
Robust Industrial Data Communications
– Made Easy

Trackside Networks
Solutions for Railway and
Trackside Applications

Produced by:
Westermo Teleindustri AB

Photo:
IStockphoto,
BildN, Västerås, Sweden
Illustrations:
Visual Information Sweden AB
Eskilstuna, Sweden

Specifications are subject to
change without notice due to
continuous product develop-
ment and improvement.

Industrial Data Communications
Heritage
Westermo was established in 1975. The head office is located 150 km (93.2 miles)
southwest of Stockholm in Sweden. Over the past three decades Westermo has
grown with subsidiaries being established in Sweden, UK, Germany, France, Singapore,
North America, Taiwan and sales partners appointed in over 35 countries worldwide.

The first Westermo data communications product was an RS-232 line driver called
the KM-1 that allowed data to be transmitted over great distances using twisted
pair cables. Today we still sell a product, the MD-12, that is plug compatible with this
device.

In the 1990s Westermo created the world’s first industrial DIN rail mount telephone
modem the TD-22 pioneering remote access solutions for industrial devices like
PLCs and HMIs.

In 2008 Westermo was acquired by The Bejier Electronics Corporation based in
Malmo Sweden. Westermo now forms part of the Beijer Industrial Data Communi-
cations division.

2

3www.westermo.com

Westermo has many years of experience in both data communication
technologies and railway applications both trackside and on-board the roll-
ing stock. Our real expertise is in developing products that can function in
the harshest environments and meeting the toughest approval specifications.
Westermo is familiar with mission critical applications in many industries
and has therefore developed products and techniques that meet the many
specific needs of the rail industry. The patented Westermo FRNT protocol
allows for the fastest ring recovery in Ethernet networks – 20 ms for a ring
with 200 switches. Our Wolverine range is developed around a technology
that allows the creation of Ethernet networks on old installed copper cables
that can stretch for tens of kilometres along the trackside.

In order to be used in the trackside environment Westermo products are
tested to the EN-50121-4 Electromagnetic compatibility standard for emis-
sion and immunity of the signalling and telecommunications apparatus on
railway applications. As well as this Westermo products operate in extreme
temperature ranges –40 to +70°C (–40 to 158°F) and are built into robust
compact housings making them ideal for panel mounting.

Westermo – A Worldwide
Proven Track Record

4 www.westermo.com

Solutions for the Trackside Applications
Trackside applications need data communication networks with an ex-
tremely high availability. As well as mechanical robustness the products must
be resilient, secure and capable of supporting legacy protocols. WeOS, the
operating system used in our managed trackside products, has been
developed by Westermo to ensure reliability and also provide a future
proof solution.

Westermo solutions for the Transport sector

Migration to IP connectivity

IP technology is becoming the de facto standard for trackside applications, however the
barrier to use is often the cost of new cable installation and the replacement of old,
but reliable, serial devices. The Westermo Wolverine range of products can allow IP
networks to operate over old copper twisted pair cabling allowing networks of many
kilometres to carry data at rates sometimes over 15 Mbit/s.

The WeOS operating system also has extensive serial to IP conversion options which
allows old protocols to be encapsulated and routed via the IP backbone.

Resilient MicroLok II interlocking solution

In WeOS we have a comprehensive Microlok II gateway solution that can handle up
to 64 addresses. There is also support for Hot / Standby configuration using heartbeat
signal, this provides a resilient channel when controllers are in hot standby.

The inbuilt I/O port can be configured as an alarm output when session timeout occur.

WeOS do not only support the Microlok II protocol, with the layer 3 solutions, you can
also use dynamic routing and port based firewall solutions.

5www.westermo.com

Ethernet as a replacement for SDH

In railway signalling, two different migrations take place at the same time. Apart from
the migration from legacyIP systems, Ethernet systems now also have the capability to
replace large parts of existing SDH systems (Synchronous Digital Hierarchy). In case of
an increased density of trackside equipment, no additional SDH nodes are needed since
Industrial Ethernet equipment is able to offer the needed availability, using either layer 2
redundancy and/or layer 3 dynamic routing.

Whichever need you have, from simple 25 year-old FSK serial technology up to complex
routing across different media, Westermo has it all to support you in offering a complete
solution for complex and demanding environments.

