

V2400 Series Expansion Modules

Expansion peripheral modules (EPM) for the V2400 series

- > PCI slots for interface expansion
- > EPM-3032: 2 isolated RS-232/422/485 ports with DB9 connectors
- > EPM-3112: 2 isolated CAN ports with DB9 connectors
- > EPM-3338: GPS, Cellular, 802.11a/b/g/n WLAN
- > EPM-3438: 8+8 DI/DO with 3 KV digital isolation protection, 2 KHz counter
- > EPM-3552: VGA or DVI-I display module
- > EPM-DK01: mini PCI and mini PCIe expansion modules
- > EPM-DK02: 2 mini PCIe slots
- > EPM-DK03: GPS receiver, 2 mini PCIe slots

Introduction

Moxa's V2400 series expansion modules, which come with serial ports, CAN ports, wireless and GPS cards, digital input/output channel cards, mini PCI and PCIe modules, a 2-slot mini-PCIe module, and

VGA or DVI-I display connectors, can be used with Moxa's V2422 and V2426 embedded computers, and give end-users the best flexibility for setting up and expanding a variety of industrial applications.

Appearance

EPM-3032

EPM-3112

EPM-3338

EPM-3438

EPM-3552

EPM-DK01

EPM-DK02

EPM-DK03

⋮ EPM-3032 Specifications

Serial Interface

Serial Standards: 2 RS-232/422/485 ports, software-selectable (DB9 male)

Isolation: 2 KV digital isolation

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

Physical Characteristics

Weight: 137 g

Dimensions: 104 x 121 x 34 mm (4.09 x 4.76 x 1.34 in)

Environmental Limits

Operating Temperature: -40 to 70°C (-40 to 158°F), EN 50155 Class TX

⋮ EPM-3112 Specifications

CANbus Communication

Interface: 2 optically isolated CAN2.0A/2.0B compliant ports

CAN Controller: Phillips SJA1000T

Signals: CAN-H, CAN-L

Isolation: 2 KV digital isolation

Speed: 1 Mbps

Connector Type: DB9 male

Physical Characteristics

Weight: 127 g

Dimensions: 104 x 121 x 34 mm (4.09 x 4.76 x 1.34 in)

Environmental Limits

Operating Temperature: -25 to 55°C (-13 to 131°F), EN 50155 Class T1

⋮ EPM-3338 Specifications

EPM-DK03 Mini PCI Express Interface

Interface:

- Slot 1: PCI-Express V1.0 (one lane) / USB 2.0
- Slot 2: USB 2.0

USB 2.0 Bus SIM Card Holder: Reserved for cellular applications

Physical Characteristics

Weight: 220 g

Dimensions: 104 x 121 x 34 mm (4.09 x 4.76 x 1.34 in)

Environmental Limits

Operating Temperature: -25 to 55°C (-13 to 131°F), EN 50155 Class T1

GPS Interface

Receiver Types:

- 50-channel u-blox 6 LEA-6 engine
- GPS L1 C/A code
- GALILEO L1 open service (with upgrade)
- SBAS: WAAS, EGNOS, MSAS, GAGAN

Acquisition:

- Cold starts: 28s
- Warm starts: 28s
- Aided starts: 1s
- Hot starts: 1s

Sensitivity:

- Tracking: -160 dBm
- Reacquisition: -160 dBm
- Cold starts: -147 dBm

Timing accuracy:

- RMS: 30 ns
- 99%: <60 ns
- Granularity: 21 ns

Accuracy:

- Position: 2.5m CEP
- SBAS: 2.0m CEP

Protocols: NMEA, UBX binary, max. update rate: 5Hz (ROM version)

Time Pulse: 0.25Hz to 1KHz

Velocity Accuracy: 0.1 m/s

Heading Accuracy: 0.5 degrees

A-GPS: Supports AssistNow Online and AssistNow Offline, OMA SUPL compliant

Operational Limits: Velocity:500m/s (972 knots)

Wi-Fi Card

This Wi-Fi module must be installed by the purchaser

Standards Compatibility:

IEEE 802.11a/b/g/n

Chipset: Mac/BB/RF Atheros AR9382

Host Interface: Half Mini PCI Express

Radio Antenna : 2 x U.FL connectors, 2T2R

Operating Frequencies:

- 802.11b/g/n ISM Band: 2.412 ~ 2.4835 GHz
- 802.11a ISM Band: 5.15 ~ 5.85 GHz

Modulation :

