

Connected industry

WiFi communication solutions
for industrial applications

ACKSYS
COMMUNICATIONS & SYSTEMS

Access points, clients, repeaters and routers										
										
Typical applications	<ul style="list-style-type: none">Harsh environmentsRailway			<ul style="list-style-type: none">Mobile applications (bus, heavy vehicle...)Outdoor	<ul style="list-style-type: none">Explosive environment, zone 1 & 21	<ul style="list-style-type: none">Critical industrial automation	<ul style="list-style-type: none">Machine manufacturersAutomationMobile applications (AGVs...)	<ul style="list-style-type: none">Equipment manufacturers		<ul style="list-style-type: none">Schneider Electric M340 & M580 PLCs
WiFi interface	<ul style="list-style-type: none">3 radios802.11 a/b/g/n/ac2.4/5 GHz3 x 1.3 Gbps	<ul style="list-style-type: none">1 or 2 radios802.11 a/b/g/n/ac2.4/5 GHz1 or 2 x 1.3 Gbps	<ul style="list-style-type: none">1 radio802.11 a/b/g/n2.4/5 GHz300 Mbps	<ul style="list-style-type: none">1 radio802.11 a/b/g/n2.4/5 GHz450 Mbps	<ul style="list-style-type: none">1 radio802.11 a/b/g/n/ac2.4/5 GHz*1.3 Gbps	<ul style="list-style-type: none">1 radio (or 2 radios)802.11n (+ 802.11ac)2.4/5 GHz300 Mbps (+ 1.3 Gbps)	<ul style="list-style-type: none">1 radio802.11 a/b/g/n2.4/5 GHz300 Mbps	<ul style="list-style-type: none">2 radios802.11n + 802.11ac2.4/5 GHz300 Mbps + 1.3 Gbps	<ul style="list-style-type: none">1 radio802.11 a/b/g/n2.4/5 GHz300 Mbps	<ul style="list-style-type: none">1 radio802.11 a/b/g2.4/5 GHz54 Mbps
Option : cellular interface + GPS**	N/A	<ul style="list-style-type: none">Dual SIM LTE category 43GPP E-UTRA release 11150 Mbps ↓ & 50 Mbps ↑LTE, UMTS/HSPA+, GSM/GPRS/EDGE (worldwide)Multi-constellation GNSS	N/A	N/A	N/A	<ul style="list-style-type: none">Dual SIM LTE category 43GPP E-UTRA release 11150 Mbps ↓ & 50 Mbps ↑LTE, UMTS/HSPA+, GSM/GPRS/EDGE (worldwide)Multi-constellation GNSS	N/A	N/A	N/A	N/A
Security	<ul style="list-style-type: none">SSID broadcast enable/disableFiltering, Firewall, VPN pass-throughDoShttps802.11i, WiFi Protected Access 2 (WPA2) & WPA802.1X authentication (EAP, EAP-PEAP, EAP-TLS, EAP-TTLS, LEAP)Layer 2 tunneling protocol (L2TP)MAC address filteringSSID broadcast enable/disableFilteringWEP, WPA /WPA2-Personal									
Mesh 802.11s	✓*	✓*	✓	✓	✓	✓*	✓	Consult us	✓	N/A
Fast roaming	N/A	< 30 ms	< 30 ms	< 30 ms	< 30 ms	< 30 ms	< 30 ms	< 30 ms	< 30 ms	< 50 ms
Ethernet ports Connectors	<ul style="list-style-type: none">2 x 10/100/1000 (M12)2 x fiber (SFP cage)PoE+ PSE injector*	<ul style="list-style-type: none">2 x 10/100/1000M12	<ul style="list-style-type: none">2 x 10/100M12	<ul style="list-style-type: none">1 x 10/100/1000RJ45 (or custom)	<ul style="list-style-type: none">1 x 10/100/1000M20 cable gland	<ul style="list-style-type: none">1 x 10/100/1000RJ45	<ul style="list-style-type: none">1 x 10/100/1000RJ45	<ul style="list-style-type: none">1 x 10/100/1000RJ45 or HE10 (TTL)	<ul style="list-style-type: none">1 x 10/100RJ45 or HE10 (TTL)	<ul style="list-style-type: none">3 x 10/100RJ45
Dimensions (mm) Format Mounting	<ul style="list-style-type: none">305 x 200 x 75Rugged housingFixing points	<ul style="list-style-type: none">80 x 175 x 57Rugged housingFixing plate	<ul style="list-style-type: none">80 x 175 x 57Rugged housingFixing plate	<ul style="list-style-type: none">185 x 64 x 35Rugged housingUniversal	<ul style="list-style-type: none">300 x 200 x 220ATEX aluminum enclosure	<ul style="list-style-type: none">141.2 x 99 x 35CompactUniversal / DIN rail	<ul style="list-style-type: none">127 x 78 x 24CompactUniversal / DIN rail	<ul style="list-style-type: none">89 x 51 x 28Mezzanine card	<ul style="list-style-type: none">89 x 51 x 28Mezzanine card	<ul style="list-style-type: none">Module for M340 & M580 racks (Schneider Electric)
Power supply	<ul style="list-style-type: none">110 to 230 VAC (50/60 Hz)Isolated	<ul style="list-style-type: none">Redundant24 to 110 VDC*Isolated*PoE+*	<ul style="list-style-type: none">Redundant9 to 48 VDCPoE	<ul style="list-style-type: none">9 to 36 VDC	<ul style="list-style-type: none">230 VAC or 24 VDC	<ul style="list-style-type: none">9 to 48 VDC	<ul style="list-style-type: none">9 to 48 VDCPoE	<ul style="list-style-type: none">5 VDC	<ul style="list-style-type: none">5 VDC	<ul style="list-style-type: none">Backplane powered (Hot Plug)
Inputs / Outputs	1 alarm output	1 alarm output	N/A	N/A	N/A	2 inputs & 2 outputs (isolated)	N/A	N/A	N/A	N/A
Backup key	✓	✓	N/A	N/A	N/A	N/A	N/A	✓	N/A	N/A
Environment: Operating temperature IP rating	<ul style="list-style-type: none">-25°C to +70°COption -40°C to +85°CIP66	<ul style="list-style-type: none">-25°C to +70°COption -40°C to +85°CIP66	<ul style="list-style-type: none">-20°C to +60°CIP66	<ul style="list-style-type: none">-25°C to +70°CIP66	<ul style="list-style-type: none">-20°C to +50°C class T5IP66	<ul style="list-style-type: none">-20°C to +60°CIP30	<ul style="list-style-type: none">-20°C to +60°CIP30	<ul style="list-style-type: none">-40°C to +75°C	<ul style="list-style-type: none">-20°C to +60°C	<ul style="list-style-type: none">-25°C to +70°CIP20
Specific standards	<ul style="list-style-type: none">EN50121-4 (EMC)EN60068-2 (climatic tests)	EN50155 [IEC60571] (railway) <ul style="list-style-type: none">EN50121-3-2, EN50121-4 (EMC)EN61373 (shocks & vibrations)EN60068-2 (climatic tests)EN45545-2 (smoke-fire rolling stock)		<ul style="list-style-type: none">E-marked (vehicles)EN501373 (shocks & vibrations)EN60068-2 (climatic tests)	<ul style="list-style-type: none">II 2G Ex d IIB+H2 T3-T6 GbII 2D Ex tb IIIC T85°C-T150°CIntrinsically safe RF outputs	<ul style="list-style-type: none">E-marked (vehicles)EN61373 (shocks & vibrations)	<ul style="list-style-type: none">EN61373 (shocks & vibrations)			

