

Wireless IoT Sensing Solutions

Modularized and Ready-to-Use Solutions
High Adaptability for IoT Sensing

- ／ IoT Sensing Applications
- ／ LPWAN and Wireless Ethernet IoT Architecture
- ／ IoT Technology
- ／ Product Highlights
- ／ Selection Guide

ADVANTECH

Enabling an Intelligent Planet

www.advantech.com

Jump Start to **IoT Solution**...

Data acquisition has played a key role throughout the IoT era. Increasingly more devices are being interconnected and wireless applications have become the preferred network solution.

As a leading provider of IoT solutions, Advantech continues to develop a wide range of wireless sensing devices for various application fields in order to offer customers the latest solutions to complete their IoT application systems.

Be **WISE**,
Make Sense,
Boost Your **IoT**

Factory Environment

Machine Room

Food & Beverage Product Line

Warehouse

Data Center

IoT Sensing Simply but Complex

Is Wireless Transmission Reliable?

The WISE-4000 addresses concerns over low-quality wireless networks by utilizing local data storage to store data in the node, ensuring zero data loss when connections are weak or even broken.

Will IoT Complicate System Architecture?

To send data from devices to the cloud or widely deployed aggregate devices, one might be afraid that an IoT system would become overly complex. However, with WISE-4000's cloud access ability, data can be transmitted directly to the cloud without the need for a gateway.

How to Connect Data to the Cloud?

In IoT, the purpose of data acquisition is to connect data to the cloud in order to improve managerial efficiency. The WISE-4000 provides a wireless communication interface, IoT protocols, and pre-integrated major cloud service connectivity to facilitate connecting data to the cloud.

Water Treatment

Agriculture

Renewable
Energy

Overcome Barriers to Connectivity with IoT and Big Data Technology

As the primary source of big data, data sensing plays a key role in the realization of IoT systems. To obtain different types of data for different IoT applications, conventional automation architecture and basic data acquisition alone are no longer sufficient, which is why Advantech has developed the WISE-4000 wireless sensor node (WSN). Based on the latest IoT concepts and technology, the WISE-4000 is a cloud-ready data sensing and communication tool that can help you realize your IoT system.

Cloud Integration

To provide complete IoT sensing solution, the WISE-4000 series goes beyond providing a wireless communication interface for sensors—it also provides cloud connectivity for additional user applications. With support for IoT protocols such as REST and MQTT, the WISE-4000 series can communicate with cloud services or other web services via secure web sockets. The WISE-4000 series comes with pre-integrated APIs for major cloud service providers (e.g., Dropbox) and IoT cloud services (e.g., Azure IoT Hub) and provides support for both private cloud platforms (e.g., private file servers or databases) and ERP/MES systems.

Modbus

Modbus is an automation protocol widely used in PLC communication and SCADA systems. It adopts master-slave system architecture, in which the master polls individual slave devices to determine their status. In such systems, slaves do not send messages unless they have been polled.

RESTful

The REST communication approach can take advantage of not having to leverage much bandwidth while transmitting data. With RESTful web API in JSON format, data can be easily integrated to IoT services and optimized for use over the Internet. Additionally, REST support HTTPS or TLS, which improve security while publishing or retrieving data between devices and the cloud. Furthermore, it also enables end devices to publish data actively.

3 Questions x 3 Minutes,
Determine which product is right for you!

What's the first consideration of your IoT application?

More information

High-Volume, Real-Time Data

Limited Power Supply

Environmental Conditions

MQTT Protocol

WISE-4000 series leverages MQTT—a publish/subscribe messaging protocol for constrained IoT devices in low-bandwidth, high-latency, or unreliable networks—to communicate directly with the cloud or ERP/MES systems without a gateway or converter.

With this device-to-cloud architecture, lite payload, and low bandwidth, the WISE-4000 is the ideal solution for high-volume data collection applications because it can simplify the communication and hardware complexity of IoT systems.

Wireless Communication

Advancements in IoT have led to the development of many wireless technologies that can be implemented in various hardware products. The WISE-4000 utilizes Wi-Fi, 3G, and LPWAN to meet specific wireless communication requirements.

Are devices deployed over a wide area?

YES

Is the power supply limited?

YES

WISE-4470 p.10

NO

WISE-4670 p.12

NO

WISE-4220 p.8

High-volume, real-time data

YES

WISE-4670 p.12

NO

Is GPS required?