- 802.11a: OFDM (BPSK, QPSK, 16-QAM, 64-QAM)
- 802.11b: DSSS (DBPSK, DQPSK, CCK)
- 802.11g: OFDM (BPSK, QPSK, 16-QAM, 64-QAM)
- 802.11n: OFDM (BPSK, QPSK, 16-QAM, 64-QAM)

Transmission Power (2T) :

- 802.11a: 12dBm ± 1.5dBm
- 802.11b: 17dBm ± 1.5dBm
- 802.11g: 16dBm ± 1.5dBm
- 802.11gn HT20: 17dBm ± 1.5dBm@MCS15
- 802.11gn HT40: 16dBm ± 1.5dBm@MCS15
- 802.11an HT20: 13dBm ± 1.5dBm@MCS15
- 802.11an HT40: 12dBm ± 1.5dBm@MCS15

Receive Sensitivity (2R) :

- 802.11a: -76dBm ±2dBm@54Mbps
- 802.11b: -85dBm ±2dBm@11Mbps
- 802.11g: -76dBm ±2dBm@54Mbps
- 802.11gn HT20: -75dBm ±2dBm@MCS7
- 802.11gn HT40: -71dBm ±2dBm@MCS7
- 802.11an HT20: -71dBm ±2dBm@MCS7
- 802.11an HT40: -71dBm ±2dBm@MCS7

HSPA Cellular Module

This cellular module must be installed by the purchaser

Frequency Bands:

- UMTS/HSDPA: Triple band, 850/1900/1900/2100 MHz
- GSM/GPRS/EDGE: Quad band, 850/900/1800/1900 MHz
- Dual-band EV-DO/CDMA: 800/1900 MHz
- Prepared for UMTS - AWS and EV-DO/CDMA: 2100 MHz

Advanced RF Technologies:

- Receive Diversity on all HSPA/UMTS/EV-DO/CDMA bands
- Receive equalization
- Standalone GPS and gpsOneXTRA™

Data Speeds:

- HSDPA/HSUPA DL/UL: 14.4 Mbps/5.76 Mbps
- WCDMA DL/UL: 384 kbps/384 kbps
- GSM DL/UL: 14.4 kbps/14.4 kbps
- GPRS DL/UL: 85.6 kbps/42.8 kbps
- EDGE DL/UL: 236.8 kbps/118.4 kbps
- EV-DO FL/RL: 3.1 Mbps/1.8 Mbps
- CDMA 1xRTT FL/RL: 153 kbps/153 kbps

Power Class:

- HSPA/WCDMA 800/850/900/1900/2100 Mhz: Power Class 3
- GSM/GPRS 850/900 Mhz: Power Class 4
- GSM/GPRS 1800/1900 Mhz: Power Class 1
- EDGE 850/900/1800/1900 Mhz: Power Class E2

⋮ EPM-3438 Specifications

Digital Input

Input Channels: 8, 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)

Counter Frequency: 2 KHz (DIO only)

Connector Type: 10-pin screw terminal block (8 DI points, DI Source, GND)

Isolation: 3 KV optical isolation

Digital Output

Output Channels: 8, sink type, 0 to 30 VDC

Output Current: Max. 200 mA per channel

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

Connector Type: 9-pin screw terminal block (8 DO points, GND)

Isolation: 3 KV optical isolation

Physical Characteristics

Weight: 120 g

Dimensions: 104 x 121 x 34 mm (4.09 x 4.76 x 1.34 in)

Environmental Limits

Operating Temperature: -40 to 70°C (-40 to 158°F), EN 50155 Class TX

: EPM-3552 Specifications

Display

Graphics Controller: DisplayLink DL-195
VGA Interface: 15-pin D-sub connector (female)
DVI Interface: 24-pin DVI-I connector (female)
Resolution: Up to 1920 x 1600 (2048 x 1152 for wide screen) resolution

Physical Characteristics

Weight: 130 g
Dimensions: 104 x 121 x 34 mm (4.09 x 4.76 x 1.34 in)

Environmental Limits

Operating Temperature: -25 to 55°C (-13 to 131°F), EN 50155 Class T1

: EPM-DK01 Specifications

PCI Express Mini Slot

Interface: PCI-Express V1.0 (one lane)
USB 2.0 Bus SIM Card Holder: Reserved for Cellular applications

Mini PCI Slot

Interface: PCI
Bus Frequency: 32-bit, 33 MHz PCI

Physical Characteristics

Weight: 117 g

Environmental Limits

Operating Temperature: -40 to 70°C (-40 to 158°F)

: EPM-DK02 Specifications

PCI Express Mini Slot

Interface:
 • Slot 1: PCI-Express V1.0 (one lane) / USB 2.0
 • Slot 2: USB 2.0
USB 2.0 Bus SIM Card Holder: Reserved for cellular applications

