

13

Intelligent Transportation Platforms

- ☞ 13-3 AFC and ETC Controllers
- ☞ 13-5 Signaling and FEP Controllers
- ☞ 13-6 Application-oriented Rolling Stock Controllers
- ☞ 13-7 Passenger Information Display Systems
- ☞ 13-8 Driver Machine Interfaces

Intelligent Transportation Platforms

Comprehensive Solutions for Modernizing Infrastructure

Advantech is dedicated to developing systems that fulfill our vision of building intelligent cities worldwide. With over a decade of successful experience, we have considerable expertise designing and developing products in the urban transportation sector. Advantech offers a full product range for rail and roadway applications, such as railway automatic fare collection, wayside control, rolling stock, urban traffic management, highway management, and transportation hub management.

Product Offerings

AFC and ETC Controllers

ITA-1000 series

AFC controller series features fanless design and rich I/O to support various applications such as automatic gate machines, ticket vending machines, automatic fare collection systems, and more. It also supports self-service equipment and kiosk applications due to its compact and lightweight design.


Rolling Stock Controllers

ITA-5000/ARS-2600 series

Rolling stock controller caters for rolling stock applications including CCTV, Infotainment, passenger information system, vehicle monitoring system and more. Advantech in-train products are complied with EN 50155 and EN 50121-3-2, which enable them to withstand high levels of vibration to enhance their longevity.


Traffic Management

ITA-3000 series

ITA-3000 series works as edge computing platform, providing flexible configuration for local in-time analysis of video images to shorten the time in analyzing real-time and historical traffic data, enabling incident detection, law enforcement and traffic counting in traffic management application.


Passenger Information Display Systems

ARS-P series/ITA-7220

Advantech ARS-P Series and ITA-7220 are fanless Passenger Information Display, EN 50155 compliant specially for rolling stock applications. It features a stretched LCD panel, with high brightness to ensure easy readability even in light-insufficient environments. It serves as a reliable platform to provide passenger information on a wide range of vehicles.


Signaling and FEP Controllers

ITA-2000 series

Wayside controller series provide various applications such as communication-based train control, wayside signaling, and train control system. Our wayside controller system includes CTC and ATC systems that provide a secure monitoring and operating environment.


Driver Machine Interface

ITA-8000 series

ITA-8000 series is a fanless touch panel PC with projective capacitive touchscreen, auto dimming and UIC 612-01 keypads for human machine interface. The panel's small, ultra-flat design offers space savings for installation in driver cabins, while the configuration flexibly allows it to be adjusted for specific applications and different train models.


