

High-performance Substation Computers Built for Smart Grids

Both brownfield and greenfield substation projects require high-speed, high-volume communications that can withstand high EMI/EMC interference. The DA Series is an IEC 61850-3 substation computer that features a powerful Intel® processor and multiple expansion interfaces to enable robust connectivity for smart grids.

Industry Certified

Certified for power and railway applications such as IEC 61850-3, IEEE 1613, IEC 60255, and EN 50121-4

RAID Data Protection

Four SSD slots to support Intel® RST RAID 0/1/5/10 for data protection

Versatile Connectivity for Substations

Multiple standard PCIe expansion interfaces for PRP/HSR, IRIG-B, serial, and Gigabit Ethernet fiber SFP connectivity

Proactive Monitoring

Remote system status monitoring and alert messages via relays, SNMP traps, and MMS protocol

Wide Operating Temperature Range

Fanless design with high-performance Intel® Xeon® or Core™ i7/i5/i3 processor and -40 to 70°C operating temperature

Enhanced Hardware Security

Secure boot with Intel® Boot Guard and TPM 2.0

Choose a

Substation Computer

Designed for power applications, the DA Series computers have passed rigorous EMI/EMC tests and strictly adhere to rigorous industrial standards to ensure long-lasting, reliable operation in power substation and rail wayside traction power systems.

Series	DA-681C	DA-682C	DA-720	DA-820C
CPU	• Intel [®] Core™ i3-7100U • Intel [®] Celeron [®] 3965U	 Intel® Core™ i7-7600U Intel® Core™ i5-7300U Intel® Core™ i3-7100U Intel® Celeron® 3965U 	• Intel [®] Core [™] i7-6600U • Intel [®] Core [™] i5-6300U	 Intel® Xeon® E3-1505M v6 Intel® Xeon® E3-1505L v6 Intel® Core™ i7-7820EQ Intel® Core™ i5-7442EQ Intel® Core™ i3-7102E
System Memory Slot	SODIMM DDR4 slots x 2 (max. 32 GB)	SODIMM DDR4 slots x 2 (max. 32 GB)	SODIMM DDR4 slots x 2 (max. 32 GB)	SODIMM DDR4 slots x 2 (max. 64 GB)
Supported OS	Windows 10 IoT Enterprise 2019 LTSC 64-bit Linux Debian 9	Windows 10 IoT Enterprise 2019 LTSC 64-bit Linux Debian 9	Windows 10 IoT Enterprise 2019 LTSC 64-bit Linux Debian 8	Windows 10 Professional Windows 10 IoT Enterprise 2019 LTSC 64-bit Linux Debian 9
Storage Slot	2.5-inch HDD/SSD slots x 1 mSATA x 1	2.5-inch HDD/SSD slots x 2 mSATA x 1	mSATA slot x 1	2.5-inch HDD/SSD slots x 4 mSATA x 1
Ethernet Ports	GbE (RJ45) x 6	GbE (RJ45) x 6	GbE (RJ45) x 14	GbE (RJ45) x 4
Serial Ports	RS-232/422/485 ports x 2, software-selectable (DB9 male) and RS-485 ports x 10 (terminal block)	RS-232/422/485 ports x 2, software-selectable (terminal block)	RS-232/422/485 ports x 2, software-selectable (terminal block)	RS-232/422/485 ports x 2, software-selectable (DB9 male)
USB 2.0	USB 2.0 x 3	USB 2.0 x 3	USB 2.0 x 2	USB 2.0 x 3
USB 3.0	USB 3.0 x 3	USB 3.0 x 3	USB 3.0 x 2	USB 3.0 x 3
Digital Input	DIs x 6	DIs x 6	-	Dls x 6
Digital Output	DOs x 2	DOs x 2	-	DOs x 2
Expansion Slots	-	Proprietary ¹ PCle slots x 2	Proprietary ¹ PCle slots x 3	PCle x1 slots x 2, PCle x4 slot x PCle x16 slot x 1, PCl slot x 1
TPM	-	-	-	TPM 2.0
Video Output	HDMI x 2	HDMI x 2	DVI-D x 1 VGA x 1	HDMI x 2 VGA x 1
Input Voltage	100 to 240 VDC, 100 to 240 VAC	100 to 240 VDC, 100 to 240 VAC	100 to 240 VDC, 100 to 240 VAC	100 to 240 VDC, 100 to 240 VAC
Dimensions (without ears)	440 x 316 x 44 mm (17.32 x 12.44 x 1.73 in)	440 x 282 x 88 mm (17.32 x 11.08 x 3.46 in)	440 x 301 x 90 mm (17.32 x 12.20 x 3.54 in)	440 x 281.4 x 132.8 mm (17.32 x 11.08 x 5.23 in)
Installation	19-inch rack mounting	19-inch rack mounting	19-inch rack mounting	19-inch rack mounting
Operating Temperature	-40 to 70°C (-40 to 158°F)	-40 to 70°C (-40 to 158°F)	-25 to 55°C (-13 to 131°F)	 Standard Models: -25 to 55°C (-13 to 131°F) Wide Temp. Models: -40 to 70°C (-40 to 158°F)
ndustrial Standards	IEC 61850-3, IEC 60255, IEEE 1613, EN50121-4	IEC 61850-3, IEC 60255, IEEE 1613, EN50121-4	IEC 61850-3, IEC 60255, IEEE 1613, EN50121-4	IEC 61850-3, IEC 60255, IEEE 1613, EN50121-4
	□> Datasheet	□ ≯ Datasheet	□> Datasheet	□> Datasheet