YES

WISE-4610 p.12

NO

WISE-4210 p.8

High-volume, real-time data

YES

Is GPS required?

YES

WISE-4670 p.12

NO

WISE-4470 p.10

NO

Is private network required?

YES

WISE-4610 p.12

NO

WISE-4471 p.10

The First Consideration: Wireless IoT Architecture

Wireless Ethernet Architecture

Wireless Ethernet is the simplest interface for IoT applications. It can be easily integrated with existing data or web servers. The WISE-4220 supports Wi-Fi for organizing wireless networks with access points that can be extended to WANs via a cellular router. Moreover, the WISE-4470 and WISE-4670 provide direct support for cellular interfaces for distributed data acquisition. With MQTT and RESTful web services, the WISE-4000 series can connect to cloud services without the need for individual IP addresses.

Wireless Ethernet Architecture

Low-Power Wide-Area Network (LPWAN) Architecture

LPWAN technology, including LoRa, SigFox, and NB-IoT, is suitable for applications requiring low-volume, long-range data transmission while maintaining a long battery life, minimal cost, and low levels of interference.

The WISE-4000 series provides both standard LPWAN, eMTC/NB-IoT, and LoRa devices to meet different long-range sensing requirements. For the WISE-4210, and WISE-4610 end nodes, Advantech also provides LPWAN access points or LoRa gateways, enabling users can easily build up an LPWAN or LoRa network.

LPWAN Architecture

WISE-4200

Industrial IoT Wireless Sensor Node

The WISE-4200 series comprises sensor-integrated WSNs that offer modularized sensor and I/O interface configuration options. With this series, data can be easily collected via a single node without additional development or assembly. WISE-4200 nodes are suitable for environmental monitoring and management applications in factories, pipelines, data centers, and warehouses.

Built-In Sensor and I/O

Combination of I/O and sensors makes it a ready-to-use node for various applications.

Battery-Powered

Utilizing LPWAN technology means that the WISE-4210 can be powered by 3.6-V AA lithium battery.

Flexible Mounting

DIN-Rail, wall and pole mounting enable fitting in any installation environment.

IoT Protocols

MQTT and RESTful web API in JSON format for IoT or cloud service integration.

WISE-4210

LPWAN Industrial IoT Wireless Sensor Node

The WISE-4210 utilizes LPWAN technology to provide modularized nodes that can transmit data over long distances without interference.

With low power consumption and wide area communication features, this solution can provide coverage up to 5 km.

Sub-1-GHz LPWAN with 5-km line-of-sight communication

3 x 3.6-V AA lithium batteries for a 5-year lifetime

Easy to organize LPWAN data access via wireless access points

WISE-4220

WLAN Industrial IoT Wireless Sensor Node

Adopting Wi-Fi technology, the WISE-4220 is a modularized node that can be easily integrated into existing networks.

With the high compatibility and universality of Wi-Fi technology, this solution requires no extra infrastructure cost or implementation effort.

2.4-GHz IEEE 802.11b/g/n WLAN for 110-m line-of-sight communication

Local logging of 10,000 samples with RTC time stamp and SNTP time synchronization

Access point mode with an HTML5 webpage for direct access and device configuration via mobile devices

WISE-4400

IP65-Rated IoT Wireless Sensor Node

The WISE-4400 features a built-in antenna that provides enhanced connectivity for flexible installation. Moreover, the IP65 rating ensures protection against dust, oil, and water, ensuring stable data collection and transmission in harsh industrial environments or CNC processing plants requiring frequent cleaning due to oil and dust accumulation.

IP65 Housing and M12 Connector

Resists dust, dirt, and oil in harsh environments, thereby reducing maintenance.

IP65-Rated

Internal Antenna

Internal Antenna

Saves installation space and prevents damage while maintaining communication quality.

USB Configuration

Data Storage
WISE-4470

10 ~ 50V Wide
Input Voltage

USB Configuration Port

USB port for quick configuration during installation and maintenance.

M12 Connector

Flexible Mounting

DIN rails and wall/pole mounting enable fitting in any installation environment.

WISE-4470

3G IP65-Rated IoT Wireless Sensor Node

The WISE-4470 node utilizes cellular networks and comes with an IP65-rated housing that can transmit data across networks requiring high bandwidth.

