

Enabling an Intelligent Planet

Product Catalog 2012 - 2013

Embedded Systems & Intelligent Platforms

Transforming the Industrial Cloud Era

- Embedded Box PCs
- Pre-configured Systems
- Industrial Computer Chassis
- Slot Single Board Computers & Passive Backplanes
- Industrial Motherboards
- Industrial Computer Peripherals
- Server-grade IPCs
- Fanless and Multi-functional Panel PCs
- Industrial Tablet PCs & Handheld Terminals
- Intelligent Video Platforms
- CompactPCI Systems

ADVANTECH

Enabling an Intelligent Planet

www.advantech.com

■ Industrial Motherboards	
Selection Guide	5-2
Mini-ITX Motherboards	5-6
MicroATX Motherboards	5-10
ATX Motherboards	5-14
■ Industrial Computer Peripherals	
Intelligent SNMP/HTTP System Manager	6-2
Industrial PCI Graphics Cards	6-4
Power Supplies	6-5
CPU Coolers	6-8
Keyboards	6-10
Accessories	6-11
■ Server-grade IPCs	
Selection Guide	7-2
PME Expansion Cards	7-5
Industrial Server Boards	7-6
Industrial Server Chassis	7-16
■ Fanless and Multi-functional Panel PCs	
Fanless PC Selection Guide	8-2
Fanless PCs	8-4
Installation Accessories- Fanless Panel PCs	8-12
Multi-functional Panel PC Selection Guide	8-14
Multi-functional Panel PCs	8-16
Installation Accessories- Multi-functional Panel PCs	8-24
■ Industrial Tablet PCs & Handheld Terminals	
Tablet PC Selection Guide	9-2
Handheld Terminal Selection Guide	9-3
Tablet PCs	9-4
Handheld Terminals	9-8
■ Intelligent Video Platforms	
Selection Guide	10-2
Capture, Encoder, Decoder Cards	10-4
Full HD Video Converter and Splitter Boxes	10-18
■ CompactPCI Systems	
CPU Boards	11-2
RTM Boards	11-17
Peripheral Boards	11-23
Enclosures	11-34
■ Product Index	I

About Advantech

Advantech: Enabler of an Intelligent Planet

Founded in 1983, Advantech is a leader in providing trusted innovative embedded and automation products and solutions. Advantech offers comprehensive system integration, hardware, software, customer-centric design services, and global logistics support; all backed by industry-leading front and back office e-business solutions. We cooperate closely with our partners to help provide complete solutions for a wide array of applications across a diverse range of industries. Advantech has always been an innovator in the development and manufacture of high-quality, high-performance computing platforms, and our mission is to empower these innovations by offering trustworthy products and services that enable an intelligent planet. With Advantech, there is no limit to the applications and innovations our products make possible.

Advantech's Good-to-Great 3-Circle Principle

The Advantech 3-Circle Principle is based on the book "Good to Great," by Jim Collins. According to the book, a company looking for long-term success should clearly address these three fundamental principles, and commit to their continuing, solid execution. Advantech is fully committed to this approach and has defined the Advantech "Good to Great 3-Circle Principle" as a means of adhering to it.

Advantech Corporate Structure and Growth Engines

• Networks & Communications DMS

Advantech integrated DMS "StarFleet" Model provides OEMs and premier key accounts with customer-focused Design and Manufacturing Services (DMS), winning together through worldwide partnership and collaboration. DMS provides hardware and software integrated solutions. For the telecom and networking markets, Advantech provides mission-critical hardware to the leading equipment manufacturers. Advantech's standard and customized products are embedded in OEM equipment that the world's communications infrastructure depends upon. Through Advantech's premier Design & Manufacturing Services our customers get reliable, open-standard solutions from the leading innovator in network platform development and manufacturing – plus dedicated resources and support to back them up.

• Applied Computing DMS

Advantech is a leading industrial computer systems manufacturer and customized solutions provider. Under Design & Manufacturing Services (DMS), our applied computing professionals develop vertically-driven, application-specific platforms and service-ready solutions for use in many sectors: gaming computing, eHealthcare computing, portable computing, and embedded systems. We specialize in designing and manufacturing the widest range of high quality and high performance industrial grade hardware and dedicated software tailored to the exact needs of each industry field. With a dedicated research & development team, a full range of customization capabilities, and a global sales/service organization, the Advantech DMS applied computing team has what it takes to fulfill customers' time-to-market requirements.

World-Class Recognition

Advantech is an authorized alliance partner of both Intel® and Microsoft®. Our customers find the technologies we use inside our products to be widely compatible with other products in the global marketplace. In 2011, Interbrand, the world renowned brand consulting firm, once again recognized Advantech as one of the Top 10 Taiwanese Global Brands. Advantech appreciates this recognition of our efforts to build a trusted, global brand; it also symbolizes a promise we give to our business partners, which is to keep building a trustworthy brand that is recognized everywhere and improves the lives of all.

Model Corporate Citizen

Advantech is committed to being a model corporate citizen by helping to preserve the environment and by giving back to society. Our environmental program focuses on reducing, reusing, and recycling materials used in our manufacturing operations. Advantech's environmental compliance effort includes the following:

- ISO 9001 Certification
- ISO 14001 Certification
- ISO 13485 Certification
- OHSAS 18001 Certification
- TL9000 Quality Management System
- RoHS Directive Compliance
- WEEE Directive Compliance
- Authorized Sony Green Partner

Timely Support at Your Convenience

Advantech has over 12 regional toll-free hotlines, and offices throughout 71 cities in 21 countries, with over 5,000 employees to provide efficient, professional services for customer care, product selection, technical support, and order handling. Through our call centers and online stores, customers worldwide enjoy the convenience of Advantech's multi-service channels to reduce business turnaround time. Together with over ten customer service centers in Taiwan, China, Japan, Korea, Singapore, Brazil, the Netherlands, Poland, and the United States, our global service network offers an extensive spectrum of services that includes warehousing, logistics, peripheral certification, sourcing and purchasing, and RMA and support services.

• Embedded Core Computing

Embedded Core Computing Group provides a full range of embedded boards, systems, peripheral modules and innovative embedded software services with leading technologies to customers. With a range of specialist design-in services backed by our internal and global resources, Advantech is committed to working closely with embedded customers to ensure design success by helping them discover new business opportunities through advanced embedded technologies and services that empower smart applications for an intelligent planet.

• Service Automation

Advantech's Service Automation & Applied Computing Group invests in developing vertically-driven, application-specific platforms and service-ready solutions for use in many sectors: industrial portable computing; digital logistics & fleet management; digital healthcare & medical computing; smart room & scenario control for home and office; and digital signage & self-service computing for retail, hospitality, enterprise, education, and public spaces. Service Automation & Applied Computing Group lets you enjoy the convenience, safety, and efficiency that smart applications deliver, and experience the best in interactive and innovative technologies and services.

• Embedded Systems & Intelligent Platforms

With innovative technologies from cloud computing (industrial server, video server), edge computing (fanless, slim & portable devices), to high performance embedded systems (blade computing, network processor platforms, DSP processing), Advantech transforms embedded systems into intelligent systems with smart, secure, energy-saving features, built with Industrial Cloud Services and professional System Design-To-Order Services (System DTOS). Advantech's intelligent systems are designed to target vertical markets in transportation, industry (machine automation, equipment/machine building), digital signage, and video applications (video infrastructure and video surveillance).

• Industrial Automation

With the theme of Intelligent Automation, Seamless Integration; the Industrial Automation Group (IAG) of Advantech Corporation is a pioneer in intelligent automation technology. By combining connectivity, flexibility, ruggedness and leading-edge "Internet of Things" technology, IAG offers product offerings for intelligent HMI platforms, the industrial Ethernet, wireless communications, automation controllers, automation software, embedded automation computers, distributed I/O modules, wireless sensor network solutions, motion I/O and plug-in I/O modules for a wide array of industries. With more than 20 years of experience in providing a full range of products to different vertical markets, IAG is a leading global automation product and services provider.

Embedded Systems & Intelligent Platforms

Transforming the Industrial Cloud Era

With innovative technologies for cloud computing applications and services (industrial and video servers), edge computing applications (fanless, slim & portable devices), to high performance embedded systems (blade computing, network processor platforms, and DSP processing), Advantech is devoted to transforming our embedded systems into intelligent systems with smart, secure, energy-saving features. Designed by our Industrial Cloud Built-in Services and System Design-To-Order Services (System DTOS) teams, Advantech's intelligent systems are designed to target multiple vertical markets in transportation, industrial automation (machine automation, equipment/machine builders), digital signage, and also video applications (video infrastructure and video surveillance).

**Industrial
Cloud**
Built-in

Star Products

Industrial Computers

Quiet

PCE-5126

LGA1155 Intel® Core™ i7/i5/i3 SHB with DDR3/Dual GbE/SATA III

- 2nd Gen LGA 1155 Intel® Core™ i7/i5/i3/Xeon processors
- Dual Channel (ECC) DDR3 1333 MHz up to 8GB
- Supports SATA RAID 0, 1, 5, 10, AMT7.0, TPM 1.2 (optional)
- Out-of-band remote management with IPMI (optional by IPMI module)
- Supports embedded software APIs and utilities

Quiet

ACP-4320

Quiet 4U Chassis Ready with Dual SAS/SATA HDD Trays

- Supports either an ATX motherboard or a PICMG backplane with up to 15 slots
- Advantech low noise solution
- Supports dual SAS/SATA HDD trays for data monitoring applications
- LED indicators and alarm notification for system fault detection and network connection
- Lockable front door prevents unauthorized access

Server-Grade IPCs

NEW

ASMB-9201R

Intel® Xeon® E5-2600 EATX Server Board with 2 PCIe x16 + PME Expansion Slots

- Dual LGA 2011 Intel® Xeon® E5-2600 series processor with C602J chipset
- Eight Quad channel ECC/Non-ECC 1600/1333/1066 registered DIMM, up to 128 GB
- Supports 2 PCIe x16 and PME which is an Advantech module board with optional PCIe, PCI-X, PCI expansion slot
- Supports 8 SAS ports

NEW

HPC-7280/7480

2U/4U Rackmount Server Chassis with 8 SAS/SATA Hot-swap Hard Drive Bays

- Supports dual/single Intel® processors ATX/CEB/EATX motherboard
- Lockable front bezel prevents unauthorized access
- 800 W (1+1) redundant / 665 W single power supply
- Supports 2 PCI-X and 1 x PCIe x8 through riser card (HPC-7280)

Fanless Embedded Box PCs

NEW

ARK-1120

Palm-size and Price-competitive Intel® Atom™ N455 Fanless Embedded Box PC

- Intel® Atom™ processor N455 1.66 GHz
- One half mini-PCIe socket expansion for wireless application
- Fanless construction with VESA mount, IP40
- Power consumption < 10W

NEW

ARK-2120F

Intel® Atom™ N2600/D2550 with 3 GbE and 6 COM Fanless Embedded Box PC

- Intel® Atom™ N2600 1.6 GHz / D2550 1.86 GHz with DDR3 memory support up to 4 GB
- Supports dual independent displays: VGA, HDMI or 48-bit LVDS display.
- DirectX 9 graphic engine
- Mini PCIe expansion with SIM holder for communication module

Industrial Portable Computers

S10A

10.4" Semi-rugged Tablet PC with Intel® Atom™ Z530XL Processor

- Efficient Intel® Atom™ Z530 1.6 GHz processor
- IP54-certified, 3 ft drop resistance MIL-STD-810F
- Optional GPS / GPRS / barcode scanner / MSR / RFID
- Hot swap, Li-ion battery provides 4.5 hours of operation
- Lightweight, 1.2 kg

NEW

PPC-L158

15" Fanless Panel PC with Intel® Atom™ Dual-Core Processor

- Embedded Intel® Atom™ processor, dual-core D525 1.8G
- Supports one internal SATA 2.5" HDD, one Mini PCIe socket, Dual Gigabit Ethernet, and one more PCI or PCIe for expansion
- Fanless and ultra-low power consumption

CompactPCI® Platforms

NEW

MIC-3395

6U CompactPCI® 2nd Generation Intel® Core™ i7/i5 Processor Blade with ECC support

- Supports 2nd Generation Intel® Core™ i7/i5 processors and Intel® QM67 PCH with embedded graphic (dual independent display)
- Up to 16 GB (DDR3 1066/1333) ECC memory (max 8GB on board, socket SO-UDIMM x1, max 8GB)
- Optimized single-slot SBC with 2.5" SATA-III HDD/CFast socket

MIC-3042

4U CompactPCI® Enclosure with cPCI Power Supply (CT Bus non-CT Bus or PICMG 2.16)

- 8-slot 6U CompactPCI® backplane
- AC cPCI 500 W + 250 W redundant (2+1) power supplies
- PICMG 2.16 (CompactPCI Packet Switching Backplane) compliance
- PICMG 2.5 (CompactPCI Computer Telephony) compliance
- Built-in alarm module (MIC-3924L-AE)

Video Capture & Encoder Cards

NEW

DSPC-8661-PCXE

16-ch H.264 PCIe Video Encoder Card with SDK

- Powered by TMS320DM8168 SoC
- 16-channel composite video + audio inputs with H.264 H/W compression
- Up to 480fps at D1 resolution for video recording and display
- One HDMI-out for up to 1080p video output
- Half-length PCIe board with low-power, fanless design
- Embedded digital signal processor for 3rd party program implementation
- Windows and Linux SDK with sample codes

NEW

DSPC-8601-USB

1-ch H.264 USB Video Encoder Module with SDK

- Powered by TI TMS320DM365 SoC
- 1 channel composite video input with H.264 hardware compression
- Supports PCM/G.711 hardware audio compression
- 30/25 fps (NTSC/PAL) at full D1 resolution for recording
- High-speed USB 2.0 interface
- SDK with VC++ sample codes

Industrial Automation

Industrial Computers and Integration Services for Automation Applications

Advantech delivers a full range of industrial computers for versatile applications in the automation field, combined with sophisticated system integration services from customization, integration, validation, and certification. A one-stop solution is our commitment in providing rugged systems to customers who require a trusted partner to maximize their applications.

Production Automation

Embedded architectures with excellent expansion capabilities and high compatibility, and flexible and scalable PACs

Inspection

Quality control systems have become very expensive in recent years, creating the demand for more cost-effective alternatives.

Process Control

High computing systems with scalable architectures and time-deterministic control are important factors for process control systems.

Packing Automation

Delivering a high degree of durability with a low total cost of ownership is a key factor for efficient packaging.

Product Solutions

Quiet

ACP-4320
Quiet 4U Chassis

IPC-6025
5-slot Slot SBC
Wallmount Chassis

Quiet

AIMB-782
ATX Motherboard with
3rd Gen Intel® Core™
Processor

Quiet

ASMB-820
ATX Server Board with
LGA 1356 Intel® Xeon®
E5-2400 processor

Quiet

PCE-5127
PICMG 1.3 System Host
Board with 3rd Gen
Intel® Core™ Processor

PPC-L158T
15" Fanless Panel PC
with Intel Atom D525
Processor

Industrial Cloud

Non-stop, Instant, One-touch Deployment

Increasingly, industrial customers are asking how IT providers can precisely optimize their investment and manpower through the cloud? As a leading IPC company, Advantech is helping industrial customers to build their own industrial clouds on our reliable hardware platforms using our "CloudBuilder" software solution. Primarily focusing on data & application synchronization, storage, monitoring & management, and application deployment, Advantech's customers can now enhance their competitiveness and take advantage of dedicated cloud-based services that fulfill today's market demands.

Data & App. Synchronization

CloudBuilder features such as One-Click Installation, and Notification Center can detect latest versions and download upgrades.

Data Storage

CloudBuilder totally fulfills the needs of most small and medium industries, and is installed in the system to build up a cloud for remote storage.

Monitoring & Management

Users install CloudBuilder and CloudCenter to achieve remote monitoring and management including intelligent monitoring, power on/off, desktop management, and recovery.

Application Deployment

Applications are placed in the cloud server using CloudBuilder. Applications will then be automatically installed/upgraded on each device.

Product Solutions

Back-end Server

	
	

HPC-7280 2U Server Chassis	ASMB-920IR Dual Xeon Server Board	DVP-8662BE 16-ch H.264 PCIe Video Capture Card with TMS320DM8168 DSP

Mid-end/Edge Quiet

	
	

ACP-4000 4U Industrial Chassis	PCE-5127 PICMG 1.3 Slot SBC	AIMB-782 ATX Industrial Motherboard

Front-end

	

ARK-1120 Fanless Embedded Box PC	S10A Industrial Tablet PCs

Intelligent Transportation

Embedded Systems with Industry-Proven Success

Advantech is committed to providing long-term cooperation and reliable platform solutions to enable intelligent transportation in cities all over the world. With a decade of successful experiences, especially in China, Advantech is there to assist customers to build solutions for transportation that are SAFE:—Smart development & management, Accurate with sensor data information for real-time control, Faster forecasting to avoid traffic congestion, and Environmental protection by reducing traffic & carbon emissions.

Infrastructure
Many cities worldwide are in the midst of improving their transportation system infrastructures, and Advantech is there to provide advanced product solutions for the transportation market.

