

Lantronix SGX[™] 5150 is a next generation IoT device gateway that allows you to connect your businesscritical assets and data securely to your enterprise network. Its advanced turnkey design provides everything you need to secure wireless connectivity.

High-Performance Wi-Fi®

IoT devices require trustworthy wireless connections. The SGX 5150 is equipped with industry-leading high-performance 5GHz (802.11ac) Wi-Fi® which ensures reliable and persistent wireless enterprise connections and bandwidth for high-speed data processing.

Enterprise Class Security

InfiniShield™ security offers a comprehensive suite of built-in device security software with minimal integration effort for designers and developers. Secure data communications is provided through features such as secure boot, secure firmware updates, secure communications, data-at-rest protection and role-based access control.

Essential IoT Applications

Accelerate your IoT business solutions with IoT applications that deliver multi-interface connectivity, full networking, industry-leading device configuration management and with our newest addition to the SGX family the XL version, meets the needs of customers looking for increased storage of valuable data, without the need to buy flash storage with an external USB flash drive for purposes of data collection locally to the SGX 5150 XL.

Multi-Interface Access

The SGX 5150 provides an elegant and robust solution for customers seeking compatibility with multiple devices. Utilizing singular or dual RS-232/485 serial ports, USB 2.0 with host and device modes or Ethernet interface options are available.

Perfect For:

Medical

Cities

Industrial

Energy

Retail **Transportation**

Benefits Beyond Connectivity

- Edge-to-Cloud Integration the SGX 5150 is Microsoft Azure certified and can be integrated with 3rd party cloud services such as Amazon Web Services (AWS)
- · Government and Regulated Industry Ready - the FIPS 140-2 compliance ensures the SGX 5150 is certified for government, financial and healthcare industry standards
- Reduce Development Time while increasing time to revenue by using Linux SDK, Python & Java runtime services for quicker development and deployment of custom applications
- Out-of-Box Ease configure and connect to the enterprise network quickly with our advanced turnkey design

SGX 5150

Features and Specifications

Wireless Specifications

5G Wi-Fi (IEEE 802.11ac)

- 1x1 ac (MCS0 MCS9)
- · 20, 40 and 80 MHz Channels with optional SGI

IEEE 802.11 n

- 1x1 n (MCS0 MCS7)
- 20 MHz and 40 MHz channel width with optional SGI

Advanced 802.11 n/ac Features

- Transit Beamforming
- · Tx/Rx Low Density Parity Check (LDPC)
- · Rx Space Time Block Coding (STBC)

Bluetooth and WLAN Coexistence

Ethernet Specifications

IEEE 802.3 MAC and PHY, 10BaseT and 100BaseT

USB Specifications

Configurable Host/Device USB 2.0 HS/ FS port with USB type C connector

Physical Interface

- (1 or 2) RJ-45 RS232 Serial Ports, with Baud rate up to 921 Kbps
- 15 KV ESD Protection
- (1) USB port Type C Host / Device Connector

LED Indicators

- System Status LED
- WLAN Status LED · Wi-Fi Receive Signal Strength Indicator
- **Protocols**

DHCP Client, DHCP Server, DHCPv6

- Client
- uPnP (Discovery), LCAP (77FE), Telnet, (S)FTP, HTTP(S)

InfiniShield "Security

FIPS 140-2 Level 1 Certification

- AES/CCMP and TKIP encryption, 802.11i
- IEEE 802.1X, AES-CCMP

Compatible with IEEE 802.11 a/b/g and Supports IEEE 802.11 d/h/j/i

Dual band 2.4 GHz and 5 GHz 2.412 GHz - 2.484 GHz - Channels

- 1 14
- U-NII-1 (5.15 5.25 GHz) Channels 36, 40, 44, 48
- U-NII-2 (5.25 5.35 GHz) Channels 52, 56, 60, 64
- U-NII-2e (5.47 5.725 GHz) Channels 100 - 140
- U-NII-3 (5.725 5.825 GHz) Channels 149 - 165

· Auto-Negotiation/Auto MDIX, Fullduplex and Half-duplex

- · USB configurable host can provide VBUS 5V 0.5A
- (1) RJ-45 Ethernet port, 10/100Mbps, 1.5 KV Surge Isolation
- (1) Reset-to-default Button
- (1) WPS Button
- (1) Barrel jack for 12 VDC power input