With faster data speeds, real-time data can be transmitted from widely distributed remote sites to the control center for immediate action.

MQTT and RESTful web API with SSL in JSON format for IoT or cloud service integration

SMS control support

Local logging of 10,000 samples to prevent data loss

WISE-4471

eMTC/ NB-IoT IP65-Rated IoT Wireless Sensor Node

The WISE-4471 node utilizes eMTC/NB-IoT cellular networks and comes with an IP65-rated housing that can transmit data over long distances without interference.

With superior signal coverage and low degradation, signals can have better signal in concrete and steel buildings, making this solution ideal for high-density environments.

MQTT and CoAP for IoT or cloud service integration

Superior signal coverage, low interference

Reliable cellular network using licensed band radio frequency

WISE-4600

Outdoor IoT Wireless Sensor Node

The WISE-4600 series are solar-powered and designed for wide-area outdoor applications. In addition to a solar rechargeable battery, the WISE-4600 nodes support a wide input power voltage and come with optional GPS for locating and tracking functions, ensuring sustainable operation in outdoor applications such as water treatment, renewable energy, and agriculture.

Location Tracking

Optional GPS for obtaining location information in wide-area applications.

GPS Location Tracking

IP65, Anti-UV Housing and M12 Connector

Protection against water and dust penetration and UV resistant.

IP65-Rated

USB Configuration

Data Storage
WISE-4670

Solar Rechargeable Battery

Flexible Mounting

DIN-Rail, wall and pole mounting enable fitting in any installation environment.

M12 Connector

Continuous Power Supply

Solar rechargeable battery and external power source ensure continuous power in outdoor areas.

WISE-4610

LoRa Outdoor IoT Wireless Sensor Node

The WISE-4610 adopts LoRa technology, providing outdoor nodes that consume little power when transmitting data over long distances. This means that it can be powered by a solar rechargeable battery, enabling continuous data acquisition.

 LoRa LPWAN with 5-km line-of-sight communication

 Superior penetration, low interference

 Easy to organize LoRa network data access

WISE-4671

eMTC/NB-IoT Outdoor IoT Wireless Sensor Node

The WISE-4671 node utilizes eMTC/NB-IoT cellular networks and comes with an IP65-rated housing that can transmit data over long distances without interference. With superior signal coverage and low degradation, signals can have wide coverage in open space, making this solution ideal for outdoor environment or machine monitoring.

 MQTT and CoAP for IoT or cloud service integration

 Superior signal coverage, low interference

 Reliable cellular network using licensed band radio frequency

Selection Guide

Wireless		Wi-Fi			Private LoRa	
Model Name		WISE-4220-S231	WISE-4220-S214	WISE-4220-S215	WISE-4610-S672	WISE-4610-S614
Description		Wireless IoT WSN with Temperature/Humidity Sensors	Wireless IoT WSN with 4-ch AI and 4-ch DI	Wireless IoT WSN with 4-ch RTD or Digital Input	LoRa WSN with 2 Serial Port & 6-ch DI	LoRa WSN with 4-ch AI and 4-ch DI
Wireless Interface	Function	Wireless Sensor Node	Wireless Sensor Node	Wireless Sensor Node	Wireless Sensor Node	Wireless Sensor Node
	IEEE Standard	IEEE 802.11b/g/n			IEEE 802.15.4g LoRa Modulation	
	Frequency Band	2.4GHz			NA915, EU868, JP925, CN470	
	Mode / Topology	Infrastructure, Limited AP			Star	
	Outdoor Range	110m (L.O.S.)			5000m (L.O.S.)	
Network	GNSS	-			GPS/GLONASS/BeiDou	
	Interface	WLAN			Micro-B USB	
	Protocol	Modbus/TCP, REST, MQTT, Azure			-	-
Analog / Sensor Input	Channel	Built-in Sensors	4-ch	4-ch	-	4-ch
	Input Type	Temperature, Humidity	V, A	2, 3-wire Pt RTD	-	V, A
	Input Range	-25 ~ 70°C 0 ~ 90% RH	0~10V, 0~20mA, 4~20mA	Pt-100: -200~200°C Pt-1000: -40~160°C	-	0~10V, 0~20mA, 4~20mA
Digital Input / Output	Channel	-	4-ch Dry Contact DI	4-ch Dry Contact DI shared with RTD	6-ch Dry Contact DI	4-ch Dry Contact DI
Serial Port	Port Number	-	-	-	1-port RS-485 1-port RS-232/485	-
Power Input	Battery Power	-			Solar Rechargeable Battery	
	External Power	10 ~ 50 V _{DC}			10 ~ 50 V _{DC}	