In-Vehicle
Advantech offers industrial-grade, high performance computing products for rugged operation in a range of in-vehicle applications, including in-vehicle signage, in-vehicle surveillance, and in-vehicle communications to control efficiency and ensure safety.

Passenger Information Display System
Advantech provides industrial-grade Passenger Information Systems that deliver real-time arrival and departure times for trains, buses, and planes. Along with system reliability and safety, they allow operators to provide accurate, current information to keep travelers moving efficiently.

Mobile Computing
Industrial Portable Computers communicate mission critical data and report Status in real-time. They are rugged enough for any in-vehicle and outdoor applications, such as in fleet management, warehouse management, and track inspection.

Product Solutions

-

AIMB-781
 ATX Motherboard with 2nd Gen Intel® Core™ Processor
-

ASMB-781
 ATX Server Board with LGA1155 Intel® Xeon® E3 1200 Processor
-

IPC-7130
 Wallmount Chassis for ATX/MicroATX Motherboard
-

ITA-1710
 Compact System with Intel® Atom D525 Processor
-

ARK-VH200
 High Performance Mobile Intel® Atom™ D510 Fanless DVR Solution
-

S10A
 10.4" Semi-rugged Tablet PC with Intel® Atom™ Z530XL Processor

Digital Signage

Reliable and Highly Scalable to Power Up Your Digital Signage Network

Digital signage is the most effective media platform to reach target audiences today. Advantech has powered thousands of digital signs across retail, healthcare, hospitality and food service organizations, making it one of the leading platform providers in the market. Advantech digital signage appliances have always been at the forefront of technology in the industry, driving innovation and helping organizations realize the benefits of digital signage networks. Our reliable, stable, and highly scalable products ensure 24x7 operation and are delivered at a lower "total cost of ownership". These world-class hardware solutions are backed by local technical support teams to ensure an efficient, successful roll-out of digital signage networks.

Retail/ Restaurant

- Highlight discounted and promotional items
- Schedule content messages to match the demographics at your location by day, week, or month
- Advertise in waiting areas to entertain customers

Hotel

- Promote hotel amenities
- Real-time schedule updates of business meetings
- Advertise menu specials

Corporate

- Deliver greeting messages to guests and visitors
- Remotely narrowcast corporate announcement to branch offices
- Enhance corporate images

Public Transportation

- Display arrival/departure info with local weather
- Keep travelers informed of information
- Advertisements and entertainment

Product Solutions

ARK-DS220

OPS ION2-based Digital Signage Media Players

ARK-DS262

OPS 3rd Generation Intel Core i7 Digital Signage Media Players

ARK-DS762

3rd Generation Intel Core i7/i5/i3 Digital Signage Media Player with 3 HDMI Independent Display

ARK-DS520

ION2-based Digital Signage Media Player

ARK-DS306

AMD G-Series Digital Signage Player

Video Solutions

Enabling Multicore DSP Designs for Diverse Video Applications

Advantech employs the latest DSP technologies in its video acquisition and encoder boards to enable a wide range of customer solutions. The boards address numerous video-related applications requiring single or multi-channel connectivity with analog or digital inputs. They perform high speed processing at SD, HD, and Full HD resolutions, provide analog and HDMI outputs, and supply a wide choice of interfaces for storage, networking, and peripherals. The DSPs provide the highest performance computing power for advanced image processing and video analytics functions. With an easy-to-use Software Development Kit, Advantech Intelligent Video Platforms are ideal for system integration in video transcoding, medical imaging, video surveillance, test & automation, and high-performance computing applications.

Broadcasting

- Capture video from tape, live or media files
- Encode, transcode, and brand video content in real time
- Stream and distribute multimedia content to multiple devices on the fly

Video Surveillance

- Secure people and assets with high-definition, high-density video surveillance
- Proactively prevent accidents and crimes
- Analyze video content for law enforcement and business intelligence

Machine Vision

- Examine video content for Automated Optical Inspection
- Assist PCB inspection, Automatic defect detection during manufacturing processes
- Expedite logistics with automated barcode recognition

Medical Imaging

- High-performance image applications in ultrasound, MRI, and X-Ray
- Assist diagnosis and operation with high-definition video
- Record operation procedures for medical education

Product Solutions

USB Module

DSPC-8601-USB
1-ch H.264 USB Video Encoder Module with SDK

PCI-104 Module

DVP-2642AE
4-CH PCI-104 video encoder board

PCIe Card (SD)

DSPC-8661-PCXE
16-ch H.264 PCIe Video Encoder Card with SDK

PCIe Card (HD)

DVP-8642HAE
4-CH PCIe full HD Video Encoder Card

Multimedia Processing Card

DSPC-8681
Half-length PCI Express Card with 4 TI 8-core DSPs

Advantech iPlanet Care

Manufacturing

Our dual, world-class manufacturing centers in Taiwan and China both maintain precise quality control, and offer a full range of production in a timely and cost-effective manner. To maximize the efficiency of operational procedures, we have implemented a cluster manufacturing system within our segmented manufacturing service units. This unique approach enables a direct, simplified, and highly streamlined design-to-manufacturing process.

Configure To Order Services

Advantech Configure To Order Services (CTOS) makes industrial computing solutions more accessible by offering web-based configuration tools, comprehensive, complex assembly services with high-mix, low-volume box build and customized assembly, modification, system integration and functional testing services.

- Online intelligent configuration
- Comprehensive approach to complex configuration solutions
- Local customized configuration services
- Carry 2 years global warranty covering system & peripherals integrated

ADVANTECH CTOS

Configure To Order Services

Certified Quality Assurance System

Advantech has been designing and manufacturing industrial PCs according to our 3C Quality Statement:

- Always strive for overall customer satisfaction
- Continuous improvement
- Apply closed-loop mechanisms to resolve problems

At Advantech, quality is our main priority. A complete line of safety, EMC and reliability measures such as ESD, vibration, drop testing, temperature, humidity and HALT chambers are available to ensure our products meet the strictest standards. All facilities are at least ISO 9001 and 14001 certified while others hold additional certifications such as ISO 13485, 17025, TL9000 and OHSAS18001. An environmental program that focuses on reducing, reusing and recycling of materials throughout the manufacturing process is also applied at Advantech. All our products are 100% RoHS compliant and Environmental Management Systems such as QC080000 are applied to meet worldwide environmental requests. Advantech's efforts towards environmental protection have been recognized by Sony since 2004 (Sony Green Partner).

- Complete ISO coverage
- Green policies
- Constant quality and reliability monitoring
- Ease of access to quality contacts

One-Stop Global Services

Advantech iPlanet Care combines exceptional business expertise, powerful design capacities, and a thorough global service network to provide one-stop global services and total solutions. Our broad range of global support packages adds maximum flexibility and efficiency to your projects.

Global Logistics Services

With strong integrated ERP and SAP supply chain solutions, our worldwide logistics network offers a wide range of options for different delivery models including local and global solutions that meet your unique needs and budget requirements.

Advantech's Logistics Service gives you the flexibility to simplify your logistical networks, bring your products to market on time, and enjoy a timely return on your investment.

- Optimized and flexible shipping solutions
- Integrated ERP and SAP supply chain solution with global distribution network
- Centralized plants with local delivery

Global Procurement Services

Advantech global procurement network consists of local teams that leverage strong, worldwide supplier relationships and strict vendor and product management to offer quality-guaranteed, compatible peripherals with short lead times and competitive prices.

- Localized procurement with worldwide network support
- Global standardization management; 100% compatible peripherals
- Trusted quality with revision control
- Short lead time and competitive price

Global Customer Support Services

Our global presence provides localized reliable customer support services. We can create an optimized maintenance and support plan, leveraging the full power of our service portfolio to help reduce costs and proactively mitigate business risks to best meet your needs. In addition to our complete technical and repair support, we provide a variety of customizable after-sales services, including extended warranty, advance replacement, upgrade, fast repair, etc. With our knowledgeable local support groups, we enable a consistent support experience around the world and help keep your investment at peak performance and within your budget.

- 24/7 technical support: hotline AE & online chat support
- Global deployment with local full-line repair capability
- Easy-to-use web-based repair and tracking system (eRMA)
- Various value-added, after-sales service packages

Extended Warranty Service

Product Datasheets

Advantech Fanless Embedded Box PCs

Diverse Designs for Versatile Applications

Advanced Design for Embedded Markets

Advantech Fanless Embedded Box PCs are designed to give developers convenient and simplified solutions for embedded applications. These computers are targeted toward customers looking for robust and compact computing platforms with industrial fanless designs, multi-expansion capabilities, rugged anti-vibration and wide temperature operation to handle diverse applications.

-20°C ~ 60°C
Wide Temperature

9V ~ 34V
Wide Range Power Input

Superior
Thermal Design

Anti-Vibration

Fanless
Design

MIOe Module
Extension

Embedded Software Services Simplify System Management

To simplify network maintenance and reduce the need for costly on-site support of your applications, Advantech developed SUSIAccess as a value-added, remote device management tool for fanless Embedded Box PCs. With SUSIAccess, real-time monitoring, easy access and data security are assured, making maintenance easier through remote management functions. Featuring auto-synchronization and an intuitive interface, SUSIAccess provides system integrators with a reliable and convenient management platform.

Remote
Monitoring

Remote
Power On/Off

System
Recovery

Remote
KVM

System
Protection

ADVANTECH

Enabling an Intelligent Planet

www.advantech.com

Embedded Box PCs

Selection Guide		1-2
ARK-1000 Series: Ultra Slim Fanless Embedded Box PCs		
ARK-1120	Intel® Atom™ N455 Palm-size and Price-competitive Solution	1-8
ARK-1122	Intel® Atom™ N2600 Palm-size and Low Power Consumption Solution	1-10
ARK-1503	Intel® Atom™ D525/D425 with Integrated Display Interface	1-12
ARK-2000 Series: Easy I/O Flexibility Fanless Embedded Box PCs		
ARK-2120L	Intel® Atom™ N2600/D2550 with Multiple I/O	1-14
ARK-2120F	Intel® Atom™ N2600/D2550 with 3 GigaLAN and 6 COM ports	1-16
ARK-3000 Series: High Performance Fanless Embedded Box PCs		
ARK-3360L	Intel® Atom™ N450/D510 with Multiple I/O	1-18
ARK-3360F	Intel® Atom™ N450/D510 with 3 GigaLAN and Isolated COM ports	1-20
ARK-3403	Intel® Atom™ D510/D525 with PCI/PCIe Expansion and Dual SATA HDDs	1-22
ARK-3440 A2	Intel® Core™ i3/i5/i7 with PCIe Expansion and Dual SATA HDDs	1-24
ARK-5000 Series PCI/PCIe Slot Expandable Fanless Embedded Box PCs		
ARK-5260	Intel® Atom™ D510 with 1 x PCIe and 2 x PCI Expansion	1-26
ARK 6300 Series: Mini-ITX Series Fanless Embedded Box PCs		
ARK-6320	Intel® Atom™ Dual Core™ Mini-ITX Embedded IPC	1-28
ARK-VH Series: Surveillance Fanless Embedded Box PCs		
ARK-VH200	Intel® Atom™ D510 Fanless Mobile DVR Solution	1-30
ARK-DS Series: Digital Signage Media Players		
ARK-DS220	OPS Intel® Atom™ D525/N455 ION2-based Digital Signage Media Player	1-32
ARK-DS262	OPS 3rd Generation Intel® Core™ i7 Digital Signage Media Player	1-34
ARK-DS306	AMD G-Series Digital Signage Media Player	1-36
ARK-DS520	Intel® Atom™ D525/N455 Digital Signage Media Player	1-38
ARK-DS762	3rd Generation Intel® Core™ i7/i5/i3 with 3 HDMI Digital Signage Media Player	1-40
ITA Series: Fanless Compact Systems		
ITA-1710	Intel® Atom™ D525 Dual Core™ DC Wide Range Compact System	1-42
ITA-1910	Intel® Atom™ D525 Dual Core™ DC Wide Range Compact System with Expansion	1-44

To view all of Advantech's Embedded Box PCs, please visit www.advantech.com/products.

Fanless Embedded Box PCs

NEW

Preliminary

Model Name		ARK-1120	ARK-1122	ARK-1503
Features		Intel Atom N455 Palm-size and Price-competitive Solution	Intel Atom N2600 Palm-size and Low Power Consumption Solution	Intel Atom D525/D425 with Integrated Display Interface
Processor System	Processor	Intel Atom N455 1.66 GHz	Intel Atom Dual Core N2600 1.6 GHz	Intel Atom D525/D425 1.8 GHz
	System Chipset	Intel ICH8M	Intel NM10	Intel ICH8M
	BIOS	AMI 16 Mbit Flash BIOS	AMI EFI 16 Mbit	AMI 16 Mbit Flash BIOS
	System Memory	1 x DDR3 667MHz SO-DIMM Max. up to 2 GB	1 x DDR3 800MHz SO-DIMM Max. up to 4 GB	1 x DDR3 667MHz SO-DIMM (N455) 1 x DDR3 800MHz SO-DIMM (D525) Max. up to 2 GB (N455) Max. up to 4 GB (D525)
Display Interfaces	CRT	Up to 1400 x 1050	Up to 1920 x 1200	Up to 1400 x 1050 (N455) Up to 2048 x 1536 (D525)
	LVDS	-	-	24-bit LVDS up to 1366 x 768 Single channel 18/24-bit LVDS up to WXGA 1366x768
	HDMI	-	Yes	-
	DVI	-	-	-
I/O Interface	Audio	L: Lin-in, Line-out F: N/A	L: Lin-in, Line-out F: N/A	Line-out
	Ethernet	1 x RJ-45 (GigaLAN)	1 x RJ-45 (GigaLAN)	2 x RJ-45 (GigaLAN)
	USB	L: 4 x USB2.0 F: 2 x USB2.0	L: 4 x USB2.0 F: 2 x USB2.0	Up to 4 x USB 2.0
	eSATA	-	-	-
	Serial Port/ Parallel Port	L: 2 x RS-232 F: 2 x RS-232, 2 x RS-232/422/485	L: 1 x RS-232 F: 1 x RS-232, 1 x RS-232/422/485	Up to 1 x RS-232, 1 x RS-232/422/485
	Expansion	1 x half-size Mini PCIe	1 x half-size Mini PCIe	1 x Mini PCIe
	Wireless	-	-	-
Storage	Solid State Disk	1 x Type I/II Compact Flash Card	-	1 x Type I/II Compact Flash Card
	HDD	1 x 2.5" SATA HDD	1 x 2.5" SATA HDD	1 x 2.5" SATA HDD
Power Requirements	Input Voltage & Type	DC 12 V, ATX	DC 12V, ATX	DC 12 V, ATX
Certifications	EMC	CE/FCC Class A, CCC, BSMI	CE, FCC, CCC, BSMI	CE, FCC, CCC, BSMI, KC
	Safety	UL, CCC, BSMI	UL, CCC, BSMI	UL, CCC, BSMI, KC
Dimensions (W x H x D)		133.8 x 43.1 x 94.2 mm (5.27" x 1.70" x 3.71")	133.8 x 43.1 x 94.2 mm (5.27" x 1.70" x 3.71")	230.6 x 44.4 x 133.0 mm (9.08" x 1.75" x 5.24")
Operating Temperature		0 ~ 40° C air flow: 0.7 m/sec	0 ~ 40° C (w/ HDD) air flow: 0.7 m/sec	0 ~ 45° C (w/ HDD) -20 ~ 60° C (w/ CF) air flow: 0.7 m/sec
Software Support		Windows 7, XP Professional, XP Embedded, WinCE 6.0, Ubuntu	Windows 7, XP Professional, XP Embedded, WinCE 7.0, Ubuntu	Window 7, XP Professional, XP Embedded, WinCE 6.0
Page		1-8	1-10	1-12

Embedded Box PCs	1
Pre-configured Systems	2
Industrial Computer Chassis	3
Slot SBC & Passive Backplanes	4
Industrial Motherboards	5
Industrial Computer Peripherals	6
Server-grade IPCs	7
Fanless and Multi-functional Panel PCs	8
Industrial Tablet PCs & Handheld Terminals	9
Intelligent Video Platforms	10
CompactPCI	11

