

Digi Connect[®] WAN Family

Cellular and WiMAX Routing Gateways/VPN Devices

Small, cost-optimized cellular and WiMAX routing gateways utilize global cellular networks for secure connectivity to remote sites and devices.

Overview

Digi Connect WAN cellular and WiMAX routing gateways provide secure high-speed wireless connectivity to remote sites and devices. These products can be used for reliable primary wireless network connectivity to equipment at remote locations, as well as for a backup to existing landline communications. The Digi Connect WAN family is also ideal for use where wired networks are not feasible, or where alternative network connections are required.

Digi Connect WAN products provide a primary Wireless WAN connection to remote sites containing Ethernet and/or serial devices. Applications include new construction locations, industrial automation, power utility substations, retail/POS sites, railroad, temporary facilities without primary wired connections, and many more.

For backup network applications, Digi Connect WAN integrates with remote locations via a secondary Ethernet WAN port on an existing router. This provides a truly diverse network connection for remote locations requiring maximum uptime.

Target Applications

Utilities

Industrial Automation

Traffic Management

Remote Device Management

Retail/POS

Application Highlight

Features/Benefits

- Small, cost-optimized cellular routers with integrated VPN
- 2G/2.5G (GSM GPRS/EDGE) and CDMA 1xRTT models with 1 serial, 1 Ethernet port
- 3G/4G HSPA/HSPA+ and EV-DO Gobi with 1 serial, 1 Ethernet, 1 USB, 1 sensor port
- 4G WiMAX
- Device Cloud by Etherios[™] enables remote management of many remote devices
- Unique Digi SureLink[™] maintains "always-on" wireless connection
- Programmable in Python for device customization

Specifications		Digi Connect® WAN		Digi Connect® WAN IA	
Wireless Interfaces					
WWAN**					
GSM/CDMA Gobi HSPA+ (U8)	HSPA+/EV-DO 800/850/900/1700 (AWS)/1900/2100 MHz Gobi with Rx Diversity				
Edge (E1)	GPRS/Edge 850/900/1800/1900 MHz				
CDMA 1xRTT (Bx)	1xRTT 800/1900 MHz				
WiMAX (Yx)	WiMAX (802.16e-2005); 2.3-2.7 GHz (WF3A Profile); Wave2; S-OFDMA MIMO; QPSK, 16 QAM, 64 QAM; 5/10 MHz bandwidth UL/DL				
Connector	1 or 2 x SMA (Center pin - on device: female; on antenna: male)				
SIM Slots	2 or 0 (CDMA variants)				
SIM Security	SIM slot cover plate				
Other					
RF	N/A				
Wi-Fi	N/A				
Satellite	N/A				
GPS	N/A				
Wired Interfaces					
Serial					
Ports	1				
Standard	RS-232	RS-232/422/485 (Software selectable)			
DTE/DCE	DTE				
Signal Support	TXD, RXD, RTS, CTS, DTR, DSR and DCD				
Flow Control	Hardware and software flow control				
COM Port Redirector	RealPort®				
Throughput	Up to 230 Kbps				
Connector	DB9 Male				
Ethernet					
Ports	1				
Standard	IEEE 802.3				
Physical Layer	10/100Base-T				
Data Rate	10/100 Mbps (auto-sensing)				
Mode	Full or Half duplex (auto-sensing)				
Interface	Auto MDI/MDIX				
Connector	RJ-45				
I/O					
Ports	N/A				
Connector	N/A				