AFC and ETC Controllers


Model Name		ITA-1501	ITA-1611	ITA-1711	ITA-1711N
Processor System	CPU	i.MX6 Quad Cortex-A9	Intel® Celeron™ J1900	Intel® Celeron™ J1900	Intel® Celeron™ J1900
	Processor Base Frequency	1.0 GHz	2.0 GHz	2.0 GHz	2.0 GHz
	Cache	1 MB	2 MB	2 MB	2 MB
	Core Number	4	4	4	4
	TDP	5W	10W	10W	10W
	Operating Temperature	0 ~ 60 °C (With SSD) 0 ~ 40 °C (With HDD)	-25 ~ 60 °C (With SSD) 0 ~ 40 °C (With HDD)	-25 ~ 60 °C (With SSD) 0 ~ 40 °C (With HDD)	-25 ~ 60 °C (With SSD) 0 ~ 40 °C (With HDD)
Memory	Technology	Single channel DDR3 1066	Dual channel DDR3 1333	Dual channel DDR3 1333	Dual channel DDR3 1333
	Capacity	2 GB	4 GB	4 GB	8 GB
Graphics	Chipset	-	Intel® HD Graphics for Intel Atom® Processor Z3700 Series	Intel® HD Graphics for Intel Atom® Processor Z3700 Series	Intel® HD Graphics for Intel Atom® Processor Z3700 Series
	Multiple Display	Dual	Dual	Dual	Dual
	Display Interface	VGA +HDMI or 2 x VGA Single channel: @ 60 Hz Dual channel: 60 Hz 1920 x 1080 @ 60Hz	2 x VGA or VGA + DVI-D or VGA + LVDS Single channel maximum: 1920 x 1080 @ 60 Hz Dual channel maximum: 1920 x 1080 @ 60 Hz	2 x VGA or VGA + DVI-D or VGA + LVDS Single channel maximum: 1920 x 1080 @ 60 Hz Dual channel maximum: 1920 x 1080 @ 60 Hz	2 x VGA or VGA + DVI-D or VGA + LVDS Single channel maximum: 1920 x 1080 @ 60 Hz Dual channel maximum: 1920 x 1080 @ 60 Hz
	LVDS (optional)	-	Supports 18/24-bit dual channel, up to 1920 x 1080 @ 60 Hz	Supports 18/24-bit dual channel, up to 1920 x 1080 @ 60 Hz	Supports 18/24-bit dual channel, up to 1920 x 1080 @ 60 Hz
Ethernet	Interface	10/100/1000 Mbps	10/100/1000 Mbps	10/100/1000 Mbps	10/100/1000 Mbps
	Controller	1 x RTL8211E	2 x Intel® I211	2 x Intel® I211	4 x Intel® I211
	Connector	1 x RJ-45	2 x RJ-45	2 x RJ-45	4 x RJ-45
Storage	Internal	1 x SD	1 x mSATA	1 x mSATA	1 x mSATA
	External	1 x 2.5" SSD	1 x 2.5" HDD/SSD	1 x 2.5" HDD/SSD	1 x 2.5" HDD/SSD
I/O	Main Display	VGA	VGA	VGA	VGA
	Second Display	HDMI	LVDS/VGA/DVI	LVDS/VGA/DVI	LVDS/VGA/DVI
	SATA	1 x SATA	2 x SATA	2 x SATA	2 x SATA
	USB 2.0	6	5	5	7
	USB 3.0	-	1	1	1
	LAN	1 x RJ-45	2 x RJ-45	2 x RJ-45	4 x RJ-45
	Serial Port	6	6	14	14
	Audio	1 x Speaker-out with 2 x 4W amplifier, 1 x Mic-in	1 x Speaker-out with 2 x 4W amplifier, 1 x Mic-in	1 x Speaker-out with 2 x 4W amplifier, 1 x Mic-in	1 x Speaker-out with 2 x 4W amplifier, 1 x Mic-in
	Digital I/O	-	8 GPIO	Up to 24 DI and 24 DO	48 programmable GPIO
Expansion Slot	Mini PCIe	1	1	2	
Power	Input Voltage	12 V _{dc}	9~36 V _{dc}	9~36 V _{dc}	9~36 V _{dc}
Watchdog Timer	Output	System reset	System reset	System reset	System reset
	Interval	Programmable 1~255 sec/min	Programmable 1~255 sec/min	Programmable 1~255 sec/min	Programmable 1~255 sec/min
Mechanical Features	Dimension (W x H x D)	188 x 66 x 129 mm (7.28" x 2.59" x 5.11")	200 x 70 x 190 mm (7.87" x 2.75" x 7.48")	200 x 100 x 190 mm (7.87" x 3.93" x 7.48")	220 x 80 x 190 mm (8.67" x 3.15" x 7.48")
Certification	EMC	CE/FCC, CCC	CE/FCC, CCC, BSMI	CE/FCC, CCC, BSMI	CE/FCC, CCC, BSMI
	Safety	CB, UL, CCC	CB, UL, CCC, BSMI	CB, UL, CCC, BSMI	CB, UL, CCC, BSMI

- 1 IoT Software Solutions
- 2 Edge AI and SKY Servers
- 3 Intelligent Systems
- 4 Machine Vision Solutions
- 5 Intelligent HMI and Monitors
- 6 Automation Computers
- 7 DAQ and Communication Gateways
- 8 Industrial Communication
- 9 Remote I/O, Wireless Sensing Modules and Converters
- 10 Intelligent Motion Control Solutions
- 11 EtherCAT Solutions and Automation Controllers
- 12 Industrial I/O Solutions
- 13 Intelligent Transportation Platforms
- 14 Utility and Energy Solutions

