DA-720-DPP Series

-x86 2U 19-inch high density 14 gigabit Ethernet rackmount computers with 6th Gen Intel® Core™ i7 CPU

Overview

The DA-720-DPP series computers are x86 platforms with 14 gigabit Ethernet ports, 2 isolated RS-232/422/485 serial ports, USB, VGA, and 2 PCIe ports for expansion modules. The DA-720-DPP comes in a standard 19-inch 2U rack-mountable case with a robust design ideal for specialized industrial automation applications, including power substations, transportation and shipping, and oil and gas production and supply.

With IEC-61850-3 and IEEE 1613 compliance, the DA-720-DPP is sure to deliver stable and reliable system operation for power applications. The DA-720-DPP also complies with the IEC 60255 standards which cover the protection of electrical relays in a smart substation. IEC 60255 is one of the most widely used standards for testing relays and protection equipment, and compliance with the standard ensures that the DA-720-DPP will work reliably and seamlessly with IEDs as part of a robust substation automation system.

EN 50121-4 compliance confirms that the DA-720-DPP can deliver stable and reliable system operations in rail applications. In station ISCS (Integrated Supervisory Control System) and wayside control and monitoring systems, a powerful front-end processor is needed for controlling the local SCADA and traction power relay house. The expandable serial interfaces and 14 gigabit Ethernet ports enable the integration of station subsystems, including AFC, PAS, PSD, and FAS, on a single platform. For wayside applications, you can also integrate disaster prevention, traction power, and signaling and safety systems to provide an integrated view of your smart rail setup.

The DA-720-DPP comes with one of two different CPU options, and basic models that allow system designers to install the mSATA, RAM, and operating system according to their specific requirements. Such a wide choice of options is particularly welcome when it comes to designing customized industrial solutions.

The DA-720-DPP comes with 2 PCIe ports for expansion modules, including an 8-port RS-232/422/485 module, as well as 4-port and 8-port 10/100/1000 Mbps LAN modules. The DA-720-DPP computers can support up to 22 gigabit LAN ports plus 10 serial ports, or 14 gigabit LAN ports and 18 serial ports, making the DA-720-DPP an ideal solution for a wide range of industrial automation applications.

Smart Recovery Function

The DA-720-DPP's Smart Recovery function minimizes downtime by making it easy to recover from operating system crashes. Engineers who are experts in a particular vertical market may not have enough computer domain knowledge to know how to fix operating system problems. Moxa Smart Recovery[™] is an automated BIOS-level software recovery system that allows engineers to automatically trigger OS recovery to minimize downtime.

Proactive Monitoring Function

Moxa Proactive Monitoring is a small-footprint, resource-friendly, easy-to-use utility that allows users to track a number of system parameters. Users can view the current parameter values for these key parts by simply clicking on the icons corresponding to the parameters in the user interface. User-defined key part indicators (KPIs) are used to monitor the computer's key parts. Visible and/or audio alerts are triggered automatically via relay and SNMP traps when these KPIs exceed their preset threshold values, making it extremely convenient for operators to avoid system downtime by setting up predictive maintenance tasks well in advance.

www.moxa.com

Hardware Specifications

Computer

CPU: Intel 6th Gen Skylake Processor (BGA CPU package) Core i5-6300U, 2.4 GHz, dual-core CPU Core i7-6600U, 2.6 GHz, dual-core CPU OS: Linux Debian 8 (pre-installed) Note: Windows 10 Enterprise LTSB 64-bit available by CTOS System Chipset: Intel© HD Graphics 520 BIOS: 128 Mbit Flash BIOS, Plug & Play, ACPI System Memory: 32 GB capacity, 4 GB for Linux Debian 8 pre-installed; 2 slots for DDR4 SO-DIMM USB: 4 USB ports, system bootable, type A connector Front: 2 USB 2.0 ports Rear: 2 USB 3.0 ports Storage Built-in: 8 GB industrial mSATA to store 64-bit Debian 8 Linux OS Storage Expansion: • 1 x SATA 3.0 Display Graphics Controller: Intel® HD Graphics (Integrated) Display Interface: 1 VGA output (DB15 female connector) and 1 DVI-D Resolution: VGA: CRT display mode with pixel resolution up to 1920 x 1200 @ 60 Hz • DVI-D: Display mode with pixel resolution up to 1920 x 1200 @ 60 Hz Ethernet Interface

LAN: Auto-sensing 10/100/1000 Mbps ports x 14 Magnetic Isolation Protection: 1.5 kV built-in