* Depending on the model

** Replacing the 2nd radio

Serial to WiFi gateways		
		
Typical applications	<ul style="list-style-type: none">Mobile applications (bus, heavy vehicle...)Outdoor	<ul style="list-style-type: none">Industrial automation
WiFi interface	<ul style="list-style-type: none">1 radio802.11 a/b/g2.4/5 GHz54 Mbps	<ul style="list-style-type: none">1 radio802.11 a/b/g2.4/5 GHz54 Mbps
Security	<ul style="list-style-type: none">SSID broadcast enable/disableFilteringWEP, WPA /WPA2-Personal	
Fast roaming	< 50 ms	< 50 ms
Serial interface	<ul style="list-style-type: none">RS232, RS422 or RS485SubD9 (or custom)250 Kb/s	<ul style="list-style-type: none">RS232, RS422 or RS485SubD9 or terminal block250 Kb/s
Dimensions (mm) Format Mounting	<ul style="list-style-type: none">115 x 64 x 35Rugged housingUniversal	<ul style="list-style-type: none">110 x 50 x 120DIN rail
Power supply	<ul style="list-style-type: none">9 to 50 VDC	<ul style="list-style-type: none">Redundant9 to 36 VDC
Inputs / Outputs	N/A	1 alarm output
Backup key	N/A	✓
Environment: Operating temperature IP rating	<ul style="list-style-type: none">-25°C to +70°CIP65	<ul style="list-style-type: none">-25°C to +70°CIP30
Specific standards	<ul style="list-style-type: none">E-marked (vehicles)EN61373 (shocks & vibrations)EN60068-2 (climatic tests)	

