NPort® 5000AI-M12 Series

EN 50155 1, 2, and 4-port RS-232/422/485 serial device servers

- > Speedy 3-step web-based configuration
- > COM port grouping and UDP multicast applications
- > Real COM/TTY drivers for Windows and Linux
- > Standard TCP/IP interface and versatile TCP and UDP operation
- > Compliant with EN 50121-4 and essential sections of EN 50155
- > M12 connector and IP40 metal housing
- > 2 KV isolation for serial signals

Overview

The NPort 5000AI-M12 serial device servers are designed to make serial devices network-ready in an instant, and provides direct access to serial devices from anywhere on the network. Moreover, the NPort 5000AI-M12 is compliant with EN 50121-4 and essential sections of EN 50155, covering operating temperature, power input voltage,

surge, ESD, and vibration, making them suitable for rolling stock and wayside applications where high levels of vibration exist in the operating environment.

3-step Web-based Configuration

The NPort 5000AI-M12's 3-step web-based configuration tool is straightforward and user-friendly. The NPort 5000Al-M12's web console guides users through 3 simple configuration steps that are necessary to activate the serial-to-Ethernet application. With this speedy 3-step web-based configuration, a user only needs to spend an average of 30 seconds to complete the NPort settings and enable the application, saving a great amount of time and effort.

Easy to Troubleshoot

NPort 5000Al-M12 device servers support SNMP, which can be used to monitor all units over Ethernet. Each unit can be configured to send trap messages automatically to the SNMP manager when user-defined errors are encountered. For users who do not use SNMP manager, an

e-mail alert can be sent instead. Users can define the trigger for the alerts using Moxa's Windows utility, or the web console. For example, alerts can be triggered by a warm start, a cold start, or a password change.

Specifications

Ethernet Interface

Number of Ports: 1

Speed: 10/100 Mbps, auto MDI/MDIX

Connector: M12 **Serial Interface** Number of Ports: 1, 2, 4 Serial Standards: RS-232/422/485

Connector: DB9 male

Serial Line Protection: 15 KV ESD protection for all signals RS-485 Data Direction Control: ADDC® (automatic data direction

control)

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 and DTR/DSR (RS-232 only), XON/XOFF

Baudrate: 50 bps to 921.6 Kbps

Serial Signals

RS-232: TxD, RxD, RTS, CTS, DTR, DSR, DCD, GND

RS-422: Tx+. Tx-. Rx+. Rx-. GND RS-485-4w: Tx+, Tx-, Rx+, Rx-, GND RS-485-2w: Data+, Data-, GND

Software

Network Protocols: ICMP. IP. TCP. UDP. DHCP. BOOTP. Telnet. DNS.

SNMP V1, HTTP, SMTP, IGMP V1/2, LLDP

Configuration Options: Web Console (with new Quick Setup), Telnet

Console, Windows Utility

Windows Real COM Drivers: Windows 98/ME/NT/2000, Windows

XP/2003/Vista/2008/7/8 x86/x64, 2012 x64

Fixed TTY Drivers: SCO Unix, SCO OpenServer, UnixWare 7, UnixWare 2.1, SVR 4.2, QNX 4.25, QNX 6, Solaris 10, FreeBSD, AIX 5.x, HP-UX 11i. Mac 10.3

Linux Real TTY Drivers: Linux kernel 2.4.x, 2.6.x, 3.x

Physical Characteristics Housing: Metal, IP40 protection

Weight: 686 a

Dimensions: 80 x 216.6 x 52.9 mm (3.15 x 8.53 x 2.08 in)

Environmental Limits

Operating Temperature:

Standard Models: -25 to 55°C (-13 to 131°F)

Wide Temp. Models: -40 to 75°C (-40 to 167°F) (EN 50155 compliant)

Storage Temperature: -40 to 85°C (-40 to 185°F) (EN 50155

compliant)

Ambient Relative Humidity: 5 to 95% (non-condensing)

Power Requirements

Input Voltage: 12 to 48 VDC

Note: Compliant with EN 50155 on 24/48 VDC

Power Consumption:

NPort 5150AI-M12: 310mA @12V NPort 5150AI-M12-CT: 310mA @12V NPort 5150AI-M12-T: 310mA @12V NPort 5250AI-M12: 360mA @12V NPort 5250AI-M12-CT: 360mA @12V NPort 5250AI-M12-T: 360mA @12V NPort 5450AI-M12: 440mA @12V NPort 5450AI-M12-CT: 440mA @12V NPort 5450AI-M12-T: 440mA @12V

Connector: M12

Standards and Certifications

Safety: UL 60950-1, EN 60950-1

EMC: CE, FCC

EMI: EN 55022 Class A, FCC Part 15 Subpart B Class A

EMS: EN 55024

Rail Traffic: EN 50155, EN 50121-4 **Vibration:** IEC 60068-2-6

Reliability

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

MTBF (mean time between failures): NPort 5150Al-M12: 789,341 hrs NPort 5250Al-M12: 639,622 hrs NPort 5450Al-M12: 467,777 hrs

Warranty

Warranty Period: 5 years

Details: See www.moxa.com/warranty

Pin Assignment

DB9 male connector

PIN	RS-232	RS-422/485-4w	RS-485-2w
1	DCD	TxD-(A)	-
2	RxD	TxD+(B)	-
3	TxD	RxD+(B)	Data+(B)
4	DTR	RxD-(A)	Data-(A)
5	GND	GND	GND
6	DSR	-	-
7	RTS	-	-
8	CTS	-	-

Power input

Ethernet port

: Ordering Information

Available Models

NPort 5150AI-M12: 1-port RS-232/422/485 device server with M12 connector, M12 power input, -25 to 55°C operating temperature

NPort 5150Al-M12-CT: 1-port RS-232/422/485 device server with M12 connector, M12 power input, -25 to 55°C operating temperature, conformal coating

NPort 5150Al-M12-T: 1-port RS-232/422/485 device server, 1 10/100BaseT(X)port with M12 connector, M12 power input, -40 to 75°C operating temperature

NPort 5250AI-M12: 2-port RS-232/422/485 device server, 1 10/100BaseT(X)port with M12 connector, M12 power input, -25 to 55°C operating temperature

NPort 5250Al-M12-CT: 2-port RS-232/422/485 device server, 1 10/100BaseT(X)port with M12 connector, M12 power input, -25 to 55°C operating temperature, conformal coating

NPort 5250AI-M12-T: 2-port RS-232/422/485 device server, 1 10/100BaseT(X)port with M12 connector, M12 power input, -40 to 75°C operating temperature

NPort 5450AI-M12: 4-port RS-232/422/485 device server, 1 10/100BaseT(X)port with M12 connector, M12 power input, -25 to 55°C operating temperature

NPort 5450Al-M12-CT: 4-port RS-232/422/485 device server, 1 10/100BaseT(X)port with M12 connector, M12 power input, -25 to 55°C operating temperature, conformal coating

NPort 5450AI-M12-T: 4-port RS-232/422/485 device server, 1 10/100BaseT(X)port with M12 connector, M12 power input, -40 to 75°C operating temperature

Optional Accessories (can be purchased separately)

MXview: Moxa industrial network managemant software with 50, 100, 250, 500, 1000, or 2000 nodes

DR-75-48/DR-120-48: 75/120W Din-Rail 48 VDC power supplies

Power Cords, M12 Connectors, Protective Caps: see page 2-22

Package Checklist

- NPort 5000AI-M12 device server
- Documentation and software CD
- Quick installation guide (printed)
- Warranty card