DA-662A Series

RISC 19-inch rackmount data acquisition computers with 8 to 16 serial ports, 4 Ethernet ports, USB

- > MoxaMacro 500 MHz processor
- > 128 MB RAM onboard, 32 MB flash
- > 8 to 16 software-selectable RS-232/422/485 serial ports
- \geq 8 to 16 jumper-configurable 1/150 k Ω pull low/high and 120 ohm termination resistors
- > 15 kV ESD protection for all serial signals
- > Quad 10/100 Mbps Ethernet ports
- > USB and CF slots for storage expansion supported
- > Standard 19-inch rackmount installation, 1U height
- > Wide range of power input voltages from 100 to 240 VAC
- > LCM display and keypad for HMI
- > Ready-to-Run Linux OS platform
- > Robust, fanless design
- > Isolated serial port protection models available

Overview

The DA-662A RISC-based, ready-to-run embedded computers are designed for industrial data acquisition applications. The computers have 8 to 16 RS-232/422/485 serial ports, 4 Ethernet ports, and 2 USB 2.0 ports, all based on the MoxaMacro communication processor. In addition, the DA-662A-I-8/16-LX's serial ports come with high level interference protection. The housing is a standard 1U, 19-inch wide rack-mounted rugged enclosure. The robust, rack-mountable

mechanism design provides the hardened protection needed for industrial environment applications, and makes it easy for users to install the DA-662A computers on a standard 19-inch rackmount. The DA-662A computers are ideal for applications that require a distributed embedded technology, such as SCADA systems, plant floor automation, and power electricity monitoring applications.

Appearance

 $1 \bigcirc$

Rear View (DA-662A-8)

Rear View (DA-662A-16)

Hardware Specifications

Computer

CPU: MoxaMacro 500 MHz OS: Embedded Linux (pre-installed) DRAM: 128 MB onboard Flash: 32 MB onboard

Ethernet Interface

LAN: Auto-sensing 10/100 Mbps ports (RJ45) x 4 Magnetic Isolation Protection: 1.5 kV built-in

Serial Interface

Serial Standards: 8 to 16 RS-232/422/485 ports, software selectable (8-pin RJ45)

ESD Protection: 8 kV contact, 15 kV Air ESD protection for all signals Surge Protection: 2 kV line-to-line and 4 kV line-to-ground surge protection, 8/20 μs waveform (DA-662A-I-8/16-LX only) Insulation: 500 V (DA-662A-I-8/16-LX only) Isolation: 2 kV digital isolation (DA-662A-I-8/16-LX only) Termination Resistor: 120 ohm, jumper selectable Console Port: RS-232 (all signals), RJ45 connector

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 (supports non-standard baudrates; see user's manual for details)

Serial Signals

RS-232: TxD, RxD, DTR, DSR, RTS, CTS, DCD, GND (DA-662A-I-8/16-LX only: TxD, RxD, RTS, CTS, GND) **RS-422:** TxD+, TxD-, RxD+, RxD-, GND **RS-485-4w:** TxD+, TxD-, RxD+, RxD-, GND **RS-485-2w:** Data+, Data-, GND

LEDs

System: OS Ready LAN: 10/100M x 4 Serial: TxD, RxD (16 of each)

Mini Screen with Push Buttons

LCD Panel: Liquid Crystal Display on the case, 2 x 16 text mode **Push Buttons:** Four membrane buttons for convenient on-site configuration

Physical Characteristics

Housing: SECC sheet metal (1 mm) Weight: 4.3 kg (9.56 lb)

Dimensions:

Without ears: 440 x 45 x 237 mm (17.32 x 1.77 x 9.33 in) With ears: 480 x 45 x 237 mm (18.90 x 1.77 x 9.33 in) **Mounting:** Standard 19-inch rackmount

Environmental Limits

Operating Temperature: -10 to 60°C (14 to 140°F) Storage Temperature: -20 to 80°C (-4 to 176°F) Ambient Relative Humidity: 5 to 95% (non-condensing) Anti-Vibration: 1 g @ IEC-68-2-6, sine wave (resonance search), 5-500 Hz, 1 Oct/min, 1 Cycle, 13 mins 17 sec per axis

Power Requirements

Input Voltage: 100 to 240 VAC auto ranging (47 to 63 Hz for AC input) Power Consumption: 20 W

