

E220 Series

LANTRONIX®
CONNECT SMART. DO MORE.™

Highly versatile, reliable and rugged routers

Available in 3G and LTE and with WAN, LAN, Wi-Fi and serial connectivity, the E220 series of M2M routers is designed for mission-critical enterprise applications.

Advanced Failover

Maximise uptime by seamlessly switching between multiple Internet interfaces

Advanced Load Balancing

Spread or bind your data traffic across the multiple Internet interfaces, based on data type, source or destination and the relative WAN connectivity costs

Multiple Tunneling Schemes

Secure your data using a variety of VPN tunnelling schemes, including PPTP, L2TP, OpenVPN, GRE and IPsec

RS-485 Operation

Integrate sensors and thirdparty devices over the RS-485 serial port to provide seamless connectivity to IP networks

D2SPHERE™

D2SPHERE™ device management services let you monitor, diagnose, control and update your Lantronix Mobility Solutions devices. Information such as signal strength, geographic location, battery state, temperature, device firmware and software versions can be remotely monitored, stored and presented to help you to manage quality of service and prevent downtime.

E220 SERIES SPECIFICATIONS

HARDWARE

MATERIAL	Brushed aluminium alloy
DIMENSIONS (MM)	61. ²⁵ x 85. ⁷⁵ x 24. ⁶ without connectors
WEIGHT (G)	Approx. 165
TEMPERATURE & HUMIDITY RANGES	<ul style="list-style-type: none"> ✓ Operating: either -20 °C ~ +60 °C (E225 Lite models) or -30 °C ~ +70 °C (all other models); up to 95% RH ✓ Storage: -40 °C ~ +85 °C; up to 95% RH
CPU	<ul style="list-style-type: none"> ✓ MIPS32® 24Kec™ CPU running at 580 MHz ✓ Built-in 64 KB [resp. 32 KB] instruction [resp. data] cache
SPI FLASH MEMORY	Either 32 MB (E225 Lite models) or 64 MB (all other models)
DDR2 SDRAM	Either 64 MB (E225 Lite models) or 128 MB (all other models)
POWER-OFF TIMEKEEPING †	RTC with an approx. 100-day data retention period; courtesy of a 15 mWh lithium manganese battery (not functional below -20 °C)
POWER CONSUMPTION (W)	All figures worst-case (60 °C, 60 V, all subsystems fired on, etc.) <ul style="list-style-type: none"> ✓ Idle: 0.⁹⁶ (E225); 1.¹⁰ (E224); 1.¹⁰ (E228) ✓ Standby: 2.³¹ (E225); 2.⁶³ (E224); 2.⁶³ (E228) ✓ Communication (Tx max.): 5.⁵⁴ (E225); 6.¹⁸ (E224); 6.¹⁸ (E228)

ePACK SOFTWARE SUITE

ADMINISTRATION AND NETWORK PROTOCOLS	Web-based user interface, setup wizard, console log viewer, save / load configuration, NTP, SMS / OTA remote configuration, TR-069-capable
REDUNDANCY	Ethernet, Cellular, Wi-Fi – configurable as failover or load balancing
RESILIENCE	Network connectivity watchdog (configurable), internal application watchdog
Wi-Fi	Client or Access point (approx. 40-user), multiple SSID, WEP, WPA, WPA-PSK / WPA2-PSK security modes
DEVICE MANAGEMENT SERVICES	via either our own D2SPHERE™ platform or third-party platforms such as TrinitySMART, Thingworx, Thing+, Cumulocity, etc.
SECURITY	Zone-based firewall, VLAN, DMZ, HTTPS local and remote connection, SIM PIN
PERFORMANCE AND FAULT MANAGEMENT	Real time processor load and interface (WAN / LAN / Wi-Fi), traffic analysis, ICMP, trace-route, NS lookup
ROUTING	DHCP, static routing, port forwarding, traffic routing, static / dynamic DNS, DNS proxy, NAT, STP
VPN	PPTP client, L2TP, OpenVPN client / server / passthrough, GRE, IPsec
INDUSTRIAL PROTOCOLS	Modbus RTU to TCP support; Modbus master

POWER

MAIN SOURCE	10 ⁻⁸ V dc ~ 60 V dc 'roadworthy,' i.e. ISO 7637-2:2011 – and even more stringent ISO 7637-2:2004 -certified at both 12 V and 24 V, by TÜV, ISO 21848:2005 -certified at 48 V, by QuieTek; via a 2-pin Micro-Fit™ 3.0 header
ALTERNATE SOURCE ‡	Class 3 PD-PoE with seamless fall-back onto the main source (if the latter is plugged in, obviously)
LAST GASP	Approx. 100-second long, courtesy of two 96 mAh Li-ion batteries (not functional below -10 °C)
RESET BUTTON	Short (2 s ≤ < 10 s) / Long (≥ 10 s) press for Soft / Hard Reset

OPERATION AND CONTROLS

I/Os	Two isolated digital I/Os with common ground; via the three leftmost pins of an 8-pin, 2.5 mm pitch, plug-less, COMBICON header <ul style="list-style-type: none"> ✓ INPUT: 0 V dc ~ 2.5 V dc → ZERO; 3 V ~ 50 V dc → ONE ✓ OUTPUT: open collector; 200 mA max.; 50 V dc max.
RS-485	6 kV- (contact) and 8 kV- (air) isolated, either half-duplex (factory setting) or full-duplex (user-selectable via a slide switch), operation; via the five rightmost pins of the header mentioned above
10/100BASE-T ETHERNET	One LAN port and one WAN port, user-reconfigurable as second LAN port; via RJ-45 headers fitted with two LEDs
Wi-Fi	2T2R Wi-Fi 4; via two RP-SMA antenna connectors <ul style="list-style-type: none"> ✓ *mini-SIM holder*
CELLULAR	<ul style="list-style-type: none"> ✓ via either one (E225 Lite and E225 models) or two (all other models) SMA antenna connectors – cf. table below for details
LOCATION SERVICES †	via an SMA antenna connector, either dedicated (E225 models) or shared with Diversity (all other models) – cf. table below for details
OPERATING STATUS LEDs	Six as green for (i) POWER; blue for (ii) Wi-Fi; amber for (iii) Activity; (iv) Network; (v) Signal; red for (vi) ALERT