Physical Characteristics

Weight: 125 g

: EPM-DK03 Specifications

PCI Express Mini Slot

Interface:
 • Slot 1: PCI-Express V1.0 (one lane) / USB 2.0
 • Slot 2: USB 2.0
USB 2.0 Bus SIM Card Holder: Reserved for cellular applications

Physical Characteristics

Weight: 220 g
Dimensions: 104 x 121 x 34 mm (4.09 x 4.76 x 1.34 in)

Environmental Limits

Operating Temperature: -25 to 55°C (-13 to 131°F), EN 50155 Class T1

GPS Interface

Receiver Types:

- 50-channel u-blox 6 LEA-6 receiver
- GPS L1 C/A code
- GALILEO L1 open service (with upgrade)
- SBAS: WAAS, EGNOS, MSAS, GAGAN

Acquisition:

- Cold starts: 28s
- Warm starts: 28s
- Aided starts: 1s
- Hot starts: 1s

Sensitivity:

- Tracking: -160 dBm
- Reacquisition: -160 dBm
- Cold starts: -147 dBm

Timing accuracy:

- RMS: 30 ns
- 99%: <60 ns
- Granularity: 21 ns

Accuracy:

- Position: 2.5m CEP
- SBAS: 2.0m CEP

Protocols: NMEA, UBX binary, max. update rate: 5Hz (ROM version)

Time Pulse: 0.25Hz to 1KHz

Velocity Accuracy: 0.1 m/s

Heading Accuracy: 0.5 degrees

A-GPS: Supports AssistNow Online and AssistNow Offline, OMA SUPL compliant

Operational Limits: Velocity:500m/s (972 knots)

EPM-3338 Package List

- 1 EPM-DK03 Expansion Module
- 1 V2400 WiFi Accessory Package
- 1 V2400 HSPA Cellular Accessory Package
- 1 Quick Installation Guide (printed)
- 1 Software Installation DVD

Dimensions

Unit: mm (inch)

Ordering Information

Available Models

- EPM-DK01:** 1 mini PCI and 1 mini PCIe slot, -40 to 70°C operating temperature
- EPM-DK02:** 2 mini PCIe slots, -25 to 55°C operating temperature
- EPM-DK03:** GPS receiver, 2 mini PCIe slots, -25 to 55°C operating temperature
- 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-3338:** GPS receiver, cellular module, 802.11a/b/g/n WLAN card, -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
- EPM-3552:** VGA or DVI-I display module, -25 to 55°C operating temperature

EPM-3338 Accessory Package Options

Wi-Fi	Item	Type	Model Name	Description
	1	Cable	A-CRF-RFQMAM-R2-50	QMA (male) to SMA (male) adaptor with 50cm cable
	2	Antenna	ANT-WDB-ARM-02	Omni 1 dBi rubber SMA antenna
Cellular				
	1	Cable	A-CRF-QMAMSF-R2-50	QMA (male) to SMA (female) adaptor with 50cm cable
	2	Antenna	ANT-WCDMA-ASM-1.5	Omni 1 dBi rubber SMA antenna
GPS				
	1	Cable	A-CRF-CTPSF-R2-50	TNC to SMA (female) adaptor with 50 cm cable
	2	Antenna	ANT-GPS-OSM-05-3M	26 dBi, 1572 MHz, L1 band SMA antenna

⋮ EPM-DK03 Accessory Package Options

Wi-Fi	Item	Type	Model Name	Description
	1	Cable	A-CRF-RFQMAM-R2-50	QMA (male) to SMA (male) adaptor with 50cm cable
	2	Antenna	ANT-WDB-ARM-02	Omni 1 dBi rubber SMA antenna
	3	Digital Interface	V2400 WiFi Accessory Package	802.11n mini PCIe Wi-Fi module
Cellular				
	1	Cable	A-CRF-QMAMSF-R2-50	QMA (male) to SMA (female) adaptor with 50cm cable
	2	Antenna	ANT-WCDMA-ASM-1.5	Omni 1 dBi rubber SMA antenna
	3	Digital Interface	V2400 HSPA Cellular Module Package	3G mini PCIe cellular module
GPS				
	1	Cable	A-CRF-CTPSF-R2-50	TNC to SMA (female) adaptor with 50 cm cable
	2	Antenna	ANT-GPS-OSM-05-3M	26 dBi, 1572 MHz, L1 band SMA antenna
	3	Digital Interface	V2400 u-blox® GPS Receiver	u-blox LEA-6 GPS receiver module