
www.moxa.com1

DA-660A Series
Arm-based 500 MHz 1U-rackmount industrial computer with 4 LAN ports and 8 to 16 serial
ports

Features and Benefits

• MoxaMacro 500 MHz processor with 128 MB onboard RAM and 32 MB flash
memory

• 8 to 16 software-selectable RS-232/422/485 serial ports

• 8 to 16 jumper-configurable 1/150 kΩ pull high/low and 120 ohm termination
resistors

• 15 kV ESD protection for all serial signals

• Quad 10/100 Mbps Ethernet ports

• USB and CF slots for storage expansion

• Standard 19-inch rackmount installation, 1U height

• Wide-range 100 to 240 VAC power input

• LCM display and keypad for HMI

• Ready-to-run Linux OS platform

• Robust, fanless design

• Models with serial port isolation protection available

Certifications

Introduction
The DA-660A Series Arm-based, ready-to-run embedded computers are designed for industrial data-acquisition applications. The computers have
8 to 16 RS-232/422/485 serial ports, 4 Ethernet ports, and 2 USB 2.0 ports, all based on the MoxaMacro communication processor. In addition, the
DA-662A-I-8/16-LX’s serial ports come with high-level interference protection. The housing is a standard 1U, 19-inch wide rack-mountable rugged
enclosure. The robust, rack-mountable mechanism design provides the hardened protection needed for industrial environment applications, and
makes it easy for users to install the DA-660A computers on a standard 19-inch rackmount.

The DA-660A computers are ideal for applications that require a distributed embedded technology, such as SCADA systems, plant-floor
automation, and power electricity monitoring applications.

Appearance

Front View (DA-662A-8)


www.moxa.com2

Front View (DA-662A-16)

Rear View (DA-662A-8)

Rear View (DA-662A-16)

Specifications
Computer

CPU MoxaMacro 500 MHz

SDRAM 128 MB

Flash NOR Flash, 32 MB

Pre-installed OS Linux

LCD Module Liquid Crystal Display on the case, 2x16 text mode

Ethernet Interface

Ethernet Ports Auto-sensing 10/100 Mbps ports (RJ45 connector) x 4

Magnetic Isolation Protection 1.5 kV (built-in)

LED Indicators

System System Ready x 1

Serial 2 per port (Tx, Rx)

Serial Interface

Serial Ports 8-port models: 8 x RS-232/422/485
16-port models: 16 x RS-232/422/485

Console Port 1 x RJ45


www.moxa.com3

Serial Signals

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, RTS
Toggle (RS-232 only)

Baudrate 50 bps to 921.6 kbps

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

Power Parameters

Input Voltage 100 to 240 VAC

Power Consumption 20 W

Reliability

Alert Tools Built-in buzzer and RTC (real-time clock)

Automatic Reboot Trigger Built-in WDT

Physical Characteristics

Dimensions 480 x 45 x 237 mm (18.9 x 1.77 x 9.33 in)

Weight 4,300 g (9.56 lb)

Environmental Limits

Operating Temperature -10 to 60°C (14 to 140°F)

Storage Temperature (package included) -20 to 70°C (-4 to -158°F)

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

Vibration 1g @ IEC-68-2-6, sine wave (resonance search), 5-500 Hz, 1 Oct/min, 1 Cycle, 13 mins
17 sec per axis

Standards and Certifications

Safety UL 60950-1

EMC EN 61000-6-2/-6-4

EMI CISPR 22, FCC Part 15B Class A

EMS IEC 61000-4-2 ESD: Contact: 8 kV; Air: 15 kV
IEC 61000-4-3 RS: 80 MHz to 1 GHz: 3 V/m
IEC 61000-4-4 EFT: Power: 1 kV; Signal: 0.5 kV
IEC 61000-4-5 Surge: Power: 2 kV; Signal: 4 kV
IEC 61000-4-6 CS: 3 V/m
IEC 61000-4-8: 1 A/m
IEC 61000-4-11

Green Product RoHS, CRoHS, WEEE


www.moxa.com4

MTBF

Time DA-662A-8-LX: 272,913 hrs
DA-662A-16-LX: 177,580 hrs
DA-662A-16-DP-LX: 177,260 hrs
DA-662A-I-8-LX: 268,332 hrs
DA-662A-I-16-LX: 189,455 hrs

Standards Telcordia (Bellcore) Standard

Warranty

Warranty Period 5 years

Details See www.moxa.com/warranty

Package Contents

Device 1 x DA-660A Series computer

Installation Kit 1 x rack-mounting kit

Cable 1 x 8-pin RJ45 to DB9 male serial port cable, 150 cm
1 x RJ45-to-RJ45 cross-over cable, 100 cm
1 x 8-pin RJ45 to DB9 female console port cable, 150 cm
6 x jumper cap

Documentation 1 x document and software CD
1 x quick installation guide
1 x warranty card

Dimensions

Ordering Information

Model Name RS-232/422/485 Ports RS-485 Serial Ports (2-Wire Only) 10/100 Mbps LAN Ports

DA-662A-8-LX 8 – 4

DA-662A-16-LX 16 – 4

DA-662A-16-DP-LX 16 – 4


www.moxa.com5

Model Name RS-232/422/485 Ports RS-485 Serial Ports (2-Wire Only) 10/100 Mbps LAN Ports

DA-662A-I-8-LX 4 4 4

DA-662A-I-16-LX 4 12 4

Accessories (sold separately)

Power Cords

PWC-C7AU-2B-183 Power cord with Australian (AU) plug, 2.5A/250V, 1.83 m

PWC-C7CN-2B-183 Power cord with two-prong China (CN) plug, 1.83 m

PWC-C7EU-2B-183 Power cord with Continental Europe (EU) plug, 2.5A/250V, 1.83 m

PWC-C7UK-2B-183 Power cord with United Kingdom (UK) plug, 2.5A/250V, 1.83 m

PWC-C7US-2B-183 Power cord with United States (US) plug, 10A/125V, 1.83 m

Power Adapters

PWR-24270-DT-S1 Power adapter, input voltage 90 to 264 VAC, output voltage 24 V with 2.5 A DC load

© Moxa Inc. All rights reserved. Updated Jan 21, 2020.

This document and any portion thereof may not be reproduced or used in any manner whatsoever without the express written permission of
Moxa Inc. Product specifications subject to change without notice. Visit our website for the most up-to-date product information.


	Introduction 
	Appearance 
	Specifications 
	Dimensions 
	Ordering Information 
	Accessories (sold separately) 