Specifications		Digi Connect® WAN		Digi Connect® WAN IA	
Wired Interfaces (Continued)					
USB					
Ports	1				
Standard	USB 1.1				
Signaling	Full-speed				
Connector	Type A				
Other					
Sensor	N/A		1 sensor port for use with Watchport® sensors		
Software/Management					
Management (Cloud-based)	Device Manager				
Management (Local)	Web Interface via HTTP/HTTPS, Password access control, IP service port control; CLI via serial port, Telnet, Python scripting; Digi SureLink™ "always-on" connection				
Security	SSL tunnels, SSHv2, FIPS 197 (IPsec, HTTPS)				
Network Protocols	UDP/TCP, DHCP, SNMPv1/v2				
VPN	IPsec with IKE/ISAKMP; Multiple tunnel support; DES, 3DES and up to 256-bit AES encryption; VPN pass-through, GRE forwarding; Simple Certificate Enrollment Protocol (SCEP) for X.509 certificate				
Routing	NAT, NAT-T (NAT traversal) VPN tunneling, Port forwarding, VPN/GRE pass-through; Access control lists (IP filtering), IP pass-through, Virtual Router Redundancy Protocol (VRRP) per RFC 3768				
Industrial Protocol Support	Modbus bridge enables Modbus serial to Modbus/TCP conversion; Integrated Python code allows gateway to act as Modbus client/master or Modbus server/slave; Functions like an Ethernet to serial bridge, but uses XBee to transport serial data; Handles unique timing issues per Modbus protocol rules; Uses Modbus Unit ID to look up IP or mesh MAC address.				
Real-Time Clock	Yes				
Memory	16 MB Flash, 32 MB RAM				
Power					
Input	6-30 VDC				
Consumption	Idle: 1.5 W, Max: 10.4 W				
Protection	4 kV burst (EFT) per-4-4, 2 kV surge per EN61000-4				
Connector	Locking barrel		Compression terminal block		
DC Power Cord*	Available upon request		N/A		
AC Power Supply*	12 VDC power supply for 0° C to 40° C (32° F to 104° F) included; Extended temperature power supply available separately		N/A		
Battery Backup	N/A				
Physical					
Dimensions (L x W x H)	5.25 in x 3.35 in x 1.00 in (13.33 cm x 8.50 cm x 2.54 cm)				
Weight	0.44 lb (0.20 kg)				
Status LEDs	Ethernet status, Power, Cellular link/activity, Signal strength (4 bars)				
Enclosure Material	Industrial (metal)				
Enclosure Rating	N/A				
Mounting	Wall-mount bracket sold separately		DIN rail bracket included		

Specifications		Digi Connect® WAN		Digi Connect® WAN IA	
Environmental					
Operating Temperature ***	-30° C to +75° C (-22° F to +167° F)				
Storage Temperature	-40° C to +85° C				
Relative Humidity	5% to 95% (non-condensing)				
Ethernet Isolation	1500 VAC min per IEEE 802.3/ANSI X3.263				
Serial Port Protection (ESD)	+15 kV Air Gap and +8 kV contact discharge per IEC 1000-4-2				
Hazardous (Class 1 Div 2)	No		Yes		
Conformal Coating	N/A				
Approvals					
GSM/UMTS	PTCRB, NAPRD.03, GCF-CC, R&TTE, EN 301 511				
CDMA/EV-DO	CDG, TIA/EIA-690, TIA/EIA-98-E				
Cellular Carriers	Certified by most major carriers. See www.digi.com for current listing.				
Safety	UL 60950, CSA 22.2 No. 60950, EN60950; Class 1 Div 2 (IA model only)				
Emissions/Immunity	CE, FCC Part 15 (Class A), AS/NZS CISPR 22, EN55024, EN55022, Class A				
Warranty					
Product Warranty	5 Years				

* Optional hardware

** Transfer rates are network operator dependent

*** Reduced cellular performance may occur above +60° C. Standard Temperature power supplies may reduce temperature range.

Device Cloud

Manage many devices at the same time with just a few clicks

Digi products can be easily managed via Device Cloud, which provides secure, scalable connectivity for remote management and control of remote devices. Based upon a cloud computing model that provides on-demand scalability and high-availability, Device Cloud offers easy integration with M2M and mesh network devices via an open communications protocol. Device Cloud web services provide easy integration with network applications. Device Cloud suite of robust network management tools includes authentication, configuration management, account management, group and individual software updating, network data storage, and gateway programming. All of this is provided via centralized control through the Device Manager service module at login.etherios.com.

Visit www.digi.com for part numbers.

DIGI SERVICE AND SUPPORT - You can purchase with confidence knowing that Digi is here to support you with expert technical support and a strong five-year warranty. www.digi.com/support

91001371
G2/513

**Digi International
Worldwide HQ**

877-912-3444
952-912-3444

**Digi International
France**

+33-1-55-61-98-98
www.digi.fr

**Digi International
Japan**

+81-3-5428-0261
www.digi-intl.co.jp

**Digi International
India**

+91-80-4287-9887

**Digi International
Singapore**

+65-6213-5380

**Digi International
China**

+86-21-5150-6898
www.digi.cn

BUY ONLINE • www.digi.com

© 2005-2013 Digi International Inc.

Digi, Digi International, Etherios, the Digi logo, the Device Cloud by Etherios logo, Digi Connect, Device Cloud by Etherios, RealPort and Digi SureLink are trademarks or registered trademarks of Digi International Inc. in the United States and other countries worldwide. All other trademarks are the property of their respective owners. All information provided is subject to change without notice.

info@digi.com