Standards and Certifications

Safety: UL 60950-1 EMC: EN 61000-6-2/6-4 EMI: CISPR 22, FCC Part 15B Class A EMS: IEC 61000-4-2 ESD: Contact: 8 kV; Air: 15 kV IEC 61000-4-3 RS: 80 MHz to 1 GHz: 3 V/m IEC 61000-4-4 EFT: Power: 1 kV; Signal: 0.5 kV IEC 61000-4-5 Surge: Power: 2 kV; Signal: 4 kV IEC 61000-4-6 CS: Signal: 3 V/m IEC 61000-4-8 1 A/m IEC 61000-4-11 Green Product: RoHS, CRoHS, WEEE

Reliability

Alert Tools: Built-in buzzer and RTC (real-time clock) Automatic Reboot Trigger: Built-in WDT (watchdog timer)

MTBF (mean time between failures) Time: DA-662A-8-LX: 272,913 hrs

DA-662A-16-LX: 177,580 hrs DA-662A-16-DP-LX: 177,260 hrs DA-662A-I-8-LX: 268,332 hrs DA-662A-I-16-LX: 189,455 hrs **Standard:** Telcordia (Bellcore) Standard TR/SR

Warranty

Warranty Period: 5 years Details: See www.moxa.com/warranty

Software Specifications

Linux

0S: Linux 2.6.38.8

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

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

File System: JFFS2 (on-board flash)

Internet Protocol Suite: TCP, UDP, IPv4, SNMPv1, ICMP, ARP, HTTP, CHAP, PAP, SSH 1.0/2.0, SSL, DHCP, NTP, NFS, Telnet, FTP, TFTP, PPP, PPPoE, SNMP v1/v2, SSL. OpenVPN

Internet Security: iptables firewall

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: Features a hardware function to trigger system reset in a user specified time interval (Moxa API provided)

Application Development Software:

- Moxa API Library (Watchdog timer, LCM, keypad, Moxa serial I/O control)
- GNU C/C++ cross-compiler

GNU C library

Crdering Information

Available Models

DA-662A-8-LX: RISC-based 19-inch rackmount data acquisition computer with 8 serial ports, quad LANs, USB, Linux OS

DA-662A-16-LX: RISC-based 19-inch rackmount data acquisition computer with 16 serial ports, quad LANs, USB, Linux OS

DA-662A-16-DP-LX: RISC-based 19-inch rackmount data acquisition computer with 16 serial ports, quad LANs, USB, Linux OS, dual power inputs

DA-662A-I-8-LX: RISC-based 19-inch rackmount data acquisition computer with 8 serial ports (isolation protection), quad LANs, USB, Linux OS

DA-662A-I-16-LX: RISC-based 19-inch rackmount data acquisition computer with 16 serial ports (isolation protection), quad LANs, USB, Linux OS

Package Checklist

- DA-662A embedded computer
- 19-inch rackmount kit
- Ethernet cable: RJ45-to-RJ45 cross-over cable, 100 cm
- CBL-RJ45F9-150: 8-pin RJ45 to DB9 female console port cable, 150 cm
- CBL-RJ45M9-150: 8-pin RJ45 to DB9
 male serial port cable, 150 cm
- 6 jumper caps
- Documentation and software CD
- Quick installation guide (printed)
- Warranty card

Model Name	RS-232/422/485 Serial Port	RS-485 2-wire Serial Port only	10/100 Mbps LAN Port	Storage Expansion	Serial port protection
DA-662A-8-LX	8	-	4	2 USB ports, CF slot	15 kV Air ESD protection
DA-662A-16-LX	16	-	4	2 USB ports, CF slot	15 kV Air ESD protection
DA-662A-16-DP-LX	16	-	4	2 USB ports, CF slot	15 kV Air ESD protection
DA-662A-I-8-LX	4	4	4	2 USB ports, CF slot	Isolation: 2 kV digital isolation ESD Protection: 8 kV contact, 15 kV Air ESD protection Surge Protection: 2 kV line-to-line and 4 kV line-to-ground surge protection, 8/20 µs
DA-662A-I-16-LX	4	12	4	2 USB ports, CF slot	Isolation: 2 kV digital isolation ESD Protection: 8 kV contact, 15 kV Air ESD protection Surge Protection: 2 kV line-to-line and 4 kV line-to-ground surge protection, 8/20 µs

: Accessories (can be purchased separately)

М	iodel	Description		
	PWC-C13US-3B-183 10A/125V	US-type power supply cord		
	PWC-C13EU-3B-183 10A/250V	EU-type power supply cord		
	PWC-C13CN-3B-183 10A/250V	CN-type power supply cord		
	PWC-C13UK-3B-183 10A/250V	UK-type power supply cord		
	PWC-C13AU-3B-183 10A/250V	AU-type power supply cord		

