68	Field-installation A-coded screw-in power connector, 5-pin female M12 connector, IP68-rated
 Adapter	PWR-24250-DT-S1	Power adapter with input: 100 to 240 VAC, 50 to 60 Hz, 1.5 A, output: 24 VDC, 2.5 A, 60 W, for test and system development in the office under ambient temperature
 Power Cord	PWC-C7US-2B-183	Power cord with 2-pin connector, USA plug
 Power Cord	PWC-C7EU-2B-183	Power cord with 2-pin connector, Euro plug
 Power Cord	PWC-C7UK-2B-183	Power cord with 2-pin connector, British plug
 Power Cord	PWC-C7AU-2B-183	Power cord with 2-pin connector, Australia plug
 Power Cord	PWC-C7CN-2B-183	Power cord with 2-pin connector, China plug
Audio		
 Connector	M12A-8PMM-IP67	Field-installation A-coded 8-pin male screw-in M12 connector, IP67-rated
USB		
 Connector	M12A-5PMM-IP68	D-coded screw-in USB connector, 5-pin male M12 connector, IP68-rated
Storage Kit		
 Internal Storage Kit	FK-75125-02	Hard disk installation package (for HDD, SSD, EN 50155) (only available for the V2406A and V2426A series)
Battery		
 Battery Kit	RTC Battery Kit	Lithium battery with built-in connector for easy replacement

Peripheral Expansion Modules

Model	Description
 EPM-DK02	2 mini PCIe slots, -25 to 55°C operating temperature with Moxa recommended wireless module *Please refer to Wireless Accessory Package table to select the wireless accessory package
 EPM-DK03	GPS receiver, 2 mini PCIe slots, -25 to 55°C operating temperature with Moxa recommended wireless module (3G*1 + WiFi*1) *Please refer to Wireless Accessory Package table to select the wireless accessory package
 EPM-3032	2 isolated RS-232/422/485 ports with DB9 connectors, -40 to 70°C operating temperature
 EPM-3112	2 isolated CAN ports with DB9 connectors, -25 to 55°C operating temperature
 EPM-3438	8+8 DI/DO with 3 kV digital isolation protection, 2 KHz counter, -40 to 70°C operating temperature

Wireless Accessories Package

Note: These packages are for EPM-DK02 & EPM-DK03 only

Type	Model Name	Item	Description
	EPM-DK Wi-Fi Package	Mini-PCIe Card	SprakLAN WPEA-121N Wi-Fi mini card x 1, bracket x 1, silver screws x 2, black screws x 4
		Digital Interface	Mini card internal antenna with QMA connectors x 2, locking washers x 2, O-rings x 2, nuts x 2
	EPM-DK 3G Package	Mini-PCIe Card	Gemalto PHS8-P 3G mini card x 1, black screws x 4
		Thermal Pad	Cellular mini card thermal pad x 1
		Digital Interface	Mini card internal antenna with QMA connector x 1, locking washer x 1, O-ring x 1, nut x 1
	EPM-DK LTE-US Package	Mini-PCIe Card	Gemalto PLS8-US LTE mini card x 1, black screws x 4
		Thermal Pad	Cellular mini card thermal pad x 1
		Digital Interface	Mini card internal antenna with QMA connector x 1, locking washer x 1, O-ring x 1, nut x 1
	EPM-DK LTE-EU Package	Mini-PCIe Card	Gemalto PLS8-E LTE mini card x 1, black screws x 4
		Thermal Pad	Cellular mini card thermal pad x 1
		Digital Interface	Mini card internal antenna with QMA connector x 1, locking washer x 1, O-ring x 1, nut x 1
	A-CRF-CTPSF-R2-50	GPS Extension Cable	TNC to SMA (female) adapter with 50 cm cable x 1
	ANT-GPS-OSM-05-3M	GPS External Antenna	26 dBi, 1572 MHz, L1 band SMA antenna x 1
	A-CRF-MHFQMAF-D1.13-14.2	Digital Interface	Mini card internal antenna with QMA connector x 1, locking washer x 1, O-ring x 1, nut x 1
	ANT-WDB-ARM-02	Wi-Fi External Antenna	Wi-Fi external antenna with SMA connector x 1
	ANT-WCDMA-AHSM-04-2.5m	3G External Antenna	3G external antenna with SMA connector x 1
	ANT-LTEUS-ASM-01	LTE-US External Antenna	LTE-US external antenna with SMA connector x 1
	ANT-LTE-ASM-02	LTE-EU External Antenna	LTE-EU external antenna with SMA connector x 1
	A-CRF-RFQAMAM-R2-50	Wi-Fi Extension Cable	QMA (male) to SMA (male) adapter with 50 cm cable x 1
	A-CRF-QMAMSF-R2-50	Cellular Extension Cable	QMA (male) to SMA (female) adapter with 50 cm cable x 1