NEW

NEW

ARK-2120L	ARK-2120F	ARK-3360L	ARK-3360F
Intel Atom N2600/D2550 with Multiple I/O	Intel Atom N2600/D2550 with 3 GigaLAN and 6 COM ports	Intel Atom N450/D510 with Multiple I/O	Intel Atom N450/D510 with 3 GigaLAN and Isolated COM Ports
Intel Atom Dual Core N2600 1.6 GHz/D2550 1.86 GHz	Intel Atom Dual Core N2600 1.6 GHz/D2550 1.86 GHz	Intel Atom N450/D510 1.66 GHz	Intel Atom N450/D510 1.66 GHz
Intel NM10	Intel NM10	Intel ICH8M	Intel ICH8M
AMI EFI 16Mbit	AMI EFI 16Mbit	AMI 16Mbit Flash BIOS	AMI 16Mbit Flash BIOS
1 x DDR3 1066MHz SO-DIMM (D2550) 1 x DDR3 800MHz SO-DIMM (N2600) Max. up to 4 GB	1 x DDR3 1066MHz SO-DIMM (D2550) 1 x DDR3 800MHz SO-DIMM (N2600) Max. up to 4 GB	1 x DDR2 667MHz SO-DIMM Max. up to 2 GB	1 x DDR2 667MHz SO-DIMM Max. up to 2 GB
Up to 1920 x 1200	Up to 1920 x 1200	N450 up to 1400 x 1050 D510 up to 2048 x 1536	N450 up to 1400 x 1050 D510 up to 2048 x 1536
-	48-bit LVDS: N2600 up to 1600 x 1200 D2550 up to 2560 x 1600	18-bit LVDS (optional): N450 up to 1400 x 1050 D510 up to 2048 x 1536	18-bit LVDS (optional): N450 up to 1400 x 1050 D510 up to 2048 x 1536
Up to 1920 x 1200	Up to 1920 x 1200	-	-
-	-	-	-
Lin-in, Line-out, Mic-in	Lin-in, Line-out, Mic-in	Lin-in, Line-out, Mic-in	Lin-in, Line-out, Mic-in
2 x RJ-45 (GigaLAN)	3 x RJ-45 (GigaLAN)	2 x RJ-45 (GigaLAN)	3 x RJ-45 (GigaLAN)
6 x USB 2.0	5 x USB 2.0	6 x USB 2.0	6 x USB 2.0
-	-	-	-
3 x RS-232, 1 x RS-232/422/485	2 x RS-232, 4 x RS-232/422/485	3 x RS-232, 1 x RS-232/422/485	1 x RS-232, 3 x RS-232/422/485, 2 x RS-422/485
1 x Mini PCIe with SIM holder	1 x Mini PCIe with SIM holder	1 x Mini PCIe	1 x Mini PCI, 1 x Mini PCIe
-	-	-	-
One CFast Card	One CFast Card	1 x Type I/II Compact Flash Card	1 x Type I/II Compact Flash Card
1 x 2.5" SATA HDD	1 x 2.5" SATA HDD	1 x 2.5" SATA HDD	1 x 2.5" SATA HDD
DC 12V, ATX	DC 12V~24V, ATX	DC 12 V, ATX	DC 12 V ~ 24 V, ATX
CE, FCC, CCC, BSMI	CE, FCC, CCC, BSMI	CE, FCC, CCC, BSMI, KC	CE, FCC, CCC, BSMI, KC
UL, CCC, BSMI	UL, CCC, BSMI	UL, CCC, BSMI, KC	UL, CCC, BSMI, KC
264.5 x 68.39 x 137.25 mm (10.41" x 2.69" x 5.4")	264.5 x 68.39 x 137.25 mm (10.41" x 2.69" x 5.4")	264.5 x 69.2 x 137.25 mm (10.41" x 2.72" x 5.4")	264.5 x 69.2 x 137.25 mm (10.41" x 2.72" x 5.4")
0 ~ 45° C (w/ HDD) -20 ~ 60° C (w/ SSD) air flow: 0.7 m/sec	0 ~ 45° C (w/ HDD) -20 ~ 60° C (w/ SSD) air flow: 0.7 m/sec	0 ~ 45° C (w/ HDD) -20 ~ 60° C (w/ SSD) air flow: 0.7 m/sec	0 ~ 45° C (w/ HDD) -20 ~ 60° C (w/ SSD) air flow: 0.7 m/sec
Windows 7, XP Professional, XP Embedded, WinCE 7.0, Ubuntu	Windows 7, XP Professional, XP Embedded, WinCE 7.0, Ubuntu	Windows 7, XP Professional, XP Embedded, WinCE 6.0, Ubuntu, QNX, Vxwork	Windows 7, XP Professional, XP Embedded, WinCE 6.0, Ubuntu, QNX, Vxwork
1-14	1-16	1-18	1-20

Fanless Embedded Box PCs

Model Name		ARK-3403	ARK-3440 A2	ARK-5260	ARK-6320	ARK-VH200
Features		Intel Atom D510/D525 with PCI/PCIe Expansion and Dual SATA HDDs	Intel Core i3/i5/i7 with PCI/PCIe Expansion and Dual SATA HDDs	Intel Atom D510 with Dual PCI/PCIe Expansion and Dual Mobile HDDs	Intel Atom D510/D525 Price-competitive Mini-ITX Systems	Intel Atom Fanless Mobile DVR Solution
Processor System	Processor	Intel Atom D510 1.66 GHz/D525 1.8 GHz	Intel Core i7 610E 2.53 GHz/ Core i5 520E 2.4 GHz/ Core i3 330E 2.13 GHz	Intel Atom D510 1.66 GHz	Intel Atom D510 1.66 GHz/ D525 1.8 GHz	Intel Atom D510 1.66 GHz
	System Chipset	Intel ICH8M	Intel QM57	Intel ICH8M	Intel ICH8M	Intel ICH8M
	BIOS	AMI 16Mbit Flash BIOS	AMI 16Mbit Flash BIOS	AMI 16Mbit Flash BIOS	AMI 16Mbit Flash BIOS	AMI 16Mbit Flash BIOS
	System Memory	1 x DDR2 667 MHz SO-DIMM Max. up to 2 GB	2 x DDR3 1333 MHz SO-DIMM Max. up to 8 GB	1 x DDR2 667 MHz SO-DIMM Max. up to 2 GB	1 x DDR2 667 MHz SO-DIMM (D510) 2 x DDR3 1333 MHz SO-DIMM (D525) Max. up to 2 GB (D510) Max. up to 4 GB (D525)	1 x DDR2 667 MHz SO-DIMM Max. up to 2 GB
Graphics	CRT	Upto 1920 x 1200	up to 2048 x 1536	up to 2048 x 1536	up to 2048 x 1536	up to 2048 x 1536
	LVDS	18-bit LVDS (optional): up to 2048 x 1536	24-bit LVDS (optional): up to 1920 x 1200	-	18-bit LVDS (optional) upto 1366 x 768	18-bit LVDS upto 1366 x 768
	DVI	-	upto 1920 x 1200	-	upto 1600 x 1200 (D525)	-
I/O Interface	Audio	Line-in, Line-out, Mic-in	Line-in, Line-out, Mic-in	Line-in, Line-out, Mic-in	Line-in, Line-out, Min-in	Line-out, Mic-in
	Ethernet	2 x RJ-45 (GigaLAN)	2 x RJ-45 (GigaLAN)	2 x RJ-45 (GigaLAN)	2 x RJ-45 (GigaLAN)	2 x RJ-45 (GigaLAN)
	Keyboard/Mouse	-	-	1 x PS/2	-	-
	USB	6 x USB 2.0	6 x USB 2.0	5 x USB 2.0	8 x USB 2.0	2 x USB 2.0, 2 x lockable USB2.0
	eSATA	1 x eSATA	1 x eSATA	-	-	1 x eSATA
	Serial Port/Parallel Port	2 x RS-232, 2 x RS-232/422/485 2 x RS-232 (option)	2 x RS-232, 1 x RS-232/422/485	4 x RS-232/422/485	5 x RS-232, 1 x RS-232/422/485	3 x RS-232
	Expansion	2 x PCI/PCIe, 2 x Mini PCIe	2 x PCI/PCIe, 2 x Mini PCIe	2 x PCI, 1 x PCIe	1 x Mini PCIe	On-board GPS Receiver
	Wireless	-	-	-	-	2 x Mini PCIe (with one SIM card socket)
Storage	Solid State Disk	1 x Type I/II Compact Flash Card	1 x Type I/II Compact Flash Card	1 x Type I/II Compact Flash Card	1 x Type I/II Compact Flash Card	1 x Type I/II Compact Flash Card
	HDD	2 x 2.5" SATA HDD	2 x 2.5" SATA HDD	2 x 2.5" SATA HDD	1 x 2.5" SATA HDD	1 x 2.5" SATA HDD
Power Requirements	Input Voltage & Type	DC 12V-24V, ATX	DC 9V-34V, ATX	DC 12V-24V, ATX	DC 12V	DC 9V~32V, AT/ATX, supports PWR ignition, compliant with ISO 7637-2
Certifications	EMC	CE, FCC, CCC, BSMI	CE, FCC, CCC, BSMI	CE, FCC, CCC, BSMI	CE, FCC, BSMI	CE, FCC, CCC, BSMI
	Safety	UL, CCC, BSMI	UL, CCC, BSMI	CCC, BSMI	BSMI	CCC, BSMI, UL
Dimensions (W x H x D)		220 x 102.5 x 200 mm (8.66" x 4.04" x 7.87")	220 x 117 x 200 mm (8.66" x 4.6" x 7.87")	137 x 189 x 221 mm (5.39" x 7.4" x 8.7")	200 x 73 x 200 mm (7.9" x 2.9" x 7.9")	260 x 77 x 134 mm (10.23" x 3.03" x 5.27")
Operating Temperature		-10 ~ 45° C (w/ HDD) -10 ~ 55° C (w/ SSD) air flow 0.7 m/sec	0 ~ 40° C (w/ HDD) 0 ~ 50° C (w/ SSD) air flow 0.7 m/sec	0 ~ 40° C (w/ HDD) 0 ~ 55° C (w/ SSD) air flow 0.7 m/sec	0 ~ 40° C (w/ HDD) 0 ~ 45° C (w/ SSD) air flow 0.7 m/sec	0 ~ 45° C (w/ HDD) -20 ~ 60° C (w/ CF) air flow 0.7m/sec
Software Support		Windows 7, XP Professional, XP Embedded, WinCE 6.0, Fedora 12, Ubuntu	Windows 7, XP Professional, XP Embedded, Fedora 14, Ubuntu	XP Professional, XP Embedded, WinCE 6.0	Windows 7, XP Professional, XP Embedded	XP Professional, XP Embedded
Page		1-22	1-24	1-26	1-28	1-30

Digital Signage Media Players

NEW

Preliminary

Model		ARK-DS220	ARK-DS262
Features		OPS ION2-based Digital Signage Platform	OPS 3rd Generation Intel Core i7 Digital Signage Platform
Processor System	Processor	Intel Atom D525 1.8 GHz, Intel Atom N455 1.66 GHz	Intel Core i7-3555LE 2.5 GHz Intel Core i3-3217UE 1.6 GHz
	Chipset	Intel ICH8M	Intel QM77
	BIOS	AMI 16 MB SPI BIOS	AMI 64 MB SPI BIOS
	System Memory	1 x DDR3 204-pin SO-DIMM Max. up to 4 GB	2 x DDR3 204-pin SO-DIMM Max. up to 16 GB
Graphics	Chipset	NVIDIA GT218	Integrated graphics built in Processor
	Memory Size	Independent display memory 512 MB	-
	Resolution	VGA: up to 2048 x 1536 @ 60 Hz HDMI/DP: 1920 x 1080p (via OPS interconnection)	HDMI: 1920 x 1080p HDMI/DP: 1920 x 1080p (via OPS interconnection)
Display Interface		1 x VGA 1 x HDMI/1 x DP (via OPS interconnection)	1 x HDMI 1 x HDMI/1 x DP (via OPS interconnection)
I/O Interface	Audio	1 x Mic-in, 1 x Line-out	1 x Line-out
	Ethernet	1 x RJ-45 (GigaLAN)	1 x RJ-45 (GigaLAN)
	Wireless LAN	via optional WLAN module	via optional WLAN module
	USB	2 (USB 2.0 compliant)	2 (USB 3.0 compliant)
	Serial Port	1 x RS-232	1 x RS-232
	Expansion	1 x Mini PCIe (Internal)	1 x Mini PCIe (Internal)
	PSW	1 x power on/off button	1 x power on/off button
Storage System	Solid State Disk	-	-
	HDD Drive Bay	1 x 2.5" 160 GB HDD	1 x 2.5" 250 GB HDD
Power Supply	Power Management	ACPI 2.0	ACPI 3.0
	Input Voltage	12 ~ 24 V DC-in (via OPS interconnection)	12 ~ 24 V DC-in (via OPS interconnection)
	Power Consumption	Average 18W, Maximum 30W	TBC
Watchdog	Output	Interrupt, system reset	Interrupt, system reset
	Interval	Programmable 1~255 sec/min	Programmable 1~255 sec/min
Physical Characteristics	Mounting	-	-
	Dimensions (W x H x D)	200 x 30 x 119 mm (7.87" x 1.18" x 4.65")	200 x 30 x 119 mm (7.87" x 1.18" x 4.65")
	Weight	1.5 kg (3.3 lb)	TBC
Operating Environment	Operating Temperature	0 ~ 40° C (32 ~ 104° F), operating	-20 ~ 50° C (-4 ~ 122° F), operating
	Relative Humidity	95% @ 40° C (non-condensing), operating	95% @ 40° C (non-condensing), operating
Certifications		EMC: CE/FCC Class A, CCC, BSMI Safety: UL, CCC, BSMI	EMC: CE/FCC Class B, CCC, BSMI Safety: UL, CCC, BSMI
Software Support		Windows 7, WES7E, XP Embedded, Linux	Windows 7, WES7E, XP Embedded, Linux
Ordering Information		ARK-DS220F-D6A1E ARK-DS220F-N5A1E ARK-DS220B-D6A1E ARK-DS220B-N5A1E	ARK-DS262GF-U5A1E ARK-DS262GB-U5A1E ARK-DS262GF-S6A1E ARK-DS262GB-S6A1E
Page		1-32	1-34

- Embedded Box PCs **1**
- Pre-configured Systems **2**
- Industrial Computer Chassis **3**
- Slot SBC & Passive Backplanes **4**
- Industrial Motherboards **5**
- Industrial Computer Peripherals **6**
- Server-grade IPCs **7**
- Fanless and Multi-functional Panel PCs **8**
- Industrial Tablet PCs & Handheld Terminals **9**
- Intelligent Video Platforms **10**
- CompactPCI **11**

Digital Signage Media Players

NEW

Preliminary

Model		ARK-DS306	ARK-DS520	ARK-DS762
Features		AMD G-Series Digital Signage Platform	Advanced (ION2 based) Graphics Digital Signage Platform	3rd Generation Intel Core i7/i5/i3 Digital Signage Platform
Processor System	Processor	AMD G-Series, T40N dual core 1.0 GHz	Intel Atom D525 1.8 GHz, Intel Atom N455 1.66 GHz	3rd Generation Intel Core i7 up to 45W
	Chipset	AMD T40N + A50M	Intel ICH8M	Intel QM77
	BIOS	AMI 16 MB Flash BIOS	AMI 16 MB Flash BIOS	AMI 64 MB Flash BIOS
	System Memory	1 x DDR3 204-pin SO-DIMM Max. up to 4 GB	2 x DDR3 204-pin SO-DIMM Max. up to 4 GB	2 x DDR3 204 pin SO-DIMM, Max. up to 16 GB
Graphics	Chipset	Integrated in APU T40N	NVIDIA GT218	Embedded in processor
	Memory Size	-	Independent display memory 512 MB	-
	Resolution	VGA: 1920 x 1080 @ 60 Hz HDMI: 1920 x 1080 @ 60 Hz	VGA: up to 2048 x 1536 @ 60 Hz DVI-D: single link up to 1920 x 1080 @ 60 HZ HDMI: up to 1920 x 1080	HDMI: up to 1920 x 1080 @ 60 Hz
Display Interface		1 x HDMI + 1 VGA	1 x HDMI (w/CEC)/1 x DVI-D/ 2 x VGA (support dual display)	3 x HDMI
I/O Interface	Audio	1 x Line-in, 1 x Line-out, 1 x Mic-in	1 x Line-out, 1 x Mic-in (Support Jack Sense)	1 x Line-out (Supports Jack Sense)
	Ethernet	2 x RJ-45 (GigaLAN)	2 x RJ-45 (GigaLAN)	1 x RJ-45 (GigaLAN)
	Wireless LAN	via optional WLAN module	via optional WLAN module	via optional WLAN module
	USB	2 (USB 2.0 compliant)	4 (USB 2.0 compliant)	2 (USB 2.0 compliant) 1 (USB 3.0 compliant)
	Serial Port	2 x RS-232	2 x RS-232	1 x RS-232
	DIO Port	-	1	-
	Expansion	1 x Mini PCIe (Internal)	2 x Mini PCIe (Internal)	1 x Mini PCIe (Internal)
Storage System	PSW	1 x power on/off button	1 x power on/off button	1 x power on/off button
	Solid State Disk	1 x Supports Cfast card	1 x Supports Type I/II CF Card	1 x Supports Cfast card
	HDD Drive Bay	1 x 2.5" 160 GB HDD	1 x 2.5" 160 GB HDD	1 x 2.5" 250 GB HDD
Power Supply	Power Management	ACPI 2.0	ACPI 2.0	ACPI 3.0
	Input Voltage	12 V DC-in (ATX/AT mode)	12 V DC-in (ATX/AT mode)	19 V DC-in (ATX/AT mode)
Watchdog	Power Consumption	Average 9W, Maximum 13W	Average 18W, Maximum 30W	TBC
	Output	Interrupt, system reset	Interrupt, system reset	Interrupt, system reset
Physical Characteristics	Interval	Programmable 1~255 sec/min	Programmable 1~255 sec/min	Programmable 1~255sec.
	Mounting	Desktop/Wall Mount	Desktop/Wall Mount	Easy mounting kits for LCD or Plasma
	Dimensions (W x H x D)	204.0 x 44.2 x 118.2 mm (8.03" x 1.74" x 4.65")	220 x 150 x 44.2 mm (8.7" x 5.9" x 1.7")	240 x 35 x 174.5 mm (9.45" x 1.38" x 6.87")
Operating Environment	Weight	1.3 kg (2.86 lb)	1.7 kg (3.74 lb)	2.0 Kg (4.40 lb)
	Operating Temperature	0 ~ 40° C (w/HDD); 0 ~ 50° C (w/Cfast card)	0 ~ 40° C (32 ~ 104° F), operating	0 ~ 40° C (32 ~ 104° F), operating -20 ~ 70° C, storage
Relative Humidity		95% @ 40° C (non-condensing), Operating	95% @ 40° C (non-condensing), Operating	95% @ 40° C (non-condensing), Operating
Certifications		EMC: CE/FCC Class A, CCC, BSMI Safety: UL, CCC, BSMI	EMC: CE/FCC Class A, CCC, BSMI Safety: UL, CCC, BSMI	EMC: CE/FCC Class A, CCC, BSMI Safety: UL, CCC, BSMI
Software Support		Windows 7, XP with SP3, XP Embedded, Linux	Windows 7, XP with SP3, XP Embedded, Linux	Windows 7, XP with SP3, XP Embedded, Linux
Ordering Information		ARK-DS306B-D0A1E ARK-DS306F-D0A1E	ARK-DS520B-D6A1E ARK-DS520F-D6A1E ARK-DS520L-D6A1E ARK-DS520B-N5A1E ARK-DS520F-N5A1E	TBC
Page		1-36	1-38	1-40