B→ Datasheet

B→ Datasheet

■→ Datasheet

B→ Datasheet

Expansion Cards and Modules

	DA-PRP-HSR-I210	DE-FX02-SFP-T	DN-LN04-RJ
Ethernet	PRP/HSR Expansion Card	Ethernet Expansion Card	Ethernet Expansion Module
Ethernet Ports	GbE (RJ45) x 2, GbE (SFP) x 2	100 Mbps (SFP) x 2	GbE (RJ45) x 4
Supported Protocols	PRP, HSR	-	-
Magnetic Isolation Protection	1.5 kV	1.5 kV	1.5 kV
Bus	Standard PCle x1	Standard PCle x1	Proprietary PCIe x1
Operating Temperature	-25 to 55°C	-40 to 70°C	-40 to 70°C
Supported Models	DA-820C	DA-820C	DA-820C, DA-682C

	DA-IRIG-B-S-02-T	DN-SP08-I-DB	DN-SP08-I-TB
Serial	IRIG-B Expansion Card	Serial Expansion Module	Serial Expansion Module
Serial Ports	Single or Differential (DB9 male) x 2	RS-232/422/485- 2w ports x 8, software-selectable (DB9 male)	RS-232/422/485- 2w ports x 8, software-selectable (terminal block)
Baud Rate	-	300 bps to 115.2 kbps	300 bps to 115.2 kbps
ESD	8 kV	8 kV	8 kV
Isolation	2 kV	2 kV	2 kV
Accuracy	±1 µs (Time Synchronization), ±500 ms @ 24 hr (Free Running)	-	-
Bus	Standard PCI	Proprietary PCle x1	Proprietary PCIe x1
Operating Temperature	-40 to 70°C	-40 to 70°C	-40 to 70°C
Supported Models	DA-820C	DA-820C, DA-682C	DA-820C, DA-682C

Your Trusted Partner in Automation

Moxa is a leading provider of edge connectivity, industrial computing, and network infrastructure solutions for enabling connectivity for the Industrial Internet of Things (IIoT). With over 30 years of industry experience, Moxa has connected more than 65 million devices worldwide and has a distribution and service network that reaches customers in more than 80 countries. Moxa delivers lasting business value by empowering industries with reliable networks and sincere service. Information about Moxa's solutions is available at www.moxa.com.