FACTORY OPTION (subject to MOQ and other considerations)

MFF SIM Either substituted for, or in addition to, the standard mini-SIM holder Dual SIM / Single standby ("DSSS") operation in the latter case

ESSENTIAL ACCESSORIES

POWER CORD	KDC22 <ul style="list-style-type: none"> ✓ Remote, adhesive, A31M0 or A31H0: E225 Lite models ✓ Remote, adhesive, IP67-rated, '2-in-1' LTE + GNSS, A14M0 or A14H0: E225 models ✓ Pair of L-shaped, hinged, 'dual purpose,' A22H0: all other models
CELLULAR AND CELLULAR / GNSS ANTENNAS	
Wi-Fi ANTENNAS	Pair of L-shaped, hinged, A24C0 (while stocks last) or A21H0
DIN RAIL CLIP	BR351, 3½ U

† Not available on E225 Lite models

‡ Not available on E225 Lite and E228G Mk II models

MODEL NAME	TERRITORIES OR OPERATOR(S)	CELLULAR TYPE ¹	BANDS ²	FALLBACK MODE(S) ¹	BANDS ²	LOCATION SERVICES	PLANNED / <u>OBTAINED</u> CERTIFICATIONS ³	PLANNED / MADE FCS ⁴	ORDER CODE	
E225 Lite	EMEA; South-East Asia; South Asia	3G ¹	8/1	2G ¹	8/3	✱	CE ⁵	Sep. '16	E225FLZ2S	
	World		5/8/2/1		5/8/3/2		TBD	Oct. '16	E225FLZFS	
E228G Mk II	EMEA; Taiwan	LTE cat. 4	28/20/8/3/1/7	3G ³ ; 2G ¹	8/1; 8/3	1Zat™ gen. 8C gpsOne	CE ⁵ ; NCC	Nov. '18	E228G002S	
	Brazil; ANZ; Thailand; Malaysia; Singapore		28/5/8/3/1/7		5/8/1; 8/3		Anatel; RCM; NBTC; SIRIM; IMDA		E228G004S	
	China; Indonesia; India		5/8/3/1; TDD 40/41 ^a		8/1; 8/3		Postel; ETA, TEC		E228G00CS	
E225	EMEA; South-East Asia; South Asia	3G ¹	8/1	2G ¹	8/3	Concurrent GPS, Galileo and either GLOMSS (factory setting) or Beidou (user-configurable)	CE ⁵	Sep. '17	E225HPL2S	
	World		5/8/2/1		5/8/3/2		TBD	Oct. '16	E225HPLFS	
E224	EMEA	LTE cat. 1	20/8/3	2G ¹	8/3		CE ⁵	Apr. '17	E224HPL2S	
	Asia Pacific		28/5/8/3		5/8/1		RCM	Sep. '17	E224HPL3S	
E228	Rogers; AT&T Wireless, T-Mobile USA, Sprint (factory setting)	LTE cat. 4	17/5/4/2	3G ³	5/2		ISED; FCC ⁸, PTCRB, AT&T Wireless, Verizon Wireless	Nov. '16	E228HPLAS	
	Verizon Wireless (user-configurable)		13/4/2							
	ANZ		28/3/7	✱	N/A			TBD	Jul. '17	E228HPL3S
	NTT docomo		19/21/1					JRE, JPA, NTT docomo	May '17	E228HPL5S
	KDDI		18/11/1					JRF, JPA	TBD	E228HPL6S
	LG U+		5/3/1/7					KC, LG U+	Nov. '16	E228HPL9S

Please consult us regarding the models shown in grey, or the features shown in grey italics, which are subject to MOQ and other considerations

¹ Uplink / Downlink maximum data rates

- 2G: ¹ 85.⁶ / 236.⁸; or 236.⁸ / ¹ 236.⁸; or ¹ 296 kbps
 - 3G: 5.⁷⁶ / ¹ 7.²; or ² 10.¹; or ³ 42.² Mbps
 - LTE cat. 1: 5 / 10 Mbps (FDD); 3.¹ / 8.⁹⁶ Mbps (TDD)
 - LTE cat. 4: 50 / 150 Mbps (FDD); 35 / 130 Mbps (TDD)

² Ranked by increasing frequencies

^a More precisely, B41's 2535 MHz ~ 2655 MHz subset, suited to China's three operators and incl. TDD B38

³ Besides MIL-STD-810H

⁴ First customer shipment [date of]

⁵ Based on compliance with RED; EN 60950-1; etc.

Lantronix, Inc.
 7535 Irvine Center Drive, Suite 100
 Irvine CA 92618, United States of America
<https://www.lantronix.com/>

LANTRONIX®
 CONNECT SMART. DO MORE.™

Tel.: (800) 526-8766
 Tel.: +1 (949) 453-3990
 Fax: +1 (949) 453-3995
sales@lantronix.com

© 2019 Lantronix, Inc. All rights reserved. Lantronix is a registered trademark of Lantronix, Inc. in the United States of America and certain other countries. E220 is a trademark of Lantronix, Inc. All other trademarks are the property of their respective owners. Specifications subject to change without notice. MPB-00074 Rev. B.