Fanless Compact Systems

NEW

NEW

Model		ITA-1710	ITA-1910
Features		Intel Atom D525 DC Wide Range Compact System	Intel Atom D525 DC Wide Range Compact System w/expansion
Processor System	Processor	Intel Atom Dual Core D525	Intel Atom Dual Core D525
	Chipset	Intel ICH8-M	Intel ICH8-M
	BIOS	AMI SPI 16 Mb	AMI SPI 16 Mb
	System Memory	Maximum 2 GB	Maximum 2 GB
Graphics	Chipset	Embedded Gen3.5+ GFX Core, Frequency 400 MHz	Embedded Gen3.5+ GFX Core, Frequency 400 MHz
	Memory Size	Shared system memory up to 256 MB SDRAM	Shared system memory up to 256 MB SDRAM
	Resolution	Single Channel Max: 2048 x 1536 @ 60 Hz Dual Channel Max: 1366 x 768 @ 60 Hz	Single Channel Max: 2048 x 1536 @ 60 Hz Dual Channel Max: 1366 x 768 @ 60 Hz
Display Interface	Dual VGA or VGA+LVDS		
I/O Interface	Audio	Line-out with 3W amplifier, Line-in	Line-out with 3W amplifier, Line in
	Ethernet	2 x Intel 82583V 10/100/1000 Mbps	2 x Intel 82583V 10/100/1000 Mbps
	USB	6	8
	Serial Port	10	14/16
	Expansion	NA	1 x Mini PCIe
Storage System	Solid State Disk	1 x CompactFlash socket for Type I/II CompactFlash disk (internal) 1 x Easy Swap SATA DOM CompactFlash Module (external)	1 x CompactFlash socket for Type I/II CompactFlash disk (internal) 1 x Easy Swap SATA DOM CompactFlash Module (external)
	HDD Drive Bay	1 x 2.5"	1 x 2.5"
Power	Input Voltage	DC 9~36V	DC 9~36V
Watchdog	Output	System reset	System reset
	Interval	Programmable 1~255 sec/min	Programmable 1~255 sec/min
Physical Characteristics	Dimensions (W x H x D)	200 x 100 x 190 mm	315 x 100 x 190 mm
Operating Environment	Operating Temperature	Operating (W/O HDD) Operating (With HDD) Non-Operating -25 ~ 60° C 0 ~ 40° C -40 ~ 85° C	Operating (W/O HDD) Operating (With HDD) Non-Operating -25 ~ 60° C 0 ~ 40° C -40 ~ 85° C
Certifications		CE/FCC/UL/CB/CCC	CE/FCC/UL/CB/CCC
Software support		Win XP/XP embedded Linux/ Vx Works	Win XP/XP embedded Linux/ Vx Works
Page		1-42	1-44

- Embedded Box PCs 1
- Pre-configured Systems 2
- Industrial Computer Chassis 3
- Slot SBC & Passive Backplanes 4
- Industrial Motherboards 5
- Industrial Computer Peripherals 6
- Server-grade IPCs 7
- Fanless and Multi-functional Panel PCs 8
- Industrial Tablet PCs & Handheld Terminals 9
- Intelligent Video Platforms 10
- CompactPCI 11

ARK-1120

Ultra Slim and Price Competitive
Intel® Atom™ N455 Fanless Embedded Box PC

NEW

Features

- Intel® Atom™ processor N455 1.66 GHz + ICH8M, DDR3 memory support
- Palm-size design: 133.8 x 43.1 x 94.2 mm
- Supports 2.5" SATA HDD
- Low-power-consumption, total power consumption < 10W
- One half mini-PCIe socket expansion
- Supports SUSIAccess and Embedded Software APIs
- Fanless construction with VESA mount, IP40

SUSIAccess
Remote Device Management

CE FCC

Specifications

		ARK-1120L-N5A1E	ARK-1120F-N5A1E
Processor System	CPU	Intel Atom processor N455 1.66 GHz	
	Max. Speed	1.66 GHz	
	System Chipset	Intel ICH8-M	
	BIOS	AMI 16 Mbit Flash BIOS	
Memory	Technology	DDR3 up to 667 MHz	
	Max. Capacity	2 GB	
	Socket	1 x 204 pin SO-DIMM	
Graphics	Chipset	Intel ICH8-M	
	Interface	CRT interface, up to 1400 x 1050 (SXGA)	
Ethernet	LAN	1 x 10/100/1000 Mbps Intel 82567V Ethernet controller, Support Wake on LAN	
	Interface	Line-out, Line-in	N/A
I/O Interface	Serial Ports	2 x RS-232	2 x RS-232, 2 x RS-232/422/485 (by BIOS setting)
	USB Interface	4 x USB ports, USB 2.0 Compliant	2 x USB ports, USB 2.0 Compliant
Other	Watchdog timer	255-level timer interval, setup by software	
Expansion	Mini PCIe	1 x half-size Mini PCIe	
Storage	HDD	Support one drive bay space for SATA 2.5" HDD (support 9.5mm height only)	
	SSD	Supports CompactFlash socket for type I/II CompactFlash disk (only available for T-Parts and CTOS service)	
Software Support	Microsoft Windows	Windows 7, XP Professional, XP Embedded, WinCE 6.0	
	Linux	Ubuntu	
Power Requirement	Power Type	ATX	
	Power Input Voltage	12 V _{DC}	
	Minimum Power Input	12 V, 1.5 A	
	Power Adaptor	AC to DC, DC12 V/3 A, 36 W	
Power Consumption	Typical	9.12 W	
	Max	10.80 W	
Mechanical	Construction	Aluminum housing	
	Mounting	Desk/Wall-mounting; VESA mounting	
	Dimensions (W x H x D)	133.8 x 43.1 x 94.2 mm (5.27" x 1.70" x 3.71")	
	Weight	0.7 kg (1.55 lb)	
Environmental and Certifications	Operating Temperature	0 ~ 40° C (32 ~ 104° F) with 0.7m/s air flow and extend temperature HDD	
	Storage Temperature	-40 ~ 85° C (-40 ~ 185° F)	
	Relative Humidity	95% @ 40° C (non-condensing)	
	Vibration During Operation	With CompactFlash disk: 3Grms, IEC 60068-2-64, random, 5 ~ 500 Hz, 1hr/axis.	
	Shock During Operation	With CompactFlash disk: 30Grms, IEC 60068-2-27, half sine, 11 ms duration	
	EMC	CE/FCC Class A, CCC, BSMI	
Safety Certifications	UL, CCC, BSMI		

Embedded Box PCs	1
Pre-configured Systems	2
Industrial Computer Chassis	3
Slot SBC & Passive Backplanes	4
Industrial Motherboards	5
Industrial Computer Peripherals	6
Server-grade IPCs	7
Fanless and Multi-functional Panel PCs	8
Industrial Tablet PCs & Handheld Terminals	9
Intelligent Video Platforms	10
CompactPCI	11

Dimensions

Unit: mm (inch)

ARK-1120F

Front Panel External I/O Mechanical Layout/Drawing

Rear Panel External I/O Mechanical Layout/Drawing

ARK-1120L

Front Panel External I/O Mechanical Layout/Drawing

Rear Panel External I/O Mechanical Layout/Drawing

Packing List

Part Number	Description
-	1 x ARK-1120 unit
-	1 x Driver/Utility CD/manual
-	1 x Traditional chinese user manual for CCC
-	1 x China RoHS
1960047289T001	DC power adapter locker
1757003553	AC-to-DC Adapter DC12 V/3 A 36 W, with DC-Jack, 0 ~ 40° C for Home and Office Use

Optional Items

Part Number	Description
1700001524	Power Cable 3-pin 180 cm, USA type
170203183C	Power Cable 3-pin 180 cm, Europe Type
170203180A	Power Cable 3-pin 180 cm, UK Type
1700008921	Power Cable 3-pin PSE Mark 183cm
1960052227N001	ARK-1120 VESA/Desk mount bracket

Ordering Information

Part Number	Description
ARK-1120L-N5A1E	Intel Atom N455 1.66 GHz w/2 COM + 4 USB + 1 LAN + Audio
ARK-1120F-N5A1E	Intel Atom N455 1.66 GHz w/4 COM + 2USB + 1 LAN

Embedded OS (Only available for T-Parts OEM, and CTOS service)

Part Number	Description
2070010313	XPE WES2009 V4.0 ENG
2070010314	XPE WES2009 V4.0 24MUL
2070010919	WES7E SP1 V5.1 ENG

ARK-1122

Ultra Slim and Ultra Low Power Intel® Atom™ N2600 Fanless Embedded Box PC

Preliminary

Features

- Intel® Atom™ processor N2600 1.6 GHz
- Supports HDMI interface
- Palm-size design: 133.8 x 43.1 x 94.2 mm
- Supports 2.5" SATA HDD
- Low-power-consumption, chipset TDP is 5 watts
- One half mini-PCIe socket expansion
- Supports SUSIAccess and Embedded Software APIs
- Fanless construction with VESA mount, IP40

Specifications

		ARK-1122L-N6A1E	ARK-1122F-N6A1E
Processor System	CPU	Intel Atom dual core processor N2600 1.6 GHz	
	Max. Speed	1.6 GHz	
	System Chipset	Intel NM10	
	BIOS	AMI EFI 16 Mbit	
Memory	Technology	DDR3 800 MHz	
	Max. Capacity	4 GB	
	Socket	1 x 204-pin SO-DIMM	
Graphics	Chipset	Intel NM10	
	Interface	CRT interface, up to 1920 x 1200 HDMI	
Ethernet	LAN	1 x 10/100/1000 Mbps Intel 82583V Ethernet controller, Support Wake on LAN	
	Interface	Line-out, Line-in	N/A
I/O Interface	Serial Ports	1 x RS-232	1 x RS-232, 1 x RS-232/422/485 (by BIOS setting)
	USB Interface	4 x USB ports, USB 2.0 Compliant	2 x USB ports, USB 2.0 Compliant
Other	Watchdog timer	255-level timer interval, setup by software	
Expansion	Mini PCIe	1 x half-size Mini PCIe	
	HDD	Support one drive bay space for SATA 2.5" HDD (support 9.5mm height only)	
Storage	SSD	Supports CompactFlash socket for type I/II CompactFlash disk (only available for T-Parts and CTOS service)	
	Microsoft Windows	Windows 7, XP Professional, XP Embedded, WinCE 6.0	
Software Support	Linux	Ubuntu	
	Power Type	ATX	
Power Requirement	Power Input Voltage	12 V _{DC}	
	Minimum Power Input	12 V, 1.5 A	
	Power Adaptor	AC to DC, DC12 V/3 A, 36 W	
Power Consumption	Typical	TBD	
	Max	TBD	
Mechanical	Construction	Aluminum housing	
	Mounting	Desk/Wall-mounting; VESA mounting	
	Dimensions (W x H x D)	133.8 x 43.1 x 94.2 mm (5.27" x 1.70" x 3.71")	
	Weight	0.7 kg (1.55 lb)	
Environmental and Certifications	Operating Temperature	0 ~ 40° C (32 ~ 104° F) with 0.7m/s air flow and extend temperature HDD	
	Storage Temperature	-40 ~ 85° C (-40 ~ 185° F)	
	Relative Humidity	95% @ 40° C (non-condensing)	
	Vibration During Operation	With CompactFlash disk: 3Grms, IEC 60068-2-64, random, 5 ~ 500 Hz, 1hr/axis.	
	Shock During Operation	With CompactFlash disk: 30Grms, IEC 60068-2-27, half sine, 11 ms duration	
	EMC	CE/FCC Class A, CCC, BSMI	
Safety Certifications	UL, CCC, BSMI		

Dimensions

Unit: mm (inch)

Embedded Box PCs **1**

Pre-configured Systems **2**

Industrial Computer Chassis **3**

Slot SBC & Passive Backplanes **4**

Industrial Motherboards **5**

Industrial Computer Peripherals **6**

Server-grade IPCs **7**

Fanless and Multi-functional Panel PCs **8**

Industrial Tablet PCs & Handheld Terminals **9**

Intelligent Video Platforms **10**

CompactPCI **11**

Packing List

Part Number	Description
-	1 x ARK-1122 unit
-	1 x Driver/Utility CD/manual
-	1 x Traditional chinese user manual for CCC
-	1 x China RoHS
1960047289T001	DC power adapter locker
1757003553	AC-to-DC Adapter DC12 V/3 A 36 W, with DC-Jack, 0 ~ 40° C for Home and Office Use

Optional Items

Part Number	Description
1700001524	Power Cable 3-pin 180 cm, USA type
170203183C	Power Cable 3-pin 180 cm, Europe Type
170203180A	Power Cable 3-pin 180 cm, UK Type
1700008921	Power Cable 3-pin PSE Mark 183cm
1960052227N001	ARK-1120 VESA/Desk mount bracket

Ordering Information

Part Number	Description
ARK-1122L-N6A1E	Intel Atom N2600 1.6 GHz w/1 COM + 4 USB + 1 LAN + Audio
ARK-1122F-N6A1E	Intel Atom N2600 1.6 GHz w/2 COM + 2 USB + 1 LAN

Embedded OS (Only available for T-Parts OEM, and CTOS service)

Part Number	Description
	WinCE 7.0
	Win XPE
	WES 7

ARK-1503

Intel® Atom™ D525/D425 Fanless Embedded Box PC Integrated Display Interface

Features

- Extremely compact, sealed construction with fanless operation, supports Intel® Atom® D525/D425 up to 1.8 GHz
- Supports integrated LVDS interface, with LVDS/2*USB/Rx/Tx signal (compliant with ITM-5115)
- Supports 2 x Giga LAN and 4 USB 2.0 ports
- Supports 1 x RS-232, 1 x RS-232/422/485 with Auto-flow control
- Built-in 1 x Mini PCIe expansion slot for communication module, like WLAN
- Supports external CF socket, 2.5" SATA HDD and easy to maintain
- DC 12V power input
- Supports SUSIAccess and Embedded Software APIs
- IP40

Specifications

		ARK-1503F-D6A1E/ARK-1503F-D4A1E	ARK-1503P-D6A1E
Processor System	CPU	Intel Atom D525/D425	
	Max. Speed	1.8 GHz	
	System Chipset	Intel ICH8-M	
	BIOS	AMI 16 Mbit Flash BIOS	
Memory	Technology	Single channel DDR3 1066/1333 MHz	
	Max. Capacity	4 GB	
	Socket	1 x 204-pin SO-DIMM	
Graphics	Chipset	Intel Gen 3.5 DX9, MPEG2 Decode in HW	
	VRAM	Optimized Shared Memory Architecture up to 224 MB system memory	
	Interface	VGA: Supports up to 2048 x 1536 @ 60 Hz LVDS: Single channel 24-bit LVDS up to WXGA 1366 x 768 (Integrated in I-Panel Link)	
	Dual Display	VGA + LVDS	
Ethernet	LAN1	10/100/1000 Mbps Intel 82567V Giga Ethernet Controller, support Wake On LAN	
	LAN2	10/100/1000 Mbps Intel 82583V Giga Ethernet Controller, support Wake On LAN	
Audio	Interfaces	Line-out	-
IO Interface	Serial Ports	1 x RS-232, 1 x RS-232/422/485 port, support Auto-flow control	1 x RS-232
	USB Interface	4 x USB ports, USB 2.0 Compliant	2 x USB ports, USB 2.0 Compliant
	Digital I/O	8-bit programmable DIO	-
	Watchdog timer	255-level timer interval, setup by software	
	Integrated LVDS Interface	DB36 with LVDS, 2 x USB, Rx/Tx and backlight control	Golden Finger Display Interface
Storage	HDD	Supports one drive bays space for SATA 2.5" HDD (support 9.5 mm height only)	
	SSD	Supports one external CompactFlash socket for type I/II CompactFlash disk	
Expansion	Mini PCIe	1 x full-size Mini PCIe	
Software Support	Microsoft Windows	Windows 7, XP Professional, XP Embedded	
Power Requirement	Power Type	AT/ATX	
	Power Input Voltage	12 V _{DC}	
	Minimum Power Input	DC 12V @ 3A (without supplying power to panel)	
	Power Adapter	AC-to-DC, 60W DC12V/5A	
Power Consumption	Typical	12 W (with Intel Atom D525 at 1.8 GHz and w/o supplying power to panel)	
	Max.	17 W (with Intel Atom D525 at 1.8 GHz and w/o supplying power to panel)	
Mechanical	Construction	Aluminum housing	
	Mounting	Desk/wall-mounting	
	Dimensions (W x H x D)	230.6 x 133.0 x 44.4 mm (9.08" x 5.24" x 1.75")	
	Weight	1.9 kg (4.18 lbs)	
Environment	Operating Temperature	With extended temperature peripherals: -20 ~ 60° C, w/extend teperature HDD: 0-45° C	
	Storage Temperature	- 40 ~ 85° C (-40 ~ 185° F)	
	Relative Humidity	95% @ 40° C (non-condensing)	
	Vibration Loading During Operation	With Compact Flash/2.5" SATA SSD only: 5 Grms, IEC 60068-2-64, random, 5 - 500 Hz, 1 Oct./min, 1 hr/axis	
	Shock During Operation	With Compact Flash/2.5" SATA SSD only: 50 G, IEC 60068-2-27, half sine, 11 ms duration	
	Safety Certifications	CE/FCC Class A, BSMI, CCC, KCC UL, CCC, BSMI, KCC	

