

Automation Software

Fast, Bandwidth-Saving SCADA Database Communication

Active OPC Server

- Event-driven tag updates
- 7 times faster in I/O response time
- 80% network bandwidth savings

DA-Center

- Converts field data to ODBC-compliant database
- Converts field data to Excel or Access spreadsheets
- Provides embedded trend charts for historical analysis

Programming-Free I/O Control

Click&Go™ Control Logic

- Easy, intuitive IF-THEN-ELSE control logic
- PC-free solution with local intelligence
- Active alarms with TCP, UDP, SNMP trap, e-mail, SMS, and CGI commands

Note: Only ioLogik W5300 and ioLogik E2200 models support Click&Go™ technology.

Railway Data Acquisition and Condition Monitoring

Wide Temperature

EN 50155/50121 Compliant

Modular Design

Keep You on Track
Modular RTU Controller & Remote I/O for
Enhancing Maintenance Efficiency

MOXA®

Moxa Headquarters

4F, No.135, Lane 235,
Pao-Chiao Rd., Shing-Tien Dist.,
New Taipei City, Taiwan
Tel: +886-2-8919-1230
Fax: +886-2-8919-1231
www.moxa.com
info@moxa.com

Moxa Americas USA

Toll Free: 1-888-MOXA-USA
(1-888-669-2872)
Tel: +1-714-528-6777
Fax: +1-714-528-6778
usa@moxa.com

Moxa Europe Germany

Tel: +49 89 3 70 03 99-0
Fax: +49 89 3 70 03 99-99
www.moxa.com
www.moxa.com/de
europe@moxa.com

France

Tel: +33 130 85 41 80
Fax: +33 130 47 35 91
france@moxa.com

Moxa India Bangalore

Tel: +91-80-4172-9088
Fax: +91-80-4132-1045
india@moxa.com

Moxa Asia-Pacific Taiwan

Tel: +886-2-8919-1230
Fax: +886-2-8919-1231
asia@moxa.com
taiwan@moxa.com
japan@moxa.com

Moxa China Shanghai

Tel: +86-21-5258-9955
Fax: +86-21-5258-5505
china@moxa.com

Beijing

Tel: +86-10-6782-3959/60/61
Fax: +86-10-6872-3958
china@moxa.com

Shenzhen

Tel: +86-755-8368-4084/94
Fax: +86-755-8368-4148
china@moxa.com

© 2011 Moxa Inc., All Rights Reserved.
The MOXA logo is a registered trademark of Moxa Inc. All other logos appearing in this brochure are the intellectual property of the respective company, product, or organization associated with the logo.

MOXA®

Driving Maintenance Efficiency with Moxa's Data Acquisition Solutions

Monitoring railway assets has become increasingly important in order to ensure operational reliability and sustainability. IP technology can make it more efficient for engineers to remotely maintain the railway infrastructure and remotely collect real-time information that can provide early warning signals of a system failure. To fulfill the demand, Moxa offers IP-based modular RTU controllers and remote I/Os that are EN 50155-compliant for ruggedness. Cellular and IP-based standalone solutions are also available for the monitoring of wayside equipment. Moxa's railway data acquisition and control solutions provide the key to reducing service downtime and optimizing maintenance efficiency.

Railway-Certified RTU Controllers and Remote I/Os

EN 50155/50121 Modular RTUs

ioPAC 8000 Modular RTUs

- Modular, hot-swappable for versatile I/O module connectivity
- -40 to 75°C wide operating temperature
- Redundant power inputs with additional AC/DC modules
- 2 Ethernet M12 ports with bypass relay function
- Front-end intelligence with C programming capability

Available Models

ioPAC 8020-5/9-M12/RJ45/-C-T (5 slots or 9 slots, M12 or RJ45 connector, C programming, wide operating temperature)

Digital I/O modules

RM-1602 (16 DIs), RM-1050 (10 DIs), RM-2600 (16 DOs)

Analog I/O modules

RM-3802 (8 AIs), RM-3810 (8 AIs)

EN 50155/50121 Remote I/Os

ioLogik E1500 Rugged Remote I/Os

- -40 to 85°C wide operating temperature
- Channel-to-channel isolation protection
- 2 built-in Ethernet switch ports for daisy-chain topologies
- Supports event-driven Active OPC technology

Available Models

ioLogik E1510-T (12 DIs, wide operating temperature)
ioLogik E1512-T (4 DIs, 4 DIOs, wide operating temperature)

Wayside Condition Monitoring RTUs

Cellular RTU Controllers

ioLogik W5300 Cellular RTUs

- 3-in-1 design (cellular modem+ I/O controller + data logger)
- GSM/GPRS/HSDPA for cellular communication
- Profile-style data logging with FTP/e-mail uploads
- Multiple alarms via TCP, UDP, e-mail, SNMP trap, and SMS
- Front-end intelligence with Click&Go™ control logic
- Wide operating temperature

Available Models

GPRS Models

ioLogik W5312 (8 DIs, 4 DIOs, 8 DOs, 1 serial port)
ioLogik W5340 (4 AIs, 8 DIOs, 2 relays, 1 serial port)

3G Models

ioLogik W5340-HSDPA (4 AIs, 8 DIOs, 2 relays, 1 serial port)
ioLogik W5348-HSDPA-C (4 AIs, 8 DIOs, 2 relays, 2 serial ports, C programming capability)

SNMP Ethernet RTU Controllers

ioLogik E2200 Ethernet RTUs

- Front-end intelligence with Click&Go™ control logic
- Active messaging with real-time stamp, including SMS, SNMP trap with I/O status, TCP, UDP, and e-mail
- Support for SNMPv1/v2c/v3 protocol
- I/O peer-to-peer function
- MXIO programming library for Windows, WinCE VB/VC.NET, and Linux C APIs

Available Models

Digital I/O Modules

ioLogik E2210 (12 DIs, 8 DOs)
ioLogik E2212 (8 DIs, 8 DOs, 4 DIOs)
ioLogik E2214 (6 DIs, 6 relays)

Analog I/O Modules

ioLogik E2240 (8 AIs, 2 AOs)
ioLogik E2242 (4 AIs, 12 DIOs)

Temperature Modules

ioLogik E2260 (6 RTDs, 4 DOs)
ioLogik E2262 (8 TC inputs, 4 DOs)