AFC and ETC Controllers

Traffic Management Controller


Model Name		ITA-3650N		ITA-3650E		ITA-3650G		ITA-3650T	
Processor System	CPU	G3900TE	G4400TE	i3-6100TE	i5-6500TE	i7-6700TE	i3-6100	i5-6500	i7-6700
	Processor Base Frequency	2.30 GHz	2.40 GHz	2.70 GHz	2.30 GHz	2.40 GHz	3.70 GHz	3.20 GHz	3.40 GHz
	L2 Cache	2 MB	3 MB	4 MB	6 MB	8 MB	3 MB	6 MB	8 MB
	Core Number	2	2	2	4	4	2	4	4
	TDP	35W	35W	35W	35W	35W	51W	65W	65W
	Chipset	H110		H110		C236		C236	
	Operating Temperature	35W: -25 ~ 60 °C (with Industry SSD) -25 ~ 40 °C (with MXM GPU support) -25 ~ 50 °C (with M.2/miniPCIe GPU support)				51W/65W: -25 ~ 50 °C (with Industry SSD) -25 ~ 40 °C (with MXM GPU support) -25 ~ 50 °C (with M.2/miniPCIe GPU support)			
Processor System	CPU	G3930TE	i3-7101TE	i5-7500T	i7-7700T	i3-7101E	i5-7500	i7-7700	-
	Processor Base Frequency	2.70 GHz	3.40 GHz	2.70 GHz	2.9 GHz	3.90 GHz	3.40 GHz	3.60 GHz	-
	L2 Cache	2 MB	3 MB	6 MB	8 MB	3 MB	6 MB	8 MB	-
	Core Number	2	2	4	4	2	4	4	-
	TDP	35W	35W	35W	35W	54W	65W	65W	-
	Chipset	H110		H110		C236		C236	
	Operating Temperature	35W: -25 ~ 50 °C (with Industry SSD) -25 ~ 40 °C (with MXM GPU support) -25 ~ 50 °C (with M.2/miniPCIe GPU support)				54W/65W: -25 ~ 50 °C (with Industry SSD) -25 ~ 40 °C (with MXM GPU support) -25 ~ 50 °C (with M.2/miniPCIe GPU support)			
Memory	Technology	Dual-channel DDR4 2133 MHz (without ECC)							
	Capacity	8 GB on board (Max. 32 GB with SO-DIMM)		8 GB on board (Max. 32 GB with SO-DIMM)		16 GB on board (Max. 32 GB with SO-DIMM)		16 GB on board (Max. 32 GB with SO-DIMM)	
Graphics	Controller	Intel® HD Graphics 630/610/530/510							
	VGA	1 x DB15, max resolution up to 1920x1080@60Hz							
	HDMI	1 x HDMI, support HDMI1.4 standard, max to 3840x2160@30Hz							
	DP	Box Header on board		Box Header on board		4 x DP, max resolution up to 4096 x 2160 @ 60Hz		Box Header on board	
	Display Option	HDMI+VGA		HDMI+VGA		HDMI+VGA+4DP		HDMI+VGA	
Ethernet	Interface	10/100/1000 Mbps							