Embedded Box PCs	1
Pre-configured Systems	2
Industrial Computer Chassis	3
Slot SBC & Passive Backplanes	4
Industrial Motherboards	5
Industrial Computer Peripherals	6
Server-grade IPCs	7
Fanless and Multi-functional Panel PCs	8
Industrial Tablet PCs & Handheld Terminals	9
Intelligent Video Platforms	10
CompactPCI	11

Dimensions

Unit: mm (inch)

Front Panel External I/O Mechanical Layout/Drawing

Rear Panel External I/O Mechanical Layout/Drawing

Packing List

Part Number	Description
-	1 x ARK-1503 Unit
-	1 x Driver/Utility CD/Manual
-	1 x Power bracket

Ordering Information

Part Number	Description
ARK-1503F-D6A1E	Intel Atom D525 1.8 GHz with DB36 LVDS interface
ARK-1503F-D4A1E	Intel Atom D425 1.8 GHz with DB36 LVDS interface
ARK-1503P-D6A1E	Intel Atom D525 1.8 GHz with golden finger interface for ITM-5115R-PA1E

Optional Items

Part Number	Description
1757003062	AC-to-DC Adapter, DC 12V/5A 60W, with DC Jack Plug, 0 ~ 40° C for Home and Office Use
1702002600	Power cable 3-pin 180 cm, USA type
1702002605	Power cable 3-pin 180 cm, Europe type
1702031801	Power cable 3-pin 180 cm, UK type
1700000237	Power Cable 3-pin PSE Mark 180cm
WIFI-113E	802.11 b/g/n Mini-PCIe WLAN card
1700001943	Cable SMA/I-PEX 23CM for WLAN module
1750003222	802.11 b/g 5dBi Dipole Antenna for WLAN module
ITM-5115R-LA1E	15" XGA LED Industrial Monitor with I-Panel Link (Compliant with ARK-1503F)
ITM-5115R-PA1E	15" XGA LED Ind. T/S Monitor with golden finger (Compliant with ARK-1503P)

Embedded OS

Part Number	Description
2070010408	Image XPE WES2009 ARK-1503 V4.0 ENG
2070010409	Image XPE WES2009 ARK-1503 V4.0 24MUI
2070010410	Image WES7E ARK-1503 V5.0 ENG

ARK-2120L

Intel® Atom™ N2600/D2550 High Value Fanless Embedded Box PC with Multiple I/Os

NEW

Features

- Intel® Atom™ N2600 1.6 GHz/D2550 1.86 GHz Fanless Embedded Box PC, DDR3 memory supports up to 4 GB
- VGA and HDMI dual independent display, supports DirectX 9
- Mini PCIe expansion with SIM holder for communication module, i.e. HSDPA, WLAN
- Supports up to 2 x GbE, 6 x USB 2.0 and 4 x COMs ports
- Supports external CFast socket and 1 x 2.5" HDD drive bay
- Lockable DC input jack
- Supports iManager, SUSIAccess and Embedded Software APIs
- IP40

Specifications

		ARK-2120L-S6A1E/ARK-2120L-S8A1E
Processor System	CPU	Intel Atom Dual Core N2600 1.6 GHz/D2550 1.86 GHz
	Max. Speed	Dual Core 1.6 GHz/1.86 GHz
	L2 Cache	1 MB
	System Chipset	Intel Atom N2600/D2550 + Intel NM10
	BIOS	AMI EFI 16Mbit
Memory	Technology	DDR3 1066 MHz (D2550), DDR3 800 MHz (N2600)
	Max. Capacity	4 GB
	Socket	1 x 204-pin SO-DIMM
Graphics	Chipset	Intel Atom N2600/D2550
	Graphic Engine	DirectX 9 and OpenGL3.0 support Hardware decode H/W acceleration: MPEG2 H/W Decode/Acceleration: H.264/VC1/WMV9
	VGA	Up to 1920 x 1200
	HDMI	Supports 1920 x 1200, Max data rate: up to 1.65 Gb/s, Supports HDMI v1.3 Up to 1080p support
	Dual Display	Yes, VGA + HDMI
Ethernet	LAN1	10/100/1000 Mbps Intel 82583V Ethernet controller, support Wake On Lan
	LAN2	10/100/1000 Mbps Intel 82583V Ethernet controller, support Wake On Lan
Audio	Interface	Realtek ALC892, High Definition Audio. Line-out, Mic-in, Line-in
IO Interface	Serial Ports	3 x RS-232 ports, 1 x RS-232/422/485 port with auto flow control
	USB Interface	6 x USB ports, USB 2.0 Compliant
Other	Digital IO	8-bits
	Watchdog timer	255 levels timer interval, setup by software
Expansion	Mini PCIe	1 x full size Mini PCIe with SIM holder
Storage	HDD	Supports one drive bay for SATA 2.5" HDD (Compatible with 12.5mm height HDD)
	SSD	Supports one external CFast socket
Software Support	Microsoft Windows	Windows 7, Windows 7 Embedded, XP Professional, XP Embedded, WinCE 7.0
	Linux	Ubuntu
Power Requirement	Power Type	AT/ATX
	Power Input Voltage	12 V _{DC}
	Minimum Power Input	12 V, 1.5 A
	Power Adapter	AC to DC, DC12 V/3 A, 36 W (Optional)
Power Consumption	Typical	15 Watt (with Intel Atom D2550 at 1.8 GHz)
	Max.	18 Watt (with Intel Atom D2550 at 1.8 GHz)
Mechanical	Construction	Aluminum housing
	Mounting	Din-Rail mounting, Desk/wall-mounting, VESA mounting
	Dimensions (W x H x D)	264.5 x 69.2 x 137.25 mm (10.41" x 2.72" x 5.4")
	Weight	2.3 kg (5.07 lb)
Environment	Operating Temperature	With extended temperature peripherals: -20 ~ 60° C (-4 ~ 140° F) with 0.7m/s air flow With 2.5-inch hard disk 0 ~ 45° C (32 ~ 112° F) with 0.7m/s air flow
	Storage Temperature	-40 ~ 85° C (-40 ~ 185° F)
	Relative Humidity	95% @ 40° C (non-condensing)
	Vibration During Operation	With SSD: 5 Grms, IEC 60068-2-64, random, 5 ~ 500 Hz, 1 hr/axis.
	Shock During Operation	With SSD: 50 G, IEC 60068-2-27, half sine, 11 ms duration
	EMC	CE/FCC Class A, CCC, BSMI
	Safety Certifications	UL, CCC, BSMI

Embedded Box PCs	1
Pre-configured Systems	2
Industrial Computer Chassis	3
Slot SBC & Passive Backplanes	4
Industrial Motherboards	5
Industrial Computer Peripherals	6
Server-grade IPCs	7
Fanless and Multi-functional Panel PCs	8
Industrial Tablet PCs & Handheld Terminals	9
Intelligent Video Platforms	10
CompactPCI	11

Dimensions

Unit: mm (inch)

Front Panel External I/O Mechanical Layout/Drawing

Rear Panel External I/O Mechanical Layout/Drawing

Packing List

Part Number	Description
-	1 x ARK-2120 Unit
-	1 x Utility CD
-	1 x User Manual (Simplified Chinese)
-	1 x China RoHS
1700020143	1 x Cable for RS-422/485 mode of COM2

Ordering Information

Part Number	Description
ARK-2120L-S6A1E	Intel Atom N2600 1.6 GHz, w/HDMI, VGA, 2 x GBE, 6 x USB2.0, 4 x COM, DIO, Audio, MiniPCIe
ARK-2120L-S8A1E	Intel Atom D2550 1.86 GHz, w/HDMI, VGA, 2 x GBE, 6 x USB2.0, 4 x COM, DIO, Audio, MiniPCIe

Optional Items

Part Number	Description
1757004096-01	AC-to-DC Adapter, DC 12V/3A 36W, 0 ~ 40° C for Home and Office Use
1700001524	Power cable 3-pin 180 cm, USA type
170203180A	Power cable 3-pin 180 cm, UK type
170203183C	Power cable 3-pin 180 cm, Europe type
1700008921	Power cable 3-pin 180 cm, PSE
1960025333N00N	VESA mounting bracket
9666K10000E	DIN-rail mounting kit

Embedded OS

Part Number	Description
2070011152	Image WES7E SP1 x32 V5.1 ATIP

ARK-2120F

Intel® Atom™ N2600/D2550 High Value Fanless Embedded Box PC with 3 GbE and 6 COM

NEW

Features

- Intel® Atom™ N2600 1.6 GHz/D2550 1.86 GHz Fanless Embedded Box PC, DDR3 memory supports up to 4 GB
- VGA, HDMI, 48-bit LVDS, support dual independent display and DirectX 9
- Mini PCIe expansion with SIM holder for communication module, i.e. HSDPA, WLAN
- Supports up to 3 x GbE, 5 x USB 2.0 and 6 x COMs ports
- Supports external CFast socket and 1 x 2.5" HDD drive bay
- Supports 12 ~ 24V wide range DC input
- Supports iManager, SUSIAccess and Embedded Software APIs
- IP40

Specifications

		ARK-2120F-S6A1E/ARK-2120F-S8A1E
Processor System	CPU	Intel Atom Dual Core N2600 1.6 GHz/D2550 1.86 GHz
	Max. Speed	Dual Core 1.6 GHz/1.86 GHz
	L2 Cache	1 MB
	System Chipset	Intel Atom N2600/D2550 + Intel NM10
	BIOS	AMI EFI 16Mbit
Memory	Technology	DDR3 1066 MHz (D2550), DDR3 800 MHz (N2600)
	Max. Capacity	4 GB
	Socket	1 x 204-pin SO-DIMM
Graphics	Chipset	Intel Atom N2600/D2550
	Graphic Engine	DirectX 9 and OpenGL3.0 support Hardware decode H/W acceleration: MPEG2 H/W Decode/Acceleration: H.264/VC1/WMV9
	VGA	Up to 1920 x 1200
	HDMI	Supports 1920 x 1200, Max data rate: up to 1.65 Gb/s, Supports HDMI v1.3 Up to 1080p support
	LVDS	Supports 48-bit LVDS, up to 1600 x 1200 (N2600), 2560 x 1600 (D2550)
	Dual Display	Yes, (VGA + HDMI, VGA + LVDS, HDMI + LVDS)
Ethernet	LAN1	10/100/1000 Mbps Intel 82583V Ethernet controller, support Wake On Lan
	LAN2	10/100/1000 Mbps Intel 82583V Ethernet controller, support Wake On Lan
	LAN3	10/100/1000 Mbps Intel 82583V Ethernet controller, support Wake On Lan
Audio	Interface	Realtek ALC892, High Definition Audio. Line-out, Mic-in, Line-in
IO Interface	Serial Ports	2 x RS-232 ports, 4 x RS-232/422/485 port with auto flow control (by BIOS setting)
	USB Interface	5 x USB ports, USB 2.0 Compliant
Others	Digital IO	8-bit
	watchdog timer	255 levels timer interval, setup by software
Expansion	Mini PCIe	1 x full size Mini PCIe with SIM holder
Storage	HDD	Supports one drive bay for SATA 2.5" HDD (Compatible with 12.5mm height HDD)
	SSD	Supports one external CFast socket
Software Support	Microsoft Windows	Windows 7, Windows 7 Embedded, XP Professional, XP Embedded, WinCE 7.0
	Linux	Ubuntu
Power Requirement	Power Type	AT/ATX
	Power Input Voltage	12 V _{DC} ~ 24 V _{DC}
	Minimum Power Input	12 V ~ 24 V, 3.0 A ~ 1.5 A
	Power Adapter	AC to DC, DC19 V/3.42 A, 65 W (Optional)
Power Consumption	Typical	16 Watt (with Intel Atom D2550 at 1.8 GHz)
	Max.	19 Watt (with Intel Atom D2550 at 1.8 GHz)
Mechanical	Construction	Aluminum housing
	Mounting	Din-Rail mounting, Desk/wall-mounting, VESA mounting
	Dimensions (W x H x D)	264.50 x 68.39 x 137.25 mm (10.41" x 2.69" x 5.40")
	Weight	2.5 kg (5.51 lb)
Environment	Operating Temperature	With extended temperature peripherals: -20 ~ 60° C (-4 ~ 140° F) with air flow With 2.5-inch hard disk 0 ~ 45° C (32 ~ 112° F) with air flow
	Storage Temperature	-40 ~ 85° C (-40 ~ 185° F)
	Relative Humidity	95% @ 40° C (non-condensing)
	Vibration During Operation	With SSD: 5 Grms, IEC 60068-2-64, random, 5 ~ 500 Hz, 1 hr/axis.
	Shock During Operation	With SSD: 50 G, IEC 60068-2-27, half sine, 11 ms duration
	EMC	CE/FCC Class A, CCC, BSMI
	Safety Certifications	UL, CCC, BSMI

Embedded Box PCs	1
Pre-configured Systems	2
Industrial Computer Chassis	3
Slot SBC & Passive Backplanes	4
Industrial Motherboards	5
Industrial Computer Peripherals	6
Server-grade IPCs	7
Fanless and Multi-functional Panel PCs	8
Industrial Tablet PCs & Handheld Terminals	9
Intelligent Video Platforms	10
CompactPCI	11

Dimensions

Unit: mm (inch)

Front Panel External I/O Mechanical Layout/Drawing

Rear Panel External I/O Mechanical Layout/Drawing

Packing List

Part Number	Description
-	1 x ARK-2120 Unit
-	1 x Utility CD
-	1 x User Manual (Simplified Chinese)
-	1 x China RoHS
1700009001	1 x 2-pin Phoenix to DC-Jack power cable

Ordering Information

Part Number	Description
ARK-2120F-S6A1E	Intel Atom N2600 1.6 GHz, w/HDMI, VGA, LVDS, 3 x GBE, 5 x USB2.0, 6 x COM, DIO, Audio, MiniPCIe
ARK-2120F-S8A1E	Intel Atom D2550 1.86 GHz, w/HDMI, VGA, LVDS, 3 x GBE, 5 x USB2.0, 6 x COM, DIO, Audio, MiniPCIe

Optional Items

Part Number	Description
1757003659	AC-to-DC Adapter, DC19 V/3.42 A 65 W, with Phoenix Power Plug, 0 ~ 40° C for Home and Office Use
1700001947	Power cable 2-pin 180 cm, USA for ARK-338X
1700001948	Power cable 2-pin 180 cm, Europe for ARK-338X
1700001949	Power cable 2-pin 180 cm, UK for ARK-338X
1960025333N00N	VESA mounting bracket
9666K10000E	DIN-rail mounting kit

Embedded OS

Part Number	Description
2070011152	Image WES7E SP1 x32 V5.1 ATIP

ARK-3360L

Intel® Atom™ N450/D510 High Value Fanless Embedded Box PC with Multiple I/O

Features

- Intel® Atom™ N450/D510 1.66 GHz Fanless Embedded Box PC
- Supports extend temperature -40 ~ 70° C (ARK-3360LZ-N4A1E)
- Mini PCIe expansion for communication module, i.e. HSDPA, WLAN
- Dual display and supports for wide screen with high resolution
- Supports up to 2 x GbE, 6 x USB 2.0 and 4 x COMs ports
- Serial port RS-485 auto-flow support
- Easy integration, easy maintenance
- Supports SUSIAccess and Embedded Software APIs
- IP40