Serial Interface

Serial Standards: 2 RS-232/422/485 ports (terminal block) ESD Protection: 8 kV contact, 15 kV air Surge Protection: 2 kV line-to-line and 4 kV line-to-ground surge protection, 8/20 µs waveform Insulation: 500 V Isolation: 2 kV Pull low/high: 150k Flow Control: Not supported Baudrate: 50 bps to 115.2 kbps

MOXA

Serial Signals

RS-232: 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: Power, Storage LAN: Link or Active Serial: 2 Programmable: 4 LEDs Communication: Module A x 16, Module B x 16 **Switches and Buttons**

Power Button: On/Off (on rear panel) Reset Button: Hard Reset (on front panel)

Physical Characteristics

Housing: SECC sheet metal (1 mm) Weight: 6.5 kg (14.33 lb) Dimensions: 440 x 301 x 90 mm (17.32 x 12.20 x 3.54 in) (without rackmount ears) Mounting: Standard 19-inch rack

Environmental Limits

Operating Temperature: -25 to 55°C (-13 to 131°F) Storage Temperature: -40 to 85°C (-40 to 185°F) Ambient Relative Humidity: 5 to 95% (non-condensing) Anti-Vibration: 3 mm (2-9 Hz), 10 m/s² (9-200 Hz), 15 m/s² (200-500 Hz) @ IEC-61850-3, IEC 60870-2-2/Bm/(3M6)/(4M6), sine wave, 2-500 Hz, 1 Oct/min, 10 cycles, 2 hrs 40 mins per axis Anti-Shock: 100 m/s2 @ IEC-61850-3, IEC 60870-2-2/Bm/(3M6)/ (4M6), half sine wave, 11 ms

Power Requirements

Input Voltage: 100 to 240 VAC; 110 to 240 VDC Input Current: 0.82 A @ 100 VAC 0.77 A @ 110 VDC

www.moxa.com

IPC2U

Standards and Certifications

Safety: UL 60950-1, IEC 60950-1, EN 60950-1 Electrical Substation: IEC 61850-3, IEEE 1613, IEC 60255 Railway: EN 50121-4 Protection Relay: IEC 60255 EMC: EN 55032/24 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: 20 V/m IEC 61000-4-3 RS: 80 MHz to 1 GHz: 20 V/m IEC 61000-4-3 FS: 90 MHz to 1 GHz: 20 V/m IEC 61000-4-4 EFI: Power: 4 kV; Signal: 4 kV IEC 61000-4-5 Surge: Power: 4 kV; Signal: 4 kV IEC 61000-4-8 IEC 61000-4-8 IEC 61000-4-11 Green Product: RoHS, CROHS, WEEE

Software Specifications

Linux

OS: Linux Debian 8 64-bit

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

File System: EXT4

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

Internet Security: OpenVPN, iptables firewall

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

Dial-up Networking: PPP Daemon for Linux that allows Unix machines to connect to the Internet through dialup lines, using the Point-to-Point Protocol (PPP). 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/C++ cross-compiler
- GNU C library
- Perl

Windows 10 Enterprise LTSB (by CTOS)

Core OS:

- 64-bit support
- Remote Client
- Remote Procedure Call

Applications and Services Development:

- .Net Framework 4.6
- Remote Desktop Protocol 10
- COM OLE Application Support
- COM+ Application Support
- MSMQ

Works Folder Client

- Internet Services: • Internet Explorer 11
- IIS 10

File Systems and Data Storage:

- Windows Data Access Components
 Windows Backup and Restore
- Diagnostics:

Diagilustics.

- Common Diagnostic Tools
- Problem Reports and Solutions

MOXA

Reliability Alert Tools:

Built-in buzzer and RTC (real-time clock) with lithium battery backup
 Built-in relay for audio/visual alarm

Automatic Reboot Trigger: Built-in watchdog timer, configurable for restarts at 1 to 255 second intervals

MTBF (mean time between failures)

Time: 138319 hrs

Warranty

Warranty Period: 3 years Details: See www.moxa.com/warranty

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
- Create and play DVDs
- Photo Viewer
- · Remote media streaming
- Windows Media Player
- Windows Mail
- · Microsoft Print to PDF
- Internet Printing Client
- · Windows Fax and Scan
- XPS Viewer

XPS Services

- 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)
- MS AntiMalware
- Windows Defender
- **Embedded Features:**
- Unified Write Filter (UWF)
- Message Box Default Reply
- Registry Filter
- WSDAPI for .NET