Wireless		Cellular			eMTC / NB-IoT	
Model Name		WISE-4470-S250	WISE-4470-S414	WISE-4470-S472	WISE-4471-S414	WISE-4471-S472
Description		3G WSN with DI/O and 1-port RS-485	IP65 3G WSN with 4-ch AI	IP65 3G WSN with 2 Serial Port & 1-ch DI	IP65 eMTC/NB-IoT WSN with 4-ch AI	IP65 eMTC/NB-IoT WSN with 2 Serial Port & 1-ch DI
Wireless Interface	Function	Wireless Sensor Node	Wireless Sensor Node	Wireless Sensor Node	Wireless Sensor Node	Wireless Sensor Node
	IEEE Standard	GSM/GPRS/HSPA			R13 LTE Cat M1 / NB1	
	Frequency Band	UMTS/HSPA: 1/8 (900/2100MHz) GSM/GPRS/EDGE: 2/3/5/8(1900/1800/850/900MHz)			2, 3, 4, 5, 8, 12, 13, 20, 28	
	Outdoor Range	-			-	
	GNSS	-			-	
Network	Config. Interface	Micro-B USB			Micro-B USB	
	Protocol	REST, MQTT, Azure			MQTT, CoAP, LWM2M, MQTT-SN	
Analog / Sensor Input	Channel	-	4-ch	-	4-ch	-
	Input Type	-	V, A	-	V, A	-
	Input Range	-	0~10V, 0~20mA, 4~20mA	-	0~10V, 0~20mA, 4~20mA	-
Digital Input / Output	Channel	6-ch Dry Contact DI 2-ch Sink-type DO	-	1-ch Dry Contact DI	-	1-ch Dry Contact DI
Serial Port	Port Number	1-port RS-485 for Modbus/RTU	-	1-port RS-485 1-port RS-232/485	-	1-port RS-485 1-port RS-232/485
Power Input	Battery Power	-			-	
	External Power	10 ~ 50 V _{DC}			10 ~ 50 V _{DC}	

Wireless		LPWAN				
Model Name		WISE-4210-AP	WISE-4210-S231	WISE-4210-S251	WISE-4210-S214	WISE-4210-S215
Description		LPWAN Wireless to Ethernet AP	LPWAN WSN with Temperature/Humidity Sensors	LPWAN WSN with 6-ch DI & 1-port RS-485	LPWAN WSN with 4-ch AI and 4-ch DI	LPWAN WSN with 4-ch RTD or Digital Input
Wireless Interface	Function	Wireless Access Point	Wireless Sensor Node	Wireless Sensor Node	Wireless Sensor Node	Wireless Sensor Node
	IEEE Standard	IEEE 802.15.4g FSK/GFSK Modulation				
	Frequency Band	433, 868, or 923 MHz				
	Topology	Star				
	Outdoor Range	5000m (L.O.S.) @ 625bps				
Network	Configuration	RJ-45	Micro-B USB			
	Protocol	Modbus/TCP, REST, MQTT	-	-	-	-
Analog / Sensor Input	Channel	-	Built-in Sensors	-	4-ch	4-ch
	Input Type	-	Temperature, Humidity	-	V, A	2, 3-wire Pt RTD
	Input Range	-	-25°C ~ 70°C 0 ~ 90% RH	-	0~10V, 0~20mA, 4~20mA	Pt-100: -200~200°C Pt-1000: -40~160°C
Digital Input / Output	Channel	-	-	6-ch Dry Contact DI	4-ch Dry Contact DI	4-ch Dry Contact DI shared with RTD
Serial Port	Port Number	-	-	1-port RS-485 for Modbus/RTU	-	-
Power Input	Battery Power	3 x AA, 3.6V V _{DC} Lithium Battery				
	External Power	10 ~ 50 V _{DC}				