Specifications

		ARK-3360L-N4A1E/ARK-3360L-D5A1E	
Processor System	CPU	Intel Atom N450/D510	
	Max. speed	1.66 GHz	
	System Chipset	Intel ICH8-M	
	Front Side Bus	667 MHz	
	BIOS	AMI 16 Mbit Flash BIOS	
Memory	Technology	DDR2 667 MHz	
	Max. Capacity	2 GB	
	Socket	1 x 200-pin SO-DIMM	
Graphics	Chipset	Intel 3.5 Gen Integrated Graphic Engine	
	Interface	VGA: N450 up to 1400 x 1050, D510 up to 2048 x 1536 18-bit LVDS interface (Optional)	
Ethernet	LAN 1	10/100/1000 Mbps Intel 82567V Ethernet controller, support Wake On LAN	
	LAN 2	10/100/1000 Mbps Intel 82583V Ethernet controller, support Wake On LAN	
Audio	Amplifier	-	
	Interface	Line-in, Line-out, Mic-in	
IO interface	Serial Interface	3 x RS-232 port, 1 x RS-232/422/485 port w/Auto flow control	
	USB Interface	6 x USB ports, Compliant with USB 2.0	
Other	Digital I/O	8-bits	
	Watchdog timer	255-level timer interval, setup by software	
Expansion	Mini PCI	-	
	Mini PCIe	1 x full-size Mini PCIe	
Storage	HDD	Supports drive bay for 1 x SATA 2.5" HDD (support 9.5 mm height only)	
	SSD	Supports CompactFlash socket for type I/II CompactFlash disk	
Software Support	Microsoft Windows	Windows 7, XP Professional, XP Embedded, WinCE 6.0	
	Linux	Ubuntu 10.04, QNX 6.5, Vxwork 6.8	
Power Requirement	Power Type	AT/ATX	
	Power Input Voltage	12 V	
	Minimum Power Input	12 V, 1.12 A	
	Power Adapter	AC to DC, DC 12 V/3.0 A, 36 W (Optional)	
Power Consumption	Typical	11 W (with Intel Atom D510 at 1.66 GHz)	
	Max.	15 W (with Intel Atom D510 at 1.66 GHz)	
Mechanical	Construction	Aluminum housing	
	Mounting	DIN-rail mounting, Desk/wall-mounting	
	Dimensions (W x H x D)	264.5 mm x 69.2 mm x 137.25 mm (10.41" x 2.72" x 5.4")	
	Weight	2 kg (4.4 lb)	
Environment	Operating Temperature	With extended temperature peripherals: -20 ~ 60° C (-4 ~ 140°F); -40 ~ 70° C (-40 ~ 158° F) for ARK-3360LZ-N4A1E With 2.5-inch hard disk 0 to 45° C (32 ~ 112° F), with 0.7m/s air flow	
	Storage Temperature	-40 ~ 85° C (-40 ~ 185°F)	
	Relative Humidity	95% @ 40° C (non-condensing)	
	Vibration Loading During Operation	With CompactFlash disk: 5 Grms, IEC 60068-2-64, random, 5 ~ 500 Hz, 1 Oct./min, 1 hr/axis. With 2.5-inch hard disk: 1 Grms, IEC 60068-2-64, random, 5 ~ 500 Hz, 1 Oct./min, 1 hr/axis.	
	Shock During Operation	With CompactFlash disk: 50 G, IEC 60068-2-27, half sine, 11 ms duration With hard disk: 20 G, IEC 60068-2-27, half sine, 11 ms duration	
	EMC	CE/FCC Class A, CCC, BSMI, KC	
	Safety Certifications	UL, CCC, BSMI, KC	

Embedded Box PCs	1
Pre-configured Systems	2
Industrial Computer Chassis	3
Slot SBC & Passive Backplanes	4
Industrial Motherboards	5
Industrial Computer Peripherals	6
Server-grade IPCs	7
Fanless and Multi-functional Panel PCs	8
Industrial Tablet PCs & Handheld Terminals	9
Intelligent Video Platforms	10
CompactPCI	11

Dimensions

Front Panel External I/O Mechanical Layout/Drawing

Rear Panel External I/O Mechanical Layout/Drawing

Packing List

Part Number	Description
-	1 x ARK-3360 Unit
-	1 x Driver/Utility CD/Manual
-	1 x User Manual (Simplified Chinese)
1960047289T001	Power adapter locker

Ordering Information

Part Number	Description
ARK-3360L-N4A1E	Intel Atom N450 1.66 GHz, w/2 x GbE, 6 x USB 2.0, 4 x COM, 1x Mini PCIe, VGA, DIO, Audio
ARK-3360L-D5A1E	Intel Atom D510 1.66 GHz, w/2 x GbE, 6 x USB 2.0, 4 x COM, 1x Mini PCIe, VGA, DIO, Audio
ARK-3360LZ-N4A1E	Intel Atom N450, Wide temp., -40 ~ 70° C (Extend temp. peripherals are required)

Optional Items

Part Number	Description
1757003553	Adapter AC 90-264V 36W/12V FSP036-RAB for ARK-3360L
1700008921	Power Cord 3P Power Supply 180 cm PSE
170203180A	Power cable 3P 183 cm UK type
170203183C	Power Cable 3P 183 cm Europe
1700001524	Power Cable 3P 180 cm, USA type

Embedded OS

Part Number	Description
2070009030	XPE WES2009 V4.0 ENG
2070009031	XPE WES2009 V4.0 MUI24
2070009835	WES7E V5.0 ENG

ARK-3360F

Intel® Atom™ N450/D510 High Value Fanless Embedded Box PC with 3 GigaLAN and Isolated COM Ports

Features

- Intel® Atom™ N450/D510 1.66 GHz Embedded Box PC
- Mini PCIe and Mini PCI expansion for communication module, i.e. HSDPA, WLAN
- Supports 12 ~ 24 V wide range DC input
- Supports up to 3 x GbE, 6 x USB 2.0 and 6 x COMs ports
- Serial ports support RS-485 auto flow control and isolation (up to 7.5Kv)
- Easy integration, easy maintenance, and wide input voltage range
- Supports SUSIAccess and Embedded Software APIs
- IP40

Specifications

		ARK-3360F-N4A1E/ARK-3360F-D5A1E
Processor System	CPU	Intel Atom N450/D510
	Max. speed	1.66 GHz
	System Chipset	Intel ICH8-M
	Front Side Bus	667 MHz
	BIOS	AMI 16 Mbit Flash BIOS
Memory	Technology	DDR2 667 MHz
	Max. Capacity	2 GB
	Socket	1 x 200-pin SO-DIMM
Graphics	Chipset	Intel 3.5 Gen Integrated Graphic Engine
	Interface	VGA: N450 up to 1400 x 1050, D510 up to 2048 x 1536 18-bit LVDS interface (Optional)
Ethernet	LAN 1	10/100/1000 Mbps Intel 82567V Ethernet controller, support Wake On LAN
	LAN 2	10/100/1000 Mbps Intel 82583V Ethernet controller, support Wake On LAN
	LAN 3	10/100/1000 Mbps Intel 82541PI Ethernet controller, support Wake On LAN
Audio	Amplifier	-
	Interface	Line-in, Line-out, Mic-in
IO interface	Serial Interface	1 x RS-232, 3 x RS-232/422/485, 2 x RS-422/485 with 7.5Kv isolation protection & auto flow control
	USB Interface	6 x USB ports, Compliant with USB 2.0
Other	Digital I/O	8-bits
	Watchdog timer	255-level timer interval, setup by software
Expansion	Mini PCI	1 x Mini PCI
	Mini PCIe	1 x full-size Mini PCIe
Storage	HDD	Supports drive bay for 1 x SATA 2.5" HDD (support 9.5 mm height only)
	SSD	Supports CompactFlash socket for type I/II CompactFlash disk
Software Support	Microsoft Windows	Windows 7, XP Professional, XP Embedded, WinCE 6.0
	Linux	Ubuntu 10.04, QNX 6.5, Vxwork 6.8
Power Requirement	Power Type	AT/ATX
	Power Input Voltage	12 V _{DC} ~ 24 V _{DC}
	Minimum Power Input	12V-24 V, 3.0A-1.5A
Power Consumption	Power Adapter	AC to DC, DC19 V/3.42 A, 65 W(Optional)
	Typical	12 W (with Intel Atom D510 at 1.66 GHz)
	Max.	16 W (with Intel Atom D510 at 1.66 GHz)
Mechanical	Construction	Aluminum housing
	Mounting	DIN-rail mounting, Desk/wall-mounting
	Dimensions (W x H x D)	264.5 mm x 69.2 mm x 137.25 mm (10.41" x 2.72" x 5.4")
	Weight	2 kg (4.4 lb)
Environment	Operating Temperature	With extended temperature peripherals: -20 ~ 60° C (32 ~ 140° F), with 0.7m/s air flow With 2.5-inch hard disk 0 to 45° C (32 ~ 112° F), with 0.7m/s air flow
	Storage Temperature	-40 ~ 85° C (-40 ~ 185° F)
	Relative Humidity	95% @ 40° C (non-condensing)
	Vibration Loading During Operation	With CompactFlash disk: 5 Grms, IEC 60068-2-64, random, 5 ~ 500 Hz, 1 Oct./min, 1 hr/axis. With 2.5-inch hard disk: 1 Grms, IEC 60068-2-64, random, 5 ~ 500 Hz, 1 Oct./min, 1 hr/axis.
	Shock During Operation	With CompactFlash disk: 50 G, IEC 60068-2-27, half sine, 11 ms duration With hard disk: 20 G, IEC 60068-2-27, half sine, 11 ms duration
	EMC	CE/FCC Class A, CCC, BSMI, KC
	Safety Certifications	UL, CCC, BSMI, KC

Embedded Box PCs	1
Pre-configured Systems	2
Industrial Computer Chassis	3
Slot SBC & Passive Backplanes	4
Industrial Motherboards	5
Industrial Computer Peripherals	6
Server-grade IPCs	7
Fanless and Multi-functional Panel PCs	8
Industrial Tablet PCs & Handheld Terminals	9
Intelligent Video Platforms	10
CompactPCI	11

Dimensions

Front Panel External I/O Mechanical Layout/Drawing

Rear Panel External I/O Mechanical Layout/Drawing

Packing List

Part Number	Description
-	1 x ARK-3360 Unit
-	1 x Driver/Utility CD/Manual
-	1 x User Manual (Simplified Chinese)
1700009001	1 x 2-pin Phoenix DC power connector

Optional Items

Part Number	Description
1757003659	AC-to-DC Adapter, DC19 V/3.42 A 65 W, with Phoenix Power Plug, 0 ~ 40° C for Home and Office Use
1700001947	Power cable 2-pin 180 cm, USA type
1700001948	Power cable 2-pin 180 cm, Europe type
1700001949	Power cable 2-pin 180 cm, UK type

Ordering Information

Part Number	Description
ARK-3360F-N4A1E	Intel Atom N450 1.66 GHz, w/3 x GbE, 6 x USB 2.0, 6 x COM, 1x Mini PCIe, 1 x Mini PCI, VGA, DIO, Audio
ARK-3360F-D5A1E	Intel Atom D510 1.66 GHz, w/3 x GbE, 6 x USB 2.0, 6 x COM, 1x Mini PCIe, 1 x Mini PCI, VGA, DIO, Audio

Embedded OS

Part Number	Description
2070009030	XPE WES2009 V4.0 ENG
2070009031	XPE WES2009 V4.0 MUI24
2070009835	WES7E V5.0 ENG

ARK-3403

Intel® Atom™ D510/D525 Fanless Embedded Box PC with PCI/PCIe Expansion and Dual SATA HDDs

Features

- Intel® Atom™ D510/D525 dual core up to 1.8 GHz Fanless Embedded Box PC
- Supports VGA and LVDS dual display and support for widescreens with high resolution
- Supports 2 GbE, eSATA, 6 USB 2.0, audio and 4 COM ports
- Two internal 2.5" SATA HDD drive bays
- Supports 2 x Mini PCIe, 2 x PCI/PCIe expansion interfaces for diverse applications
- Easy integration, easy maintenance, and wide input voltage range
- Supports SUSIAccess and Embedded Software APIs
- IP40

Specifications

Processor System	CPU	Intel Atom D510 processor	Intel Atom D525 processor
	Max. speed	1.66 GHz	1.8 GHz
	System Chipset	Intel ICH8-M	
	BIOS	AMI 16 Mbit SPI BIOS	
Memory	Technology	DDR2 667 MHz	
	Max. Capacity	2 GB	
	Socket	1 x 200-pin SO-DIMM	
Graphics	Chipset	Intel 3.5 Gen Integrated Graphic Engine + GFX core	
	Interface	VGA: up to 1920 x 1200 18-bit LVDS interface(Optional)	
Ethernet	LAN 1	10/100/1000 Mbps Intel 82567V Ethernet controller, support Wake on LAN	
	LAN 2	10/100/1000 Mbps Intel 82583V Ethernet controller, support Wake on LAN	
Audio	Amplifier	-	
	Interface	Line-out, Mic-in, Line-in	
IO interface	Serial Interface	4 COM, 2 x RS-232 and 2 x RS-232/422/485 port , RS-485 w/auto flow control, 2 extra RS-232 ports (optional)	
	USB Interface	6 x USB ports, Compliant with USB 2.0	
	Parallel Port	Supports D-sub 25-pin connector (optional)	
	Digital I/O	Support 16-bit digital IO (optional)	
Other	Thermal Alarm	Yellow LED lighting	
	Watchdog Timer	255-level timer interval, setup by software	
Expansion	PCI/PCIe Slot	1 Slot PCI and 1 Slot PCIe x1 (default); 2 Slots PCIe x1 (optional); 2 Slots PCI (optional) Supports maximum dimension of 167 mm (width) x 106 mm (length) for expansion PC board	
	Mini PCI/Mini PCIe	2 x Mini PCIe	
Storage	HDD	Supports drive bay space for 2 x SATA 2.5" HDD (9.5 mm height only)	
	SSD	Supports CompactFlash socket for type I/II CompactFlash disk	
Software Support	Microsoft Windows	Windows 7, XP Professional, XP Embedded, WinCE 6.0	
	Linux	Fedora 12	
Power Requirement	Power Type	AT/ATX	
	Power Input Voltage	12 V _{DC} ~ 24 V _{DC}	
	Minimum Power Input	12 V _{DC} ~ V _{DC} @ 4.6 A ~ 2.4 A	
	Power Adapter	AC to DC, DC19V/7.89A, 150W(Optional)	
Power Consumption	Typical	13 W (with Intel Atom D510 1.66 GHz and w/o expansion)	
	Max.	15 W (with Intel Atom D510 1.66 GHz and w/o expansion)	
Mechanical	Construction	Aluminum housing	
	Mounting	Desk/wall-mounting	
	Dimensions (W x H x D)	220 mm x 102.5 mm x 200 mm (8.66" x 4.04" x 7.87")	
	Weight	4 kg (8.8 lb)	
Environment	Operating Temperature	With extended temperature peripherals CompactFlash disk: -10 ~ 55° C With extended temperature peripherals 2.5-inch hard disk -10 to 45° C, with air flow	
	Storage Temperature	-40 ~ 85° C (-40 ~ 185°F)	
	Relative Humidity	95% @ 40° C (non-condensing)	
	Vibration Loading During Operation	With CompactFlash disk: 5 Grms, IEC 60068-2-64, random, 5 ~ 500 Hz, 1 Oct./min, 1 hr/axis. With 2.5-inch hard disk: 1 Grms, IEC 60068-2-64, random, 5 ~ 500 Hz, 1 Oct./min, 1 hr/axis.	
	Shock During Operation	With CompactFlash disk: 50 G, IEC 60068-2-27, half sine, 11 ms duration With hard disk: 20 G, IEC 60068-2-27, half sine, 11 ms duration	
	EMC	CE/FCC Class A, CCC, BSMI	
	Safety Certifications	UL, CCC, BSMI	

Dimensions

Unit: mm (inch)

Embedded Box PCs **1**

Pre-configured Systems **2**

Industrial Computer Chassis **3**

Slot SBC & Passive Backplanes **4**

Industrial Motherboards **5**

Industrial Computer Peripherals **6**

Server-grade IPCs **7**

Fanless and Multi-functional Panel PCs **8**

Industrial Tablet PCs & Handheld Terminals **9**

Intelligent Video Platforms **10**

CompactPCI **11**

Front Panel External I/O Mechanical Layout/Drawing

Rear Panel External I/O Mechanical Layout/Drawing

Packing List

Part Number	Description
-	1 x ARK-3403 unit
-	1 x Driver/Utility CD/Manual
1960014487T00C	2 x desk/wall mount plate
1652003234	1 x 4-pin phoenix DC power connector

Ordering Information

Part Number	Description
ARK-3403-D5A1E	Intel Atom D510 1.66 GHz, w/VGA, 2 x Giga LAN, 6 x USB 2.0, 4 x COM, 2 Mini PCIe, Audio
ARK-3403-D6A1E	Intel Atom D525 1.8 GHz, w/VGA, 2 x GLAN, 6 x USB2.0 4 x COM, 2 Mini PCIe, audio

Optional Items

Part Number	Description
1757002161	AC-to-DC adapter, DC19 V/7.89A 150 W, with phoenix power plug, 0 ~ 40° C for home and office use
1702002600	Power cable 3-pin 180 cm, USA type
1702002605	Power cable 3-pin 180 cm, EU type
1702031801	Power cable 3-pin 180 cm, UK type
1700008871	COM Cable D-SUB 9P(M)/IDE#2 10P-2.0 20 cm
1700018187	LPT cable 2 x 13p-2.0/D-SUB 25P(F) 20 cm for ARK-3440
1700017944	LVDS cable for ARK-3403
1700009407	DIO cable D-SUB 25P(M)/2*10P-1.25 15cm
AMO-R010E	2 slot riser card, 1 x PCIe x1 + 1 x PCI
AMO-R013E	2 slot riser card, 2 x PCI
AMO-R009E	2 slot riser card, 2 x PCIe x1

