

Edge Computing for Industrial Applications

Compact, rugged PCs designed for easy real-world deployment


MC-1121-E4-T-US

- Verizon and AT&T certified LTE CAT 4
- Fanless 40 to 70°C operation
- Class 1 Div 2, ATEX, and DNV certifications


MC-1220-KL7-T

- Most powerful DIN-rail computer for industrial use
- High end 2.8 GHz Intel i7-7600U CPU
- 16 GB RAM and 128 GB mSATA storage built-in


V2201-E4-T

- Top seller! Well-stocked and easily deployed
- 1.91 GHz quad-core Intel Atom E3845 CPU
- Wide temp operation and UL listing


Industry Expertise

When it comes to modern industrial PCs, Moxa has become one of the most trusted and sought-after suppliers. We have 30 years of experience developing reliable computing hardware for harsh environments and are well known for our industry-leading temp specs and certifications (UL, Class 1 Div 2). With our deep range of solutions across multiple industries, you're likely to find something off the shelf that deploys quickly and works seamlessly with your specific software and devices. And we find that many customers appreciate how easy it is to get responsive and knowledgeable engineering support from Moxa, especially important when facing a complex migration or a new platform deployment.

In Stock for Fast Shipping

We stock many options and configurations locally for fast shipping to you.

Contact us or [Click here](#) for the latest pricing and availability.


Edge Computing for Industrial Applications

Additional options and configurations available by request.

Fanless Industrial PCs

LTE CAT 4


Built-in TPM 2.0


Built-in TPM 2.0

	V2201-E4-T	MC-1121-E4-T-US	V2403-C7-T	MC-1220-KL1-T-S	MC-1220-KL7-T-S
CPU	Quad core 1.91 GHz Atom Intel E3845	Quad core 1.91 GHz Atom Intel E3845	2.8 GHz Core i7 Intel i7-3517UE	2.2 GHz Celeron Intel 3965U	2.8 GHz Core i7 Intel i7-7600U
RAM	8 GB	8 GB	8 GB	8 GB	16 GB
Storage	64 GB mSATA	64 GB CFast	128 GB SSD	128 GB mSATA	128 GB mSATA
OS	Win 10 / Debian Linux	Win 10 / Debian Linux	Win 10 / Debian Linux	Win 10 / Debian Linux	Win 10 / Debian Linux
Temp	-40 to 70°C	-40 to 70°C	-40 to 70°C	-40 to 60°C	-40 to 60°C

Industrial Panel PCs

7 inch, 1000 nits


12 inch, 1000 nits


15 inch, 1000 nits


19 inch, 300 nits


15 inch, 1000 nits


	MPC-2070-E2-T	MPC-2120-E4-T	MPC-2150Z-T	MPC-2197Z	MD-215Z-T
CPU	Quad core 1.91 GHz Atom Intel E3845	Quad core 1.91 GHz Atom Intel E3845	1.4 GHz Celeron Intel 1047UE	2.8 GHz Core i7 Intel i7-3517UE	1280 x 1024 4 point capacitive touch VGA and DVI input
RAM	8 GB	8 GB	8 GB	8 GB	
Storage	64 GB CFast	64 GB CFast	128 GB SSD	128 GB SSD	
OS	Win 10 / Debian Linux	Win 10 / Debian Linux	Win 10 / Debian Linux	Win 10 / Debian Linux	
Temp	-40 to 70°C	-40 to 70°C	-40 to 70°C	-15 to 55°C	-40 to 70°C

Industrial IoT Gateways

LTE CAT 1 + WiFi

LTE CAT 4

LTE CAT 4 + CAN + DI/DO


Built-in TPM 2.0


Built-in TPM 2.0

	UC-2112-T-LX	UC-8210-T-LX-S	UC-3111-T-US-LX	UC-8112A-ME-T-LX-US	UC-8220-T-LX-US-S
CPU	1 GHz ARM9 TI AM3352	Dual core 1 GHz ARM9 NXP i.MX7 Dual	1 GHz ARM9 TI AM3352	1 GHz ARM9 TI AM3352	Dual core 1 GHz ARM9 NXP i.MX7 Dual
RAM	512 MB	2 GB	1 GB	1 GB	2 GB
Storage	8 GB onboard eMMC	8 GB onboard eMMC	8 GB onboard eMMC	8 GB onboard eMMC	8 GB onboard eMMC
OS	Debian Linux	Debian Linux	Debian Linux	Debian Linux	Debian Linux
Temp	-40 to 70°C	-40 to 70°C	-40 to 70°C	-40 to 70°C	-40 to 70°C