	Controller	1 x Intel® I210; 1 x IWGI219LM;4 x Intel® I211		1 x Intel® I210; 1 x IWGI219LM;2 x Intel® I211		1 x Intel® I210; 1 x IWGI219LM;4 x Intel® I211		1 x Intel® I210;1 x IWGI219LM	
	Connector	6 x RJ-45		4 x RJ-45		6 x RJ-45		2 x RJ-45	
Storage	Internal	1 x mSATA							
	External	2 x 2.5" storage bay							
I/O	Main Display	HDMI							
	Second Display	VGA							
	SATA	2 x SATA							
	USB	4 x USB3.0 & 2 x USB2.0		4 x USB3.0 & 2 x USB2.0		6 x USB3.0		6 x USB3.0	
	LAN	6 x RJ-45		4 x RJ-45		6 x RJ-45		2 x RJ-45	
	Serial Port	8 x DB9 (RS232/422/485 with automatic flow control)		8 x DB9 (RS232/422/485 with automatic flow control)		2 x DB9 (RS232/422/485 with automatic flow control)		2 x DB9 (RS232/422/485 with automatic flow control)	
	Audio	1 x Speaker out with 8W amplifier, 1 x Mic-in							
	Digital I/O	1 x DB25 (12 DI and 12 DO)		1 x DB25 (12 DI and 12 DO)		-		-	
Expansion Slot	Mini PCIe / M.2	1 x Mini PCIe & SIM slot		1 x Mini PCIe & SIM slot		1 x Mini PCIe & SIM slot		1 x Mini PCIe & SIM slot; 2 x Mini PCIe or 2 x M.2 2280 for AI Acceleration Module	
	PCI/PCIe	-		1 x PCI & 1 x PCIe x 8 slot or 2 x PCI slot		-		-	
	MXM slot	-		-		1 x MXM slot		-	
Power	Input Voltage	9~36 Vdc							
Watchdog Timer	Output	System reset							
	Interval	Programmable 1~255 sec/min							
Environment	Operating Temperature	Industry SSD: max to -25 ~ 60 °C		Industry SSD: max to -25 ~ 60 °C		-25 ~ 40 °C (with Industry SSD) with 0.7m/s air flow		-25 ~ 50 °C (with Industry SSD) with 0.7m/s air flow	
	Storage Temperature	-40~85° C							
Mechanical Features	Dimension (W x H x D)	210 x 118 x 240 mm (8.27" x 4.65" x 9.45")		210 x 122 x 240 mm (8.27" x 4.8" x 9.45")		210 x 120 x 240 mm (8.27" x 4.72" x 9.45")		210 x 78 x 240 mm (8.27" x 3.07" x 9.45")	
	Install	Wall mount bracket							
Certification	EMC	CE/FCC, CCC, BSMI							
	Safety	UL, CCC, BSMI							
OS	Windows	Windows 7 & 10 for Skylake; Windows 10 for Kabylake							
	Linux	Ubuntu & Fedora							