- Ethernet Link/Activity LEDs (on RJ45)
- Serial Port TX/RX LEDs (on RJ45)
- IPv4/IPv6, TCP, UDP, ICMP, ARP, Auto-IP, DNS, SNMP v2/v3

WLAN Security

- WPA/WPA2 Pre-Shared Key (PSK) or
- Enterprise Security (WPA2-Enterprise)
 - EAP-TLS
 - EAP-TTLS (MS-CHAPv2)

Supports SNMP v2 XML Configuration records via

CLI or FTP

condensing

- EAP-PEAPv0/EAP-MS-CHAP v2)
- EAP-PEAPv1
- EAP-FAST IPSec

Firmware Authentication and Secure Data Storage

ECDSA 256-bit verification

Management Interfaces

- DeviceInstaller™ utility
- Web Manager (HTML5 Browser HTTP/HTTPS)
- CLI (over serial ports, telnet or SSH)
- OTA Field upgradeable

Wireless Features

- Wi-Fi Direct
- · Multiple Soft AP Connections

Soft Access Point Simultaneous Soft AP and Client mode

Secure Com Port Redirector™ software

· Relative Humidity: 10% to 95%, Non-

ESD tolerance: Contact Discharge=

4KV; Air Discharge=8KV

Environmental

- Operating Temp: -40° C to +70° C (-40°
- Extended Storage Temp: -40° to 85° C (-40° to 185° F)
- IP Rating: 20

Power

- Input: DC barrel, 9-30 VDC (standard)

- Power Consumption = 1.9W typical without USB Load
- Power Consumption = 5.5W max with

Input: Power over Ethernet (optional) Input: USB Type C I/O connector

- USB Load
- Optional Power Supply -- (100-240 VAC, 50-60 Hz, 12 VDC @ 1A) with regional adapters Output: 5V / 500 mA via USB Type C
- connector (in Host mode) when used with the Optional Power Supply

Certifications

- US (FCC), Canada (IC), EU (Red), Japan, UAE (TRA) For a complete list of compliance
- details, refer to the SGX 5150 User Guide

Physical Dimensions

Dimensions: 10.8 cm (4.3 in) x 7.2 cm (2.8 in) x 3.3 cm (1.3 in)

Weight: 0.35 kg (0.77 lb)

Warranty

Industry-leading 5-Year Limited Warranty

Product Models and Features

1 Toddet Models and T catales							
	10/100					8 GB	
Model #	Ethernet	USB	Serial	Serial	POE	eUSB	
	& Wi-Fi	2.0	1	2		Flash	
SGX51500x0	✓	✓					
SGX51501x2	✓	✓	RS232				
SGX51501x3	✓	✓	RS232		✓		
SGX51502x2	✓	✓	RS232	RS232			
SGX51502x5	√	1	RS232	RS232	_		
	•	•	RS485	RS485	•		
SGX5150xN2	✓	✓	RS232	RS232		✓	
SCVE1EOVNE	√	1	RS232	RS232	√	√	
SGX5150xN5	,	•	RS485	RS485	•	•	

Visit the SGX5150 product page for a complete list of part numbers.

Accessories

Part Number	Description
SGX5150BKT	SGX 5150 Mounting Bracket
520-154-R	Power Supply, Wall Cube, 12VDC 10W, 2.1mm Barrel Connector, 4 AC Plugs, Efficiency Level VI, PSE, RoHS
520-141-R	Power Supply, Desktop, 60601-1, 100-240VAC, 12VDC 10W, 2.1mm Barrel Connector, 150cm Cord, C14 AC Input, 0-40C, Efficiency Level V, RoHS
500-247-R	Cable, USB Type C to USB-A Male 2.0, 1000mm, Black, RoHS
500-110-R	Cable, CAT5E Ethernet, 10'
500-101	Cable, RJ45 to DB9M DTE, 6' for Connection to a DB9F DCE Device
200.2071	Adapter, RJ45 to DB9M DTE, for Connection to a DB9F DCE Device

Ordering Information

Americas

800.422.7055 sales@lantronix.com http://www.lantronix.com NASDAQ: LTRX

Asia/Pacific/Japan

+852.3955.0218 asiapacific_sales@lantronix.com China: +86.021.6237.8868

Shanghai@lantronix.com Japan: +81.3.3273.8850 Sales_Japan@lantronix.com India: +91.994.551.2488

Sales_India@lantronix.com

Europe

+31 (0) 76.52.3.6.74 4

EMEA@lantronix.com