	Ethernet switches + WiFi		Point-to-point
	 WLg-SWITCH	 WLg-4LAN	 AirPack
Typical applications	<ul style="list-style-type: none"> • Mobile applications (bus...) • Industrial automation 	<ul style="list-style-type: none"> • Machine manufacturers • Automation • Mobile applications (AGVs...) 	<ul style="list-style-type: none"> • Industrial point-to-point communications
WiFi interface	<ul style="list-style-type: none"> • 1 radio • 802.11 a/b/g • 2.4/5 GHz • 54 Mbps 	<ul style="list-style-type: none"> • 1 radio • 802.11 a/b/g • 2.4/5 GHz • 54 Mbps 	<ul style="list-style-type: none"> • 1 radio per product • 802.11 a/b/g/n • 5 GHz • 300 Mbps
Option : cellular interface + GPS**	N/A	N/A	N/A
Security	<ul style="list-style-type: none"> • SSID broadcast enable/disable • Filtering • WEP, WPA /WPA2-Personal 		<ul style="list-style-type: none"> • Filtering, Firewall, VPN pass-through • Dos • https • 802.11i (WPA2)/WPA, 802.1x, AES/TKIP
Mesh 802.11s	N/A	N/A	N/A
Fast roaming	< 50 ms	< 50 ms	N/A
Ethernet ports Connectors	<ul style="list-style-type: none"> • 8 x 10/100 • RJ45 • PoE PSE injector 	<ul style="list-style-type: none"> • 4 x 10/100 • RJ45 	<ul style="list-style-type: none"> • 1 x 10/100/1000 per product • RJ45
Dimensions (mm) Format Mounting	<ul style="list-style-type: none"> • 110 x 50 x 151 • DIN rail 	<ul style="list-style-type: none"> • 91 x 122 x 24 • Compact • Universal / DIN rail 	<ul style="list-style-type: none"> • 127 x 78 x 24 • Compact housings • Universal / DIN rail
Power supply	<ul style="list-style-type: none"> • Redundant • 9 to 75 VDC 	<ul style="list-style-type: none"> • 9 to 48 VDC 	<ul style="list-style-type: none"> • 9 to 48 VDC • PoE
Inputs / Outputs	1 alarm output	N/A	N/A
Backup key	✓	N/A	N/A
Environment: Operating temperature IP rating	<ul style="list-style-type: none"> • -25°C to +70°C • IP30 	<ul style="list-style-type: none"> • -20°C to +70°C • IP30 	<ul style="list-style-type: none"> • -20°C to +60°C • IP30
Specific standards	<ul style="list-style-type: none"> • E-marked (vehicles) • EN61373 (shocks & vibrations) 	<ul style="list-style-type: none"> • EN61373 (shocks & vibrations) 	

Why choose ACKSYS ?

> RELIABILITY AND ROBUSTNESS

ACKSYS' products are designed to be used in harsh environment, this is why their manufacturing components are carefully selected, controlled and submitted to endurance tests. They come with a 5-year or lifetime warranty.

> LONG LASTING PRODUCTS

In order to provide long lasting solutions to its customers, ACKSYS works closely with its suppliers to foresee any eventual obsolete products and thus back-up its product line to avoid any stock rupture. ACKSYS also pay attention to develop products compatible with existing solutions.

> RELEVANT SOLUTIONS

ACKSYS develops tailored solutions designed to fit its customers' specific business needs or unique application environment and is also able to adapt its products upon request. All ACKSYS' products are compliant with the standards in the various targeted markets.

> CUSTOMER SERVICE COMMITMENT

ACKSYS has developed a solid pre-sales and after-sales process to ensure that customers receive the highest level of support at every stage of their projects. ACKSYS commits to provide state-of-the-art technology, products and training to keep its customers, distributors and VARs in the forefront of the communication age.

ACKSYS
COMMUNICATIONS & SYSTEMS

Since 1984, ACKSYS Communications & Systems has acquired a strong know-how in designing and manufacturing industrial data communication solutions (WLAN / LAN / serial).

Its expertise and high quality standards allows it to meet the most severe requirements in transportation (rail & road), industrial (SCADA, automation), military (marine, land, air), aeronautics, mining (underground and above ground), oil & gas and environment (renewable energy, water, waste water).

Its inbuilt engineering, technical and commercial teams are able to meet accurately the expectations of its customers and assist them from the definition of their needs to the deployment. Thanks to a qualified and structured distribution network, ACKSYS is present on the five continents and can therefore meet any industrial application need, any time.

ACKSYS Communications & Systems

Z.A. Val Joyeux - 10, rue des Entrepreneurs - 78450 Villepreux - France

Phone : +33 (0) 1 30 56 46 46 - Fax : +33 (0) 1 30 56 12 95 - Email : sales@acksys.fr

www.acksys.com