Westermo solutions for the Transport sector

Ensuring network availability with multiple high bandwidth protocols

Long distance transmission of IP Video over existing backbone systems makes it possible
to selectively monitor trackside cameras without draining the systems bandwidth when
cameras are not monitored.

In the same way, it is possible to ‘broadcast’a single stream over the network and make it
available to an unlimited number of viewers, using only a single stream to each network
node. With the implementation of IGMP Snooping and redundancy protocols supported
in WeOS, Westermo is able to offer an IP CCTV and IP multicasting solution based on
any kind of media. Whether it is copper, fibre, or interstation transmission over SDH
(Synchronous Digital Hierarchy) backbones, WeOS offers all the protocols needed to
build and manage the network solution.

1

10
/1

00
 B

as
e-

TX

5

6

7

8

2

3

4

1

10
00

 B
as

e-
X

2

3

4
FRNT

+DC1

+DC2

COM

COM ST1

ST2

ON

DC1
DC2 1

2

P
O

W
E

R CONSOLE

IO

FRNT

+DC1

+DC2

COM

COM ST1

ST2

ON

DC1
DC2 1

2

P
O

W
E

R CONSOLE

IO

10
00

 B
as

e-
X

1

10
/1

00
 B

as
e-

TX

5

6

7

8

2

3

4

1

10
00

 B
as

e-
X

2

3

4
FRNT

+DC1

+DC2

COM

COM ST1

ST2

ON

DC1
DC2 1

2

P
O

W
E

R CONSOLE

IO

FRNT

+DC1

+DC2

COM

COM ST1

ST2

ON

DC1
DC2 1

2

P
O

W
E

R CONSOLE

IO

10
00

 B
as

e-
X

6 www.westermo.com

Westermo Robust Network solutions
Connecting Mission Critical Infrastructure Systems

Approvals
All trackside products are 3:rd party type
tested according to EN-50121-4 and
IEC62236-46 to withstand emission and im-
munity of the signaling and telecommunications
apparatus on railway applications.

Different switches for
different demands
Ethernet switches for trackside
use have different demands, Lynx
is the most compact switch on
the market while Redfox offers
different combinations of FX or
TX solutions. In case IP 65 or M12
connector this is supplied by the
Viper family of switches.

7www.westermo.com

Westermo Robust Network solutions
Connecting Mission Critical Infrastructure Systems

Long distance Ethernet
on copper cables
Westermo Ethernet extender technology
based on SHDSL makes it possible to reuse
many types of pre-existing copper cables
which can lead to considerable financial
savings when installing new systems.

Solutions for legacy applications
Legacy solution can be solved with verity
communication solutions. We offer serial
connectivity using PSTN modems, fibre
optical modems, GSM, Device Servers, Serial
adaptors, Ethernet Extenders or Switches.

8 www.westermo.com

Products

A rugged industrial switch,
router and firewall in one box
The RedFox range of industrial layer 3 switches provides
enhanced routing functionality, all in a robust, single unit
design. The RedFox offers routing, VLAN, IPSec VPN support,
DMZ and a powerful firewall in order to segregate networks
and protect mission-critical data. With support for Network
Address Translation (NAT) and port-forwarding, the RedFox
ensures your network is protected from the threats posed
by the Internet.

19” industrial routing switches
The RFIR (RedFox Industrial Rack) is a high performance
layer 3 industrial Ethernet switch designed for high network
traffic applications. The RFIR is available in different port
configuratuions and runs efficently on AC or DC power. The
design is robust and compact which makes it easy to mount
into a 19” cabinet and therefore the RFIR range is perfectly
suited for use both in control rooms as well as by the track-
side, roadside or substation.

Industrial data modems for
the harshest environments
Whether you need to communicate through a PSTN, IDSN
line, private wire, leased line, fibre optic cable, or even over
GSM/GPRS Westermo have a solution for you. Our wide
range of industrial modems is designed for use in such
demanding applications as railways, water treatment, substa-
tion automation, roads and tunnels. All Westermo modems
exceed industrial standards and ensure rugged, reliable
communications.