Signaling and FEP Controllers


Model Name		ITA-2111	ITA-2211	ITA-2231
Processor System	CPU	Intel® Atom™ E3845	Intel® Atom™ E3845	Intel® Core™ i7-6822EQ
	Processor Base Frequency	1.91 GHz	1.91 GHz	2.0 GHz
	Cache	2 MB	2 MB	8 MB
	Core Number	4	4	4
	TDP	10W	10W	25W
	Chipset	-	-	QM170
	BIOS	AMI® SPI 64 Mb	AMI® SPI 64 Mb	AMI® SPI 128 Mb
Memory	Technology	Due channel DDR3 1333	Due channel DDR3 1333	Dual-channel DDR4 2133
	Max. Capacity	Onboard 4 GB (up to 8 GB with VLP SO-DIMM)	Onboard 4 GB (up to 8 GB with SO-DIMM)	Onboard 16 GB (Up to 32 GB with SO-DIMM)
	Socket	1 x 204 pin SO-DIMM	1 x 204 pin SO-DIMM	1 x 204 pin SO-DIMM
Graphics	Chipset	Intel® HD Graphics for Intel Atom® Processor Z3700 Series	Intel® HD Graphics for Intel Atom® Processor Z3700 Series	Intel® HD Graphics 530
	VRAM	Shared system memory up to 256 MB SDRAM	Shared system memory up to 256 MB SDRAM	Shared system memory up to 512 MB SDRAM
	Display ports	1 x VGA and 1 x DVI-D Single channel maximum: 1920 x 1080 @ 60 Hz Dual channel maximum: 1920 x 1080 @ 60 Hz	1 x VGA and 1 x DVI-D Single channel maximum: 1920 x 1080 @ 60 Hz Dual channel maximum: 1920 x 1080 @ 60 Hz	1 x DVI-I and 1 x DVI-D Single channel maximum: 1920 x 1080 @ 60 Hz Dual channel maximum: 1920 x 1080 @ 60 Hz
Ethernet	Interface	10/100/1000 Mbps	10/100/1000 Mbps	10/100/1000 Mbps
	Controller	4 x Intel® I210IT	2 x Intel® I210IT	1 x Intel® I219IT, 1 x Intel® I210IT
	Connector	4 x RJ-45	2 x RJ-45	2 x RJ-45
Storage	SSD	1 x mSATA (optional with SATA2)	1 x mSATA (optional with SATA2)	1 x M.2 (with SATA interface)
	HDD	1 x 3.5" or 2 x 2.5" HDD bay	1 x 3.5" or 2 x 2.5" HDD bay	1 x 3.5" or 2 x 2.5" HDD bay
I/O Interface	VGA	1	1	-
	DVI-I	-	-	1
	DVI-D	1	1	1
	LAN	4	2	2
	USB	6 x USB 2.0, 1 x USB 3.0	6 x USB 2.0, 1 x USB 3.0	4 x USB 3.0, 3 x USB 2.0
	Serial	2 x DB9 (RS-232/422/485) and 8 x RS-232/422/485 with 2 x 20-pin terminal block	2 x DB9 (RS-232/422/485)	2 x DB9 (RS-232/422/485) with 2.5KV Isolation
	CAN	2	-	-
	PS/2	1	1	1
	Audio	1 x Speaker-out with 2 x 4W amplifier, 1 x Mic-in	1 x Speaker-out with 2 x 4W amplifier, 1 x Mic-in	1 x Speaker-out with 2 x 4W Amp, 1 x Mic-in
	Expansion Slots	ITA-EM	-	3
PCI104		1	1	1
Mini PCIe		1	1	1
Power module		Single Power Module	Single Power Module	Dual Power Module
	Input Range	100~240 V _{AC} / 110 V _{DC}	100~240 V _{AC} / 110 V _{DC}	Dual 100~240 V _{AC} / 110 V _{DC}
	Connector	1 x 3pin 5.08mm Terminal Block	1 x 3pin 5.08mm Terminal Block	2 x 3pin 5.08mm Terminal Block
	Wattage (60°C)	110W	110W (Load Balance)	110W (Load Balance)
Watchdog Timer	Output	System reset	System reset	System Reset
	Interval	Programmable 1~255 sec/min	Programmable 1~255 sec/min	Programmable 1~255 sec/min
Environment	Temperature	Operating (with SSD)	Operating (with SSD)	Operating (with SSD)
		Operating (with HDD)	Operating (with HDD)	Operating (with HDD)
Physical Characteristics	Dimensions (W x H x D)	Non-Operating	Non-Operating	Non-Operating
		Operating (with SSD)	Operating (with SSD)	Operating (with SSD)
		Operating (with HDD)	Operating (with HDD)	Operating (with HDD)
Certification	EMC	CE/FCC Class A	CE/FCC Class A	CE/FCC Class A
	Safety	UL,CB,CCC	UL,CB,CCC	UL,CB,CCC
	Compliance	EN 50121-4, Level 4 EMS	EN 50121-4, Level 4 EMS	EN 50121-4, Level 4 EMS

- 1 IoT Software Solutions
- 2 Edge AI and SKY Servers
- 3 Intelligent Systems
- 4 Machine Vision Solutions
- 5 Intelligent HMI and Monitors
- 6 Automation Computers
- 7 D4Q and Communication Gateways
- 8 Industrial Communication
- 9 Remote I/O, Wireless Sensing Modules and Converters
- 10 Intelligent Motion Control Solutions
- 11 EtherCAT Solutions and Automation Controllers
- 12 Industrial I/O Solutions
- 13 Intelligent Transportation Platforms
- 14 Utility and Energy Solutions

