

Vodafone MachineLink 3G

Robust M2M communications

The **Vodafone MachineLink 3G** is a compact HSPA+ router for M2M applications that provides optimised IP data network access anywhere there's 2G or 3G network coverage.

What it does

Vodafone MachineLink 3G features built-in Ethernet for plug-and-play IP connectivity and high-performance internal antennae in a compact and stylish casing, with an optional external antenna connector. Freed from the constraints of a fixed landline connection and designed to work anywhere in the world, the MachineLink 3G's wide operating temperature range, flexible power-up options and built-in mounting versatility make it perfect for virtually any M2M application.

Package contents

In the box:

- 1x Vodafone MachineLink 3G router
- 1x 1.5m yellow Ethernet cable 8P8C
- 1x DIN rail mounting bracket
- 1x DC terminal block
- 1x quick start guide and safety manual

Available accessories

- AC/DC power adapter with four interchangeable plugs
- Standard or extended-temperature power adapters
- External antennae

Weight and dimensions

Mounting options

The Vodafone MachineLink 3G can be installed quickly and easily in a variety of locations.

Description

Option 1

Mount flat against the wall

Option 2

Mount perpendicular to the wall

Option 3

Mounted via DIN rail bracket

C Section DIN rail mount

Slide onto a rail

Top hat DIN rail mount

Mount on a bracket and slide onto a rail

Desk mount

Stand on a desk

Technical specifications

Processor and storage

- Powerful 450MHz ARM9 processor with 64MB DDR2 RAM
- 256MB flash memory storage (120MB available on-board storage space)

Operating system

- Embedded Linux 3.6

Cellular

- Bands: UMTS/HSDPA/HSUPA: 800/850/900/2100/1900 MHz and GSM/GPRS/EDGE: 850/900/1800/1900 MHz
- Profile managed packet data connections
- Default profile is plug-and-play auto configuring APN – instantly access private or internet APNs right out of the box
- Roaming algorithm with prioritisation for cost-effective and flawless network connection around the world
- NAT disable for framed route configuration
- Transparent bridge mode using PPPoE to allow the router to transparently forward Public WAN IP address to a downstream device
- SIM security management (PIN configuration, enable and disable)
- Automatic and manual cellular band selection, and operator selection

Peak data speed

- HSPA+ data rates: DL: 14.4 Mbps, UL: 5.76 Mbps
- UMTS data rates: DL/UL: max. 384 kbps
- EDGE class 12: DL/UL: max. 237 kbps
- GPRS class 12: DL/UL: max. 85.6 kbps

Connectivity

- 1x (RJ-45) 802.3af Power over Ethernet (PoE) 10/100Base-TX Port with Auto MDIX

SIM card reader

- Lockable tray reader with push button release
- Supports Mini USIM/SIM format (2FF)
- Option for QFN8 SIM card soldered to the PCB

Reset button

- Reset button (recessed, requiring pen/paperclip) with three functions: Reboot, reboot into recovery mode, and reset unit to factory defaults

Antennae

- 2x internal cellular antennae (1x main antenna and 1x receive diversity antenna)
- 1x SMA connector for optional external main antenna (including mechanical RF switch for auto changeover to external antenna)

LED indicators

- 7x tri-colour LEDs. Power, Network and 5x Signal Strength indicators
- Easy, clear LED status display for connection status, connected network type, and connection errors

Network and routing

- Static Routing, RIP (v1/v2), Port Forwarding, DMZ
- Dynamic DNS
- VRRP for redundant router failover
- DHCP Server, including:
 - Address reservation by MAC address
 - Custom DNS server definitions
 - DHCP relay and DHCP list display in Web-UI
 - Advanced DHCP option configuration (option 42 NTP, option 66 TFTP, option 150, option 160)

Software development kit

- Develop and install custom software applications
- Open Linux standard development environment
- Develop applications/scripting in standard ANSI C/Shell script and LUA
- Package manager built into web UI for app installation/removal
- API (C, LUA and Shell libraries) to the unit's internal Runtime Database to allow full status monitoring configuration and control of the device from custom applications

VPN

- PPTP Client for VPN connectivity to remote PPTP VPN Server
- IPSec tunnel termination (for up to 5 tunnels)
- GRE Tunneling
- OpenVPN (Client, Server and P2P)

Administration and configuration

- Web-based User Interface (HTTP/HTTPS) for full device status and configuration
- Password-protected configuration file backup and restore for quick device configuration and cloning
- Telnet Command Line Interface for status monitoring, configuration and control
- SNMP v1/v2 including cellular specific MIB, configuration and firmware download
- TR-069 Client for remote device configuration, configuration backup and restore, and firmware upgrade
- SMS Client (Send/Receive) including inbox, outbox
- Ping monitor watchdog (Reset connection on repeated ping failure)
- Diagnostic Log Viewer (remote and local)
- System status and security logs
- NTP server support for device system clock network time sync
- User guide stored on the device and accessible via the web-based UI (HTTP/HTTPS)
- Advanced diagnostics and control via SMS
 - Query status information such as signal strength, WAN IP, uptime and more
 - Execute commands via SMS – such as reboot, reset to defaults, go offline, and many more
 - Secure SMS management using sender whitelisting and password management
 - SMS acknowledgement replies for queries and commands

Firmware management

- Upgrade firmware locally via LAN or remotely over the air (HTTP/HTTPS, SNMP, TR-069)
- Extensive firmware image storage on device with dynamic install

Temperature

- Operating temperature range -20°C to +65°C
- Storage temperature range -30°C to +80°C

Power supply

- DC Power input via 2 pin connector (8 - 35V DC) or optionally via 802.3af Power over Ethernet (PoE)
- Recommended power input rating of 6W via DC Jack (e.g 12V 1.5A), or Class 3 Power Level via PoE
- Field terminable power input via screw type terminal block included (No 3 flathead screwdriver required)
- 60V load dump protection on DC input jack
- Dual power mode supported (PoE primary, seamless failover to DC Jack on PoE loss)

Dimensions, weight and mounting

- Device dimensions (excluding external antenna): 140mm (L) x 103mm (W) x 30mm (D) / 180g
- Wall mount support in multiple orientations via embedded mounting holes
- DIN Rail mount support via plastic bracket included in box (Top hat section rail TH 35 IEC60715)
- C Rail mount support via mounting rail built into housing (C section rail C30 IEC60715)

Regulatory compliancy

- FCC, PTCRB, CE, GCF, REACH, WEEE, e-mark, RoHS, A-Tick, IC.

If you're interested to know what Vodafone MachineLink 3G can do for you, email m2m@vodafone.com, contact your account manager or visit:

m2m.vodafone.com

Vodafone Group 2013. This document is issued by Vodafone in confidence and is not to be reproduced in whole or in part without the prior written permission of Vodafone. Vodafone and the Vodafone logos are trademarks of the Vodafone Group. Other product and company names mentioned herein may be the trademarks of their respective owners. The information contained in this publication is correct at time of going to print. Such information may be subject to change, and services may be modified supplemented or withdrawn by Vodafone without prior notice. All services are subject to terms and conditions, copies of which may be obtained on request. Note: specifications are subject to change without notice.