ODW series Fibre optic modems
TD-36/TDW-33 Telephone and leased line modem
GDW-11 GSM modem

WeOS

WeOS

9www.westermo.com

Products

Rugged switches for industrial Ethernet
The Lynx range of managed Ethernet switches are designed
for simple use in heavy industrial environments, with an
integral DIN-rail clip. Powered by WeOS, the Lynx range
provides redundancy fibre support, VLAN and IGMP func-
tions. The layer 3 variants also provide a stateful inspection
firewall, static and dynamic IP routing and IPsec VPN support
for more advanced networks.

Industrial device server switches
Lynx DSS is an industrial Ethernet switch for managing ap-
plications with a combination of IP and serial connections.
Providing a single unit solution the Lynx DSS replaces the
need for multiple units. Powered by an updated version of
the Westermo WeOS operating system, the device delivers
enhanced serial to Ethernet connectivity, and support for
dual serial networks, modem replacement functionality, and
Modbus gateways. Legacy devices can be connected via two
serial ports. One of these is configured for RS-232 and the
other for either RS-232 or RS-422/485.

Extend your network far beyond
the normal limits of Ethernet
The Wolverine series of industrial Ethernet extenders allow
cost-effective Ethernet networks to be created over long
distances, at high data rates. The SHDSL technology em-
ployed makes it possible to reuse many types of pre-existing
cabling which in turn can lead to considerable financial
savings. With support for transparent point to point con-
nections, multidrop networks, redundant rings, legacy serial
connections and layer 3 routing functions, the Wolverine can
meet any demand your application requires.

WeOS

WeOS

WeOS

10 www.westermo.com

Customer success stories

 Sweden

Application:
Banverket the Swedish rail company used the Wolverine line
extenders to provide communications on existing copper cable for
an ERTMS system.

Products:
DDW-225

Customer:
Banverket

 United Kingdom

Application:
On the oldest subway system in the world the Westermo
Wolverine Ethernet extenders are used to allow old cabling to form
part of the control network for a new power distribution system.

Products:
DDW-22x

Customer:
Transport for London

 Italy

Application:
A high speed resilient Ethernet network
over fibre optic cables used for data gath-
ering from the trackside around Milan.

Products:
Lynx

Customer:
Ferrovienord

11www.westermo.com

Approvals

EN 50121-4 and IEC 62236-4,
track side approval
To fully comply with EN50121-4 and IEC 62236-4 a product must be designed
to meet a series a demanding standards covering EMC, vibration and power.

Track side installations needs to be more resistant to ESD, EFT, Surge, Radio
frequency magnetic field as well as Puls and Power magnetic ield.

The following comparison shows the difference between the test levels.

Generic Industry Track Side

ESD 4kV 6kV

Radio frequency magnetic field 10V/m 20V/m

EFT (fast transient) 1 kV class B * 2 kV class A *

Surge Signal L-E 1 kV 2 kV

Signal L-L N/A 2Kv

 AC Pow.L-E 2 kV 2kV

 AC Pow.L-L 1kV 2kV

 DC Pow.L-E 0.5 kV 2 kV

 DC Pow.L-L 0.5 kV 2kV

Power magnetic field 30 A/m 300 A/m

Puls magnetic field N/A 300 A/m

*Class A do not accept restart of the unit or loss of package or restart, class B do not accept
restart of the product but accept loss of data.

REV 1.0-2015-01 • 100-3720

Westermo Teleindustri AB, Sweden – A Beijer Electronics Group Company

Sweden
Westermo

SE-640 40 Stora Sundby
Tel: +46 (0)16 42 80 00
Fax: +46 (0)16 42 80 01

info@westermo.se
www.westermo.com

H E A D O F F I C E

For complete contact information, please visit our website
at www.westermo.com/contact or scan the QR code.

China
sales.cn@westermo.com
www.cn.westermo.com
France
infos@westermo.fr
www.westermo.fr
Germany
info@westermo.de
www.westermo.de

North America
info@westermo.com
www.westermo.com
Singapore
sales@westermo.com.sg
www.westermo.com
Sweden
info.sverige@westermo.se
www.westermo.se

United Kingdom
sales@westermo.co.uk
www.westermo.co.uk
Other Offices

Sales Units
Westermo Data Communications