Passenger Information Display Systems


Model Name		ARS-P3800	ARS-P2800/ARS-P2800F	ITA-7220/ITA-7220F
Computer System	CPU	AMD® Embedded G-Series GX-217GA dual-core (1.65 GHz)	Intel® Celeron® J1900 quad-core (2.00 GHz)	Intel® Celeron® J1900 quad-core (2.00 GHz)
	Memory	DDR3 1600MHz 204-pin SO-DIMM (up to 8 GB)	DDR3L 1333MHz 204-pin SO-DIMM (up to 8 GB)	DDR3L 1333MHz 204-pin SO-DIMM (up to 8 GB)
Storage	mSATA	1 x mSATA SSD (64 GB default)	1 x mSATA SSD (64 GB default)	1 x mSATA SSD (64 GB default)
Graphics	Chipset	Radeon™ HD8280E, max. 450 MHz	Intel® HD Graphics, max. 688 MHz	Intel® HD Graphics, max. 688 MHz
Display	Display Type	38" TFT LCD panel	28" TFT LCD panel	22" TFT LCD panel
	Resolution	max. 1920 x 540	max. 1920 x 357	max. 1920 x 1080
	Aspect ratio	16:4.5	16:3	16:9
	Brightness	800 nits	1000 nits	400 nits
I/O	Contrast Ratio	5000:1	6500:1	1000:1
	Ethernet	1 x 10/100/1000 Mbps (M12 A-coded)	1 x 10/100/1000 Mbps (M12 X-coded)/ 2 x 10/100/1000 Mbps (M12 X-coded)	1 x 10/100/1000 Mbps (M12 X-coded)/ 2 x 10/100/1000 Mbps (M12 X-coded)
	USB	1 x USB 2.0 (M12 A-coded), 1 x USB 2.0 (Type A)	1 x USB 2.0 (M12 A-coded), 1 x USB 2.0 (Type A)	1 x USB 2.0 (M12 A-coded), 1 x USB 2.0 (Type A)
Software	Video Output	1 x HDMI	1 x DVI-D	1 x DVI-D
	Operating System	Linux	Linux	Linux
Power	Input Voltage	110 V _{DC} (M12 A-coded)	24/48/72/110 V _{DC} (selectable) (M12 A-coded)	24/48/72/110 V _{DC} (selectable) (M12 A-coded)
Environment	Operating Temperature	EN 50155 T1: -25 ~ +55 °C	EN 50155 T1: -25 ~ +55 °C	EN 50155 T1: -25 ~ +55 °C
	Vibration, Shock	IEC 61373	IEC 61373	IEC 61373
	Ingress Protection	IP-54	IP-65	IP-40
Physical Characteristics	Dimensions (W x H x D)	1065 x 342 x 63 mm (42.0" x 13.5" x 2.5")	814 x 178 x 56 mm (32.0" x 7.0" x 2.2")	575 x 299 x 56 mm (23" x 12" x 2.2")
	Weight	11 kg (24.3 lb)	8.3 kg (18.3 lb)	7 kg (15.4 lb) / 6.5 kg (14.3 lb)
Certification	EMC	EN 50121-3-2, CE/FCC Class A	EN 50121-3-2, CE/FCC Class A	EN 50121-3-2, CE/FCC Class A
	Safety	UL	UL	UL
	Railway	EN 50155 (EN 45545 compliant)	EN 50155 (EN 45545 compliant)	EN 50155 (EN 45545 compliant)

- 1 IoT Software Solutions
- 2 Edge AI and SKY Servers
- 3 Intelligent Systems
- 4 Machine Vision Solutions
- 5 Intelligent HMI and Monitors
- 6 Automation Computers
- 7 DAO and Communication Gateways
- 8 Industrial Communication
- 9 Remote I/O, Wireless Sensing Modules and Converters
- 10 Intelligent Motion Control Solutions
- 11 EtherCAT Solutions and Automation Controllers
- 12 Industrial I/O Solutions
- 13 Intelligent Transportation Platforms
- 14 Utility and Energy Solutions