Embedded OS

Part Number	Description
2070009923	WinCE 6.0 ARK-3403 ENG
2070009030	XPE WES2009 Luna Pier V4.0 ENG

ARK-3440 A2

Intel® Core™ i3/i5/i7 Fanless
Embedded Box PC with PCI/PCIe
Expansion and Dual SATA HDDs

Features

- Intel® Core™ i3/i5/i7 Fanless Embedded Box PC
- Multi-display and support for wide screen with high resolution
- Supports 2 GbE, eSATA, 6 USB 2.0, audio and 3 COM ports
- Two internal 2.5" SATA HDD drive bays
- Various expansion interfaces for diverse applications
- Easy integration, easy maintenance, and wide input voltage range 9 ~ 34 V
- IP40
- Supports embedded software APIs and Utilities

Specifications

		Intel Core i7 610E 2.53 GHz	Intel Core i5 520E 2.3 GHz	Intel Core i3 330E 2.13 GHz
Processor System	CPU	Intel Core i7 610E 2.53 GHz	Intel Core i5 520E 2.3 GHz	Intel Core i3 330E 2.13 GHz
	System Chipset	Intel QM57		
	BIOS	AMI 16 Mbit SPI BIOS		
Memory	Technology	DDR3 1066/1333 MHz		
	Max. Capacity	8 GB		
	Socket	2 x 204-pin SO-DIMM		
Graphics	Chipset	Integrated graphics built in Intel QM57		
	Interface	VGA: up to 2048 x 1536 (By DVI-I to VGA adaptor) DVI-D: up to 1920 x 1200 HDMI 1.3 up to 2560 x 1600p75 24-bit LVDS: up to 1920 x 1200 (Optional)		
Ethernet	LAN 1	10/100/1000 Mbps Ethernet controller, Intel 82577LM, support Wake On LAN		
	LAN 2	10/100/1000 Mbps Ethernet controller, Intel 82583V, support Wake On LAN		
Audio	Amplifier	-		
	Interface	Line-in, Line-out, Mic-in		
IO interface	Serial Interface	2 x RS232, 1 x RS232/422/485 (w/auto flow control)		
	USB Interface	6 x USB ports, compliant with USB 2.0		
	Parallel Port	Supports D-sub 25-pin connector (optional)		
	Digital I/O	-		
Other	Thermal alarm	Yellow LED lighting		
	Watchdog timer	255-level timer interval, setup by software		
Expansion	PCI/PCIe Slot	1 Slot PCI and 1 Slot PCIe x1 (default); 2 Slots PCIe x1 (optional); 2 Slots PCI (optional) ; 1 Slot PCI and 1 Slot PCIe x4 (optional) Supports maximum dimension of 167 mm (width) x 106 mm (length) for expansion PC board		
	Mini PCIe	2 x Mini PCIe		
Storage	HDD	Supports drive bay space for 2 x SATA 2.5" HDD (Internal bay: up to 12.8mm height, Removable bay: up to 9.5mm height)		
	SSD	Supports CompactFlash socket for type I/II CompactFlash disk		
Software Support	Microsoft Windows	Windows 7, XP Professional, XP Embedded		
	Linux	Fedora 14		
Power Requirement	Power Type	AT/ATX		
	Power Input Voltage	9 V _{DC} ~ 34 V _{DC}		
	Minimum Power Input	DC 9-34V @ 6.0-1.5A		
	Power Adapter	AC to DC, DC19V/7.89A, 150W (Optional)		
Power Consumption	Typical	38 W (with Intel Core i7-610E at 2.53 GHz and w/o expansion)		
	Max.	52.6 W (with Intel Core i7-610E at 2.53 GHz and w/o expansion)		
Mechanical	Construction	Aluminum housing		
	Mounting	Desk/wall-mounting		
	Dimensions (W x H x D)	220 mm x 117 mm x 200 mm (8.66" x 4.61" x 7.87")		
	Weight	4 kg (8.8 lb)		
Environment	Operating Temperature	With extended temperature peripherals CompactFlash disk: 0 ~ 50° C, with 0.7m/sec air flow With extended temperature memory and consumer grade 2.5-inch hard disk on internal drive bay 0 ~ 45° C, with 0.7m/sec air flow		
	Storage Temperature	-40 ~ 85° C (-40~185°F)		
	Relative Humidity	95% @ 40° C (non-condensing)		
	Vibration Loading During Operation	With CompactFlash disk: 5 Grms, IEC 60068-2-64, random, 5 ~ 500 Hz, 1 Oct./min, 1 hr/axis. With 2.5-inch hard disk: 1 Grms, IEC 60068-2-64, random, 5 ~ 500 Hz, 1 Oct./min, 1 hr/axis.		
	Shock During Operation	With CompactFlash disk: 50 G, IEC 60068-2-27, half sine, 11 ms duration With hard disk: 20 G, IEC 60068-2-27, half sine, 11 ms duration		
	EMC	CE/FCC Class A, CCC, BSMI		
	Safety Certifications	UL, CCC, BSMI		

Dimensions

Unit: mm (inch)

Embedded Box PCs	1
Pre-configured Systems	2
Industrial Computer Chassis	3
Slot SBC & Passive Backplanes	4
Industrial Motherboards	5
Industrial Computer Peripherals	6
Server-grade IPCs	7
Fanless and Multi-functional Panel PCs	8
Industrial Tablet PCs & Handheld Terminals	9
Intelligent Video Platforms	10
CompactPCI	11

Front Panel External I/O Mechanical Layout/Drawing

Rear Panel External I/O Mechanical Layout/Drawing

Packing List

Part Number	Description
-	1 x ARK-3440 Unit
-	1 x Driver/Utility CD/Manual
1960014487T00C	2 x desk/wall mount plate
1652003234	1 x 4-pin Phoenix DC power connector
1654009744	1 x DVI-I to CRT connector
1990020592N001	1x HDD thermal pad
1990020828N001	1 x CPU thermal grease pad

Optional Items

Part Number	Description
1757002161	AC-to-DC adapter, DC19 V/7.89A 150 W, with phoenix power plug, 0 ~ 40° C for home and office Use
1702002600	Power cable 3-pin 180 cm, USA type
1700004713	CABLE DVI-I to DVI-D and CRT
1700018187	LPT cable 2 x 130-2.0/D-SUB 25P(F) 20 cm for ARK-3440
1700008871	COM Cable D-SUB 9P(M)/IDE#2 10P-2.0 20 cm
AMO-R010E	2 slot riser card, 1 x PCIe x1 + 1 x PCI
AMO-R009E	2 slot riser card, 2 x PCIe x1
AMO-R013E	2 slot riser card, 2 x PCI
AMO-R014E	2 slot riser card, 1 x PCI + 1 x PCIe x4 (customized BIOS required)

Ordering Information

Part Number	Description
ARK-3440F-U5A2E	Intel Core i7 610E 2.53 GHz with 2LAN 3COM HDMI DVI-I
ARK-3440F-U4A2E	Intel Core i5 520E 2.4 GHz with 2LAN 3COM HDMI DVI-I
ARK-3440F-U1A2E	Intel Core i3 330E 2.13 GHz with 2LAN 3COM HDMI DVI-I

Embedded OS

Part Number	Description
2070009811	WES2009 ARK-3440 ENG_FRE_GER_ITA_SPA
2070009812	WES2009 ARK-3440 ENG_CHT_CHS_JPN
2070011270	WES7E ARK-3440 ENG 32 bit

ARK-5260 Intel® Atom™ D510 Fanless Embedded Box PC with Dual PCI/PCIe Expansion and Dual Mobile HDDs

Features

- Sealed construction with fanless operation, supports Intel® Atom® D510 up to 1.66 GHz
- Supports 2 Giga LAN and 5 USB 2.0 ports
- Supports 4 RS-232/422/485 with Auto-flow control
- Built-in 1 x PCIe, and 2 x PCI expansion slots
- Rubber anti-vibration card-holder for PC expansion boards
- Supports wide power range of 12~ 24V DC input
- Supports SUSIAccess and Embedded Software APIs
- IP40

Specifications

Processor System	CPU	Intel Atom D510
	Max. Speed	1.66 GHz
	System Chipset	Intel ICH8-M
	BIOS	AMI 16 Mbit SPI BIOS
Memory	Technology	Single channel DDR2 667 MHz
	Max. Capacity	2 GB
	Socket	1 x 200-pin SO-DIMM
Graphics	Chipset	Embedded Gen3.5+ GFX Core technology, Direct X 9/Pixel Shader 2.0 compliant
	VRAM	Shared 224 MB
	Interface	VGA: up to 2048 x 1536
Ethernet	LAN1	10/100/1000 Mbps GigaLAN Controller, Intel 82567V, supports Wake on LAN
	LAN2	10/100/1000 Mbps GigaLAN Controller, Intel 82583V, supports Wake on LAN
Audio	Interface	Line-in, Line-out, Mic-in
IO Interface	Serial Ports	4 x RS-232/422/485 port, support Auto-flow control
	USB Interface	5 x USB ports, USB 2.0 compliant
	Keyboard/Mouse	1 x PS/2 port, supports PS/2 mouse and keyboard
	Parallel Port	Supports D-sub 25-pin connector
	Digital I/O	Supports 8-bit digital IO
Other	Watchdog timer	255-level timer interval, setup by software
	COM LED	4 COM LED lighting
Storage	HDD	Supports two drive bays space for SATA 2.5" HDD (9.5 mm height only)
	SSD	Supports one internal CompactFlash socket for type I/II CompactFlash disk
Expansion	PCI/PCIe Slot	2 PCI Slot, and 1 PCIe x1 Slot
		Supports maximum 15W power for expansion Supports maximum dimension of 99 mm (width) x 186 mm (length) for expansion PC board
Software Support	Microsoft Windows	Windows 7, XP Embedded, WinCE 6.0
Power Requirement	Power Type	ATX
	Power Input Voltage	12 V _{DC} ~ 24 V _{DC}
	Minimum Power Input	12 V @ 5 A ~ 24 V @ 2.5 A
	Power Adapter	AC-to-DC, 65 W DC19 V/3.4 A
Power Consumption	Typical	20 W (with Intel Atom D510 1.66 GHz and w/o expansion)
	Max.	23 W (with Intel Atom D510 1.66 GHz and w/o expansion)
Mechanical	Construction	Aluminum housing
	Mounting	Desk/wall-mounting
	Dimensions (W x H x D)	137 x 189 x 221 mm (5.39" x 7.44" x 8.70")
	Weight	4.2 kg (9.24 lbs)
Environment	Operating Temperature	With extended temperature peripherals 2.5-inch HDD without PC expansion Boards: 0 ~ 45° C with 0.7m/sec air flow
		With extended temperature peripherals CompactFlash disk without PC expansion Boards: 0 ~ 55° C with 0.7m/sec air flow
	Storage Temperature	- 40 ~ 85° C (-40 ~185° F)
	Relative Humidity	95% @ 40° C (non-condensing)
	Vibration Loading During Operation	With 2.5-inch HDD: 1 Grms, IEC 60068-2-64, random, 5 ~ 500 Hz, 1 Oct./min, 1 hr/axis
		With CompactFlash disk: 5 Grms, IEC 60068-2-64, random, 5 ~ 500 Hz, 1 Oct./min, 1 hr/axis
	Shock During Operation	With 2.5-inch HDD: 20 G, IEC 60068-2-27, half sine, 11 ms duration With CompactFlash disk only: 50 G, IEC 60068-2-27, half sine, 11 ms duration
EMC	CE/FCC, CCC, BSMI	
Safety Certifications	CCC, BSMI	

Dimensions

Unit: mm (inch)

- Embedded Box PCs **1**
- Pre-configured Systems **2**
- Industrial Computer Chassis **3**
- Slot SBC & Passive Backplanes **4**
- Industrial Motherboards **5**
- Industrial Computer Peripherals **6**
- Server-grade IPCs **7**
- Fanless and Multi-functional Panel PCs **8**
- Industrial Tablet PCs & Handheld Terminals **9**
- Intelligent Video Platforms **10**
- CompactPCI **11**

Front Panel External I/O Mechanical Layout/Drawing

Rear Panel External I/O Mechanical Layout/Drawing

Packing List

Part Number	Description
-	1 x ARK-5260 Unit
-	1 x Driver/Utility CD/Manual
-	1 x User Manual (Simplified Chinese)
1960049826N001	1 x Mounting bracket upper
1960049827N001	1 x Mounting bracket lower
1990000505	3 x Shock proof rubber

Optional Items

Part Number	Description
1757003659	AC-to-DC Adapter, DC19 V/3.42A 65 W, with phoenix power plug
1700001947	Power cable 2-pin 180 cm, USA for ARK-338X
1700001948	Power cable 2-pin 180 cm, Europe for ARK-338X
1700001949	Power cable 2-pin 180 cm, UK for ARK-338X
1757000537	AC-to-DC Adapter 4-Pin DC 19V/6.32A, 120 W

Ordering Information

Part Number	Description
ARK-5260F-D5A1E	Intel Atom D510 1.66GHz with 2-pin phoenix connector, VGA, 2x GbE, 5 x USB ports, 4 x COM ports, audio, 2xPCI and PCIe expansion slots
ARK-5260A-D5A1E	Intel Atom D510 1.66GHz with M12 4-pin connector, VGA, 2x GbE, 5 x USB ports, 4 x COM ports, audio, 2xPCI and PCIe expansion slots

Embedded OS

Part Number	Description
2070010215	Windows XP Embedded WES2009 for ARK-5260, English version (610 MB)
2070010216	Windows XP Embedded WES2009 for ARK-5260, 24-in-1 languages version (610 MB)
2070010257	WinCE 6.0 Pro ARK-5260 V1.3 ENG (customized BIOS required)

ARK-6320

Intel® Atom™ D510/D525 Cost-effective Mini-ITX Fanless Embedded Box PC

Features

- Built-in Intel® Atom™ Processor D510 1.66 GHz/D525 1.8GHz
- Comprehensive I/O: Dual Gigabit Ethernet, 8 x USB, 6 x COM, 1 x VGA, and audio
- Mini PCIe expansion slot
- Accepts DC12 V input
- Anti-vibration design for 2.5" HDD-bay to ensure maximum reliability
- Built-in mounting bracket supports wall and table-mounting, with optional VESA mounting bracket
- Supports SUSIAccess and Embedded Software APIs

Specifications

		ARK-6320-6M01E	ARK-6320-6M02E
Processor System	CPU	Intel Atom Processor D510 1.66 GHz	Intel Atom Processor D525 1.8 GHz
	System Chipset	Intel ICH8-M	
	BIOS	AMI 16 Mbit SPI Flash	
Memory	Technology	Single Channel DDR2 667 MHz	Single Channel DDR3 1066/1333 MHz
	Max. Capacity	2 GB	4 GB
	Socket	1 x 200-pin SO-DIMM	2 x 204-pin SO-DIMM
Graphics	Chipset	Embedded Gen 3.5 + GFX Core	
	VRAM	Optimized Shared Memory Architecture up to 224 MB system memory	
	Interface	VGA: Supports up to 2048 x 1536 @ 60 Hz LVDS: Single channel 18-bit up to 1366 x 768 (optional)	VGA: Supports up to 2048 x 1536 @ 60 Hz DVI: Supports up to 1600 x 1200 LVDS: Single channel 18/24-bit up to 1366 x 768 (optional)
Ethernet	LAN1	10/100/1000 Mbps Intel 82567V Giga Ethernet Controller, support Wake On LAN	
	LAN2	10/100/1000 Mbps Intel 82583V Giga Ethernet Controller, support Wake On LAN	
Audio	Interfaces	Line-in, Line-out, Mic-in	
IO Interface	Serial Ports	5 x RS232, 1 x RS232/422/485	
	USB Interface	8 x USB ports, USB 2.0 Compliant	
	watchdog timer	Programmable, 1~255 sec/min	
Storage	HDD	Supports one drive bay space for SATA 2.5" HDD (support 9.5mm height only)	
	SSD	Supports one internal CompactFlash socket for type I/II CompactFlash disk	
Expansion	miniPCIe	1 x miniPCIe	
Software Support	Microsoft Windows	Win 7, XP Professional, XP Embedded	
Power Requirement	Power Type	ATX	
	Power Input Voltage	12V	
	Minimum Power Input	DC 12V @ 3.75A	
Power Consumption	Power Adapter	AC-to-DC, 60W DC12V/5A (optional)	
	Typical	23 W (with Intel Atom D525 1.8 GHz)	
	Max.	37 W (with Intel Atom D525 1.8 GHz)	
Mechanical	Construction	Aluminum housing	
	Mounting	Desk/wall-mounting	
	Dimensions (W x H x D)	200 x 73 x 200 mm (7.9" x 2.9" x 7.9")	
	Weight	4.14 kg (8.8 lb)	
Environment	Operating Temperature	0 ~ 40° C with 2.5" HDD, 0.7m/sec air flow	
	Storage Temperature	- 40 ~ 85° C (-40 ~185° F)	
	Relative Humidity	10 ~ 85% @ 50° C, non-condensing	
	Vibration Loading During Operation	With 2.5-inch HDD: 0.5 Grms, IEC 60068-2-64, random, 5 ~ 500 Hz, 1 Oct./min, 1 hr/axis	
	Shock During Operation	With 2.5-inch HDD: 20 G, IEC 60068-2-27, half sine, 11 ms duration	
	EMC	CE, FCC, CCC, BSMI	CE, FCC, CCC, BSMI
Safety Certifications	CCC, BSMI, UL	CCC, BSMI	