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

www.moxa.com

Crdering Information

Available Models

DA-720-C5-DPP: Rackmount computer with Core i5-6300U, 2.4 GHz, dual-core CPU, without mSATA/RAM/OS, 14 gigabit Ethernet ports, 2 isolated RS-232/422/485 ports, 2 PCIe expansion slots, VGA x 1, DVI-D x 1, USB x 4, IEC 61850-3 compliant, -25 to 55°C operating temperature **DA-720-C5-DPP-LX:** Rackmount computer with Core i5-6300U, 2.4 GHz, dual-core CPU, with 8G mSATA, 4G RAM and Linux Debian 8 64-bit, 14 gigabit Ethernet ports, 2 isolated RS-232/422/485 ports, 2 PCIe expansion slots, VGA x 1, DVI-D x 1, USB x 4, IEC 61850-3 compliant, -25 to 55°C operating temperature to 55°C operating temperature

Package Checklist

- DA-720-DPP embedded computer
- Rackmount kit
 - Documentation and software CD or DVD
 - Quick installation guide (printed)
 - Warranty card

DA-720-C7-DPP: Rackmount computer with Core i7-6600U, 2.6 GHz, dual-core CPU, without mSATA/RAM/OS, 14 gigabit Ethernet ports, 2 isolated RS-232/422/485 ports, 2 PCIe expansion slots, VGA x 1, DVI-D x 1, USB x 4, IEC 61850-3 compliant, -25 to 55°C operating temperature **DA-720-C7-DPP-LX:** Rackmount computer with Core i7-6600U, 2.6 GHz, dual-core CPU, with 8G mSATA, 4G RAM and Linux Debian 8 64-bit, 14 gigabit Ethernet ports, 2 isolated RS-232/422/485 ports, 2 PCIe expansion slots, VGA x 1, DVI-D x 1, USB x 4, IEC 61850-3 compliant, -25 to 55°C operating temperature **DA-720-C7-DPP-LX:** Rackmount computer with Core i7-6600U, 2.6 GHz, dual-core CPU, with 8G mSATA, 4G RAM and Linux Debian 8 64-bit, 14 gigabit Ethernet ports, 2 isolated RS-232/422/485 ports, 2 PCIe expansion slots, VGA x 1, DVI-D x 1, USB x 4, IEC 61850-3 compliant, -25 to 55°C operating temperature

Note: To order a DA-720 system with a pre-installed Windows 10 Enterprise LTSB 64Bit OS, please contact a Moxa sales representative.

Recommended Configurations

Operating System	System Memory	mSATA for OS	
Windows 10 Enterprise LTSB 64-bit	\ge 4 GB	≥ 8 GB	
Linux Debian 8	\geq 4 GB	\geq 16 GB	

MOXA

www.moxa.com

www.ipc2u.ru www.ipc2u.de www.sovio.com Date: 03/2017 Rev.01

Optional DA-720 Expansion Modules (can be purchased separately)

Expansion Module	Description	Module Slot A	Module Slot B	Reserve Slot	
DE-LN04-RJ	4-port 10/100/1000 Mbps PCIe LAN module	\checkmark	-	-	
DE-LN08-RJ	8-port 10/100/1000 Mbps PCIe LAN module	\checkmark	-	-	
DE-SP08-I-TB	8-port RS-232/422/485 PCIe serial module	\checkmark	\checkmark	-	
DE-SP08-I-TB Serial Interface Serial Standards: 8 RS-232/422/485 ports, software selectable (terminal block connector) ESD Protection: 8 kV contact, 15 kV air Surge Protection: 2 kV line-to-line and 4 kV line-to-ground surge protection, 8/20 μs waveform Insulation: 1,500 V Isolation: 2 kV digital isolation Pull low/high: 1k/150k, jumper selectable (default 150k) Termination Resistor: 120 ohms, jumper selectable Serial (default null) DE-SP08-I-TB 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 115.2 kbps Serial Signals RS-232: TxD, RxD, RTS, CTS, GND RS-485-4w: TxD+, TxD-, RxD+, RxD-, GND RS-485-4w: TxD+, TxD-, RxD+, RxD-, GND RS-485-2w: Data+, Data-, GND					

Optional Accessories (can be purchased separately)

DA-720 HDD Kit: HDD/SSD installation package, supports single HDD/SSD

USB Dongle Kit: USB dongle kit installation package. This kit can be installed inside the DA-720 and is suited for security applications. For example, a SCADA license key can be stored on the dongle for connecting to a SCADA system, or the DA-720-DPP's backup image can be stored on the dongle for use by Moxa's Smart Recovery feature.

www.ipc2u.ru www.ipc2u.de www.sovio.com Date: 03/2017 Rev.01