Driver Machine Interfaces


Model Name		ITA-8100	ITA-8100B	ITA-8120
Computer System	CPU	Intel® Atom™ x7-E3950 quad-core (Up to 2.00 GHz)	Intel® Atom™ x7-E3950 quad-core (Up to 2.00 GHz)	Intel® Atom™ x7-E3950 quad-core (Up to 2.00 GHz)
	Memory	1 x DDR3L SO-DIMM (Default 4 GB, up to 8 GB)	1 x DDR3L SO-DIMM (Default 4 GB, up to 8 GB)	1 x DDR3L SO-DIMM (Default 4 GB, up to 8 GB)
Storage	M.2	1 x M.2 2242 SSD (Default 64 GB)	1 x M.2 2242 SSD (Default 64 GB)	1 x M.2 2242 SSD (Default 64 GB)
Graphics	Chipset	Intel® HD Graphics (Max. Frequency 650 MHz)	Intel® HD Graphics (Max. Frequency 650 MHz)	Intel® HD Graphics (Max. Frequency 650 MHz)
Display	Display Type	10.4" TFT LCD panel (Max. resolution 1024 x 768 XGA)	10.4" TFT LCD panel (Max. resolution 1024 x 768 XGA)	12.1" TFT LCD panel (Max. resolution 1024 x 768 XGA)
	Brightness	500 nits	1300 nits	600 nits
	Contrast Ratio	1000:1	700:1	1000:1
Touch Panel and Function Keys	Touch Type	Projected capacitive touchscreen (Multi-touch)	Projected capacitive touchscreen (Multi-touch)	Projected capacitive touchscreen (Multi-touch)
	Brightness Adjustment	Auto (built-in light sensor)	Auto (built-in light sensor)	Auto (built-in light sensor)
	Function Keys	32 keypads (UIC 612-01 Compliant)	32 keypads (UIC 612-01 Compliant)	32 keypads (UIC 612-01 Compliant)
I/O Interface	LAN	2 x 10/100/1000 Mbps (M12 X-coded)	2 x 10/100/1000 Mbps (M12 X-coded)	2 x 10/100/1000 Mbps (M12 X-coded)
	Serial Port	2 x RS-422/485 (M12 A-coded)	2 x RS-422/485 (M12 A-coded)	2 x RS-422/485 (M12 A-coded)
	USB	1 x USB 2.0 (M12 A-coded)	1 x USB 2.0 (M12 A-coded)	1 x USB 2.0 (M12 A-coded)
Digital I/O	Input/Output	5 Inputs / 1 Output, isolated (M12 A-coded)	5 Inputs / 1 Output, isolated (M12 A-coded)	5 Inputs / 1 Output, isolated (M12 A-coded)
Software	Operating System	Windows 10, Linux	Windows 10, Linux	Windows 10, Linux
Power	Input Voltage	24/48/72/110 V _{DC} (selectable) (M12 A-coded)	24/48/72/110 V _{DC} (selectable) (M12 A-coded)	24/48/72/110 V _{DC} (selectable) (M12 A-coded)
Environment	Operating Temperature	EN 50155 OT4 -40 ~ 70 °C (85 °C 10 minutes)	EN 50155 OT4 -40 ~ 70 °C (85 °C 10 minutes)	EN 50155 OT4 -40 ~ 70 °C (85 °C 10 minutes)
	Shock and Vibration	IEC 61373	IEC 61373	IEC 61373
	Ingress Protection	IP65-rated front panel	IP65-rated front panel	IP65-rated front panel
Physical Characteristics	Dimensions (W x H x D)	310 x 214 x 70 mm (12.2" x 8.4" x 2.8")	310 x 214 x 70 mm (12.2" x 8.4" x 2.8")	350 x 260 x 71.5 mm (13.8" x 10.2" x 2.8")
	Weight	4.5 kg	4.5 kg	5 kg
Certification	Railway Related	EN 50155:2017 (inc. EN 45545) EN 50121-3-2, EN 50121-4, IEC 60571	EN 50155:2017 (inc. EN 45545) EN 50121-3-2, EN 50121-4, IEC 60571	EN 50155:2017 (inc. EN 45545) EN 50121-3-2, EN 50121-4, IEC 60571
	EMC and Safety	CE/FCC Class A, UL 62368	CE/FCC Class A, UL 62368	CE/FCC Class A, UL 62368