Wireless		eMTC / NB-IoT				LPWAN
Model Name		WISE-4471-S250	WISE-4471-S214	WISE-4671-S672	WISE-4671-S614	PCM-24S1S1
Description		eMTC/NB-IoT WSN with 1-port RS-485 and DIO	eMTC/NB-IoT WSN with 4-ch AI and 4-ch DI	Outdoor eMTC/NB-IoT WSN with 2 Serial Port	Outdoor eMTC/NB-IoT WSN with 4-AI & 4-DI	LPWAN Wireless iDoor AP
Wireless Interface	Function	Wireless Sensor Node	Wireless Sensor Node	Wireless Sensor Node	Wireless Sensor Node	Wireless Access Point
	IEEE Standard	R13 LTE Cat M1 / NB1				
	Frequency Band	2, 3, 4, 5, 8, 12, 13, 20, 28				
	Topology	-				
	Outdoor Range	-				
	GPS	-	Option			-
Network	Config. Interface	Micro-B USB				
	Protocol	MQTT, CoAP, LWM2M, MQTT-SN				
Analog / Sensor Input	Channel	-	4-ch	-	4-ch	-
	Input Type	-	V, A	-	V, A	-
	Input Range	-	0~10V, 0~20mA, 4~20mA	-	0~10V, 0~20mA, 4~20mA	-
Digital Input / Output	Channel	6-ch Dry Contact DI 2-ch Sink-type DO	4-ch Dry Contact DI	6-ch Dry Contact DI	4-ch Dry Contact DI	-
Serial Port	Port Number	1-port RS-485 for Modbus/RTU	-	1-port RS-485 1-port RS-232/485	-	-
Power Input	Battery Power	Solar Rechargeable Battery				
	External Power	10 ~ 50 V _{DC}				

Greater China

China

Toll Free	800-810-0345
Beijing	86-10-6298-4346
Shanghai	86-21-3632-1616
Shenzhen	86-755-8212-4222
Chengdu	86-28-8545-0198
Hong Kong	852-2720-5118

Taiwan

Toll Free	0800-777-111
Taipei & IoT Campus	886-2-2792-7818
Taichung	886-4-2329-0371
Kaohsiung	886-7-229-3600

Middle East and Africa

Israel	072-2410527
--------	-------------

Asia

Japan

Toll Free	0800-500-1055
Tokyo	81-3-6802-1021
Osaka	81-6-6267-1887
Nagoya	81-0800-500-1055

Korea

Toll Free	080-363-9494
Seoul	82-2-3663-9494

Singapore

Singapore	65-6442-1000
-----------	--------------

Malaysia

Kuala Lumpur	60-3-7725-4188
Penang	60-4-537-9188

Thailand

Bangkok	66-02-2488306-9
---------	-----------------

India

Bangalore	91-80-2545-0206
Pune	91-20-3948-2075

Indonesia

Jakarta	62-21-751-1939
---------	----------------

Australia

Toll Free	1300-308-531
Melbourne	61-3-9797-0100

Europe

Germany

Toll Free	00800-2426-8080/81
Munich	49-89-12599-0
Düsseldorf	49-2103-97-855-0

France

Paris	33-1-4119-4666
-------	----------------

Italy

Milano	39-02-9544-961
--------	----------------

Benelux & Nordics

Breda	31-76-523-3100
-------	----------------

UK

Newcastle	44-0-191-262-4844
London	44-0-870-493-1433

Poland

Warsaw	48-22-31-51-100
--------	-----------------

Russia

Moscow	8-800-555-01-50
St. Petersburg	8-800-555-81-20

Czech Republic

Ústí nad Orlicí	420-465-521-020
-----------------	-----------------

Ireland

Oranmore	353-91-792444
----------	---------------

Americas

North America

Toll Free	1-888-576-9668
Cincinnati	1-513-742-8895
Milpitas	1-408-519-3898
Irvine	1-949-420-2500
Ottawa	1-815-434-8731

Brazil

Toll Free	0800-770-5355
São Paulo	55-11-5592-5355

Mexico

Toll Free	1-800-467-2415
Mexico City	52-55-6275-2727

ADVANTECH

Enabling an Intelligent Planet

www.advantech.com

Please verify specifications before ordering. This guide is intended for reference purposes only. All product specifications are subject to change without notice. No part of this publication may be reproduced in any form or by any means, whether electronically, such as photocopying or recording, or otherwise, without prior written permission of the publisher. All brand and product names are trademarks or registered trademarks of their respective companies. © Advantech Co., Ltd. 2018

8600000337