Dimensions

Unit: mm (inch)

Embedded Box PCs	1
Pre-configured Systems	2
Industrial Computer Chassis	3
Slot SBC & Passive Backplanes	4
Industrial Motherboards	5
Industrial Computer Peripherals	6
Server-grade IPCs	7
Fanless and Multi-functional Panel PCs	8
Industrial Tablet PCs & Handheld Terminals	9
Intelligent Video Platforms	10
CompactPCI	11

Front Panel External I/O Mechanical Layout/Drawing ARK-6320-6M01E

Rear Panel External I/O Mechanical Layout/Drawing ARK-6320-6M01E

Packing List

Part Number	Description
-	1 x ARK-6320 unit
-	1 x Driver/Utility CD/Manual
-	1 x Traditional Chinese user manual for CCC
-	1 x China RoHS sheet
2960014487T001	2 x Mounting bracket
1990005896S000	4 x Rubber foot pad
1939000410	4 x Screw for rubber foot pad
1930002235	4 x Screw for hard drive mounting
2000017557	1 x IO label sticker

Optional Accessories

External AC-to-DC Adapter and Accessories

Part Number	Description
1757003934	AC to DC adapter, DC12V/60W
989K008732	VESA mounting plate for ARK-6620/6310/6320
2070010875	WES 2009 ENG for ARK-6320-6M01E
2070010897	WES 2009 MUI 24 for ARK-6320-6M01E
2070010707	WES7 ENG 32 bit for ARK-6320-6M01E
2070010896	WES 2009 ENG for ARK-6320-6M02E
2070010933	WES 2009 MUI 24 for ARK-6320-6M02E
2070010932	WES7 ENG 32 bit for ARK-6320-6M02E

Ordering Information

Part Number	Description
ARK-6320-6M01E	Intel Atom D510 1.66 GHz with VGA, 2 x GbE, 8 x USB ports, 6 x COM ports, audio
ARK-6320-6M02E	Intel Atom D525 1.8 GHz with VGA, DVI, 2 x GbE, 8 x USB ports, 6 x COM ports, audio

ARK-VH200

High Performance Intel® Atom™ Fanless Mobile DVR Solution

Features

- Intel® Atom™ D510 processor at 1.66 GHz
- 120/100 FPS D1 resolution video recorders
- Optional add-on Mini PCIe card for wireless applications, e.g. WLAN or 3.5G module
- eSATA for large capacity external HDD
- In-vehicle power design and IGN support, compliant with ISO-7637-2
- 4 x USB 2.0 ports (2 x USB ports are lockable for secure connection)
- Compliant with EN50155 for rail transportation applications
- Supports SUSIAccess and Embedded Software APIs
- IP40 rating

Specifications

Processor System	CPU	Intel Atom Dual Core D510
	Max. speed	1.66 GHz
	System Chipset	Intel ICH8-M
	Front Side Bus	667 MHz
Memory	BIOS	AMI 16 Mbit Flash BIOS
	Technology	DDR2 667 MHz
	Max. Capacity	2 GB
Graphics	Socket	1 x 200-pin SO-DIMM
	Chipsset	Embedded Gen 3.5G+GFX Core, Intel Gen 3.5 DX9, MPEG2 Decode in HW
Ethernet	Interface	CRT Interface 18-bit LVDS interface
	LAN 1	10/100/1000 Mbps Ethernet controller, support Wake On LAN
Audio	LAN 2	10/100/1000 Mbps Ethernet controller, support Wake On LAN
	Interface	Line-out, Mic-in
IO interface	Serial Interface	2 x RS-232 port, 1 x RS-232/422/485 (Optional)
	USB Interface	4 x USB ports, Compliant with USB 2.0 (2 x USB ports are lockable)
Other	Digital I/O	Supports up to 4-bit DIO
	GPS	On-board GPS
	eSATA	1 x eSATA
	Watchdog timer	255-level timer interval, setup by software
Expansion	Mini PCIe	2 x Mini PCIe
	SIM Socket	1 x SIM Socket
Video Recording	Video Compression	H/W H.264
	Video Input	4 x Ch Video Inputs, BNC
	Audio Input	4 x Ch Audio Inputs (Optional)
	Video Format	CIF, 2CIF, D1 (720 x 480)
	Video Frame	Total 120/100 FPS (NTSC/PAL) @ D1 resolution
	SDK Support	VC++, .NET/BCB/VB
Storage	HDD	Supports drive bay space for 1 x SATA 2.5" HDD (9.5 mm height only)
	SSD	Supports CompactFlash socket for type I/II CompactFlash disk
Software Support	Microsoft Windows	XP Professional, XP Embedded
	Linux	Fedora 9.0
Power Requirement	Power Type	AT/ATX
	Power Input Voltage	PC Mode: 9 V _{DC} ~ 32 V _{DC} VH Mode: 12 V battery (11 V _{DC} ~ 16 V _{DC}), 24V battery (22 V _{DC} ~ 32 V _{DC})
	Ignition	Supports ignition function
	PIC Firmware	Battery status check, and Off-delay support
	Minimum Power Inputs	36W
Mechanical	Power Adapter	AC to DC, DC19V/3.42A, 65W (Optional)
	Construction	Aluminum housing
	Mounting	Desk/wall-mounting
	Dimensions (W x H x D)	260 mm x 77 mm x 134 mm
	Weight	3 kg (6.6 lb)
Environment	Operating Temperature	With extend temperature peripherals CompactFlash disk: 0 ~ 60° C (32 ~ 140° F) With extend temperature peripherals 2.5-inch hard disk: 0 to 45° C (32 ~ 113° F) , with air flow
	Storage Temperature	-40 ~ 85° C (-40 ~ 185° F)
	Relative Humidity	95% @ 40° C (non-condensing)
	Vibration Loading During Operation	With CompactFlash disk: 5 Grms, IEC 60068-2-64, random, 5 ~ 500 Hz, 1 Oct./min, 1 hr/axis. With 2.5-inch hard disk: 1 Grms, IEC 60068-2-64, random, 5 ~ 500 Hz, 1 Oct./min, 1 hr/axis.
	Shock During Operation	With CompactFlash disk: 50 G, IEC 60068-2-27, half sine, 11 ms duration With hard disk: 20 G, IEC 60068-2-27, half sine, 11 ms duration
	EMC	CE/FCC Class A
	Safety Certifications	CE/FCC, CCC, UL/cUL
In-Vehicle Certification	EN50155, E-Mark E13	

Dimensions

Unit: mm (inch)

Embedded Box PCs	1
Pre-configured Systems	2
Industrial Computer Chassis	3
Slot SBC & Passive Backplanes	4
Industrial Motherboards	5
Industrial Computer Peripherals	6
Server-grade IPCs	7
Fanless and Multi-functional Panel PCs	8
Industrial Tablet PCs & Handheld Terminals	9
Intelligent Video Platforms	10
CompactPCI	11

Front Panel External I/O Mechanical Layout/Drawing

Rear Panel External I/O Mechanical Layout/Drawing

Packing List

Part Number	Description
-	1 x ARK-VH200 Unit
-	1 x Driver/Utility CD/Manual
-	1 x User Manual (Simplified Chinese)
1652004519	1 x 3-pole Phoenix Power BLOCK 5.0mm
1750001782	1 x GPS antenna Active with 5M SMA cable

Ordering Information

Part Number	Description
ARK-VH200A-D5A1E	Intel Atom D510 1.6 GHz, w/2 x GbE, 4 x USB 2.0, 3 x COM, 2 x Mini PCIe, GPS, 4 x BNC, 4 x GPIO, Audio

Optional Items

Part Number	Description
1757002682	AC-to-DC Adapter DC19 V/3.42 A 65 W, 0 ~ 40°C for Home and Office Use
1700001524	Power Cable 3-pin 180 cm, USA Type
170203183C	Power Cable 3-pin 180 cm, Europe Type
170203180A	Power Cable 3-pin 180 cm, UK Type
1700008921	Power Cable 3-pin 180 cm, PSE Mark
AMK-C001E	In-vehicle Cradle, SAE J1445 Standard
AM0-HSDPA01E	3.5G Sierra MC8790 Module

Embedded OS

Part Number	Description
2070009844	XPE WES 2009 V4.0 ENG
2070009845	XPE WES 2009 V 4.0 MUI 24

ARK-DS220

OPS ION2-based Digital Signage Platform

NEW

Features

- Integrated NVIDIA GT218 (ION2) graphic module for Full HD playback
- Designed compliant with OPS (Open Pluggable Standard)
- Embedded Intel® Atom™ D525 dual-core (fan-based) or Intel® Atom™ N455 single-core processor (fanless)
- Supports HDMI-CEC, DP, UART, and USB2.0 via JAE 80-pin connector
- Slot-in integration, easy maintenance
- Supports iManager, SUSIAccess and Embedded Software APIs

Specifications

Processor System	CPU	Intel Atom D525 1.8 GHz, Intel Atom N455 1.66 GHz
	System Chipset	ICH8M
	L2 Cache	1 MB/512 KB (Depends on CPU Type)
	BIOS	AMI 16 MB SPI BIOS
Memory	Technology	1 x DDR3 204-pin SO-DIMM
	Max. Capacity	Max. up to 4 GB (w/D525); or 2 GB (w/N455)
Display	Chipset	NVIDIA GT218
	Memory Size	Independent display memory 512 MB
	Resolution (Chipset support)	HDMI/DP: up to 1920 x 1080 (via OPS interconnection)
	Output	VGA x 1
Storage	SATA Interface	Supports 2.5" SATA HDD (support max 9.5 mm height only)/SSD/SATA Slim Card
	Interface	Gigabit LAN Controller
Ethernet	Controller	Intel 82567V for LAN
	Connector	1 x RJ-45
	JAE TX25	1
I/O Interface	VGA	1 (D-sub 15-pin)
	LAN	1 (RJ-45)
	USB	2 (USB 2.0 compliant)
	Audio	2 audio phone jacks for Mic-in, Line-out
	Serial	1 x COM (RS-232)
	Mini-PCIe (Internal)	1
	Management	ACPI 2.0
Power Requirement	Power Consumption Input	Average 18 W, Maximum 30 W
	Voltage	12 V-24 V DC-in (via OPS interconnection)
	Input Voltage	12 V-24 V DC-in (via OPS interconnection)
Watchdog Timer	Output	Interrupt, system reset
	Interval	255-level timer interval, setup by software
Physical Characteristics	Dimensions (W x H x D)	200 x 119 x 30 mm (OPS compliant)
	Weight	1.5 kg (3.3lb)
Environment	Temperature	0 ~ 40 °C (operating) Extended temp support up to 50° C available via SSD/SATA Slim Card (Fan-based supported)
	Relative Humidity	95% @ 40° C (non-condensing), operating
	Vibration Resistance	0.5 Grms, IEC 60068-2-64, random, 5 ~ 500 Hz, 1 Oct./min, 1 hr/axis.
Software Development Kit	Operating System	Supports WES7, XP Embedded, Linux
	EWF & WDT SDK	EWF and WDT library for signage stability design in XPE
	Linux	Linux Fedora 12
Certification	Electromagnetic	CE/FCC Class A, CCC, BSMI
	Safety	UL, CCC, BSMI

Dimensions

Unit: mm (inch)

Intel Atom D525 Dual-core Process (Fan-based)

Front

Rear

Fanless Option with Intel Atom N455 Single-core CPU

Ordering Information

Part Number	Description
ARK-DS220F-D6A1E	ARK-DS220, D525+GT218, 2 G RAM, 160 G HDD (Fan-based)
ARK-DS220F-N5A1E	ARK-DS220, N455+GT218, 2 G RAM, 4 G SSD (Fanless)
ARK-DS220B-D6A1E	ARK-DS220, D525+GT218 (barebone kits)
ARK-DS220B-N5A1E	ARK-DS220, N455+GT218 (barebone kits)

Optional Items

Part Number	Description
AMO-1005E	Docking board for ARK-DS220, OPS JAE TX24/DC-In Jack/ HDMI/DP/COM/USB

Embedded OS

Part Number	Description
2070010688	XPE WES2009 ARK-DS220 V4.0 ENG w/ Acronis PSNL
2070010689	XPE WES2009 ARK-DS220 V4.0 24MUI w/ Acronis
2070010414	Image WES7E V5.0 ENG
2070010415	Image WES7P V5.0 ENG
2070010416	Image WES7E V5.0 JAP
2070010417	Image WES7E V5.0 CHS
2070010418	Image WES7E V5.0 CHT

- Embedded Box PCs 1
- Pre-configured Systems 2
- Industrial Computer Chassis 3
- Slot SBC & Passive Backplanes 4
- Industrial Motherboards 5
- Industrial Computer Peripherals 6
- Server-grade IPCs 7
- Fanless and Multi-functional Panel PCs 8
- Industrial Tablet PCs & Handheld Terminals 9
- Intelligent Video Platforms 10
- CompactPCI 11

ARK-DS262

3rd Generation Intel® Core™ i7 Processor-based Digital Signage Platform

Preliminary

Features

- 3rd generation Intel® Core™ i7 processor-based platform
- Designed compliant with OPS (Open Pluggable Standardization)
- Supports HDMI, DP, UART, USB3.0/2.0 via JAE 80-pin connector
- Supports 4x PCIe1, USB3.0/2.0, SATA, LPC & SMB by optional 2nd JAE 60-pin connector
- Slot-in integration, easy maintenance
- Designed compliant with Energy Star 5.0
- Supports iManager, SUSIAccess and Embedded Software APIs

Specifications

Processor System	CPU	3rd generation Intel Core i7-3555LE 2.5 GHz	3rd generation Intel Core i3-3217UE 1.6 GHz
	System Chipset	Intel QM77 chipset	
	BIOS	AMI 64 MB SPI BIOS	
Memory	Technology	2 x DDR3 204-pin SO-DIMM	
	Max. Capacity	Max. up to 16 GB (8 GB per SO-DIMM)	
Display	Chipset	Integrated graphics built in Processor	
	Resolution (Chipset support)	HDMI/DP: up to 1920 x 1080 (via OPS interconnection)	
	Output	HDMI x 1	
Storage	SATA Interface	Support 2.5" SATA HDD (support max 9.5 mm height only)/SSD/SATA Slim Card	
Ethernet	Interface	Gigabit LAN Controller Intel 82579LM	
I/O Interface	*JAE Connector	1 (JAE TX25 80-pin)/ 2 (JAE TX25 80-pin + JAE TX25 60-pin by optional)	
	HDMI	1	
	LAN	1 (RJ-45)	
	USB	2 (USB 3.0 compliant)	
	Audio	1 audio phone jack for Line-out	
	Serial	1 x COM (RS-232)	
	Mini-PCIe (Internal)	1	
Power Requirement	Management	ACPI 3.0	
	Power Consumption	TBD	
	Input Voltage	12 V-24 V DC-in (via OPS interconnection)	
Watchdog Timer	Output	Interrupt, system reset	
	Interval	255-level timer interval, setup by software	
Physical Characteristics	Dimensions (W x H x D)	200 x 30 x 119 mm (OPS compliant)	
	Weight	TBD	
Environment	Temperature	-20 ~ 50° C (operating)	
	Relative Humidity	95% @ 40° C (non-condensing), operating	
	Vibration Resistance	0.5 Grms, IEC 60068-2-64, random, 5 ~ 500 Hz, 1 Oct./min, 1 hr/axis.	
Software Development Kit	Operating System	Supports Microsoft Window 8, Window 7, XP with SP3, XP Embedded	
	EWf & WDT SDK	EWf and WDT library for signage stability design in XPE	
Certification	Electromagnetic	CE/FCC Class B, CCC, BSMI, C-Tick	
	Safety	UL, CCC, BSMI	

Dimensions

JAE TX25 Signal Allocation

Signal via JAE TX25 80-pin	Signal via JAE TX25 60-pin (optional)
HDMI (support HDMI-CEC)	4*PClex1
Display Port	USB
UART	SATA
USB	LPC
Audio	SMBus

Packing List

Part Number	Description
-	1 x ARK-DS262 Unit
-	1 x Driver/Utility CD
-	1 x Simplified Chinese User Manual
-	1 x China RoHS
-	1 x OPS Sticker

Ordering Information

Part Number	Description
ARK-DS262GF-U5A1E	ARK-DS262, i7-3555LE, 250G HDD, 2G RAM
ARK-DS262GF-S6A1E	ARK-DS262, i3-3217UE, 250G HDD, 2G RAM
ARK-DS262GB-U5A1E	ARK-DS262, i7-3555LE, Barebone unit
ARK-DS262GB-S6A1E	ARK-DS262, i3-3217UE, Barebone unit

- Embedded Box PCs **1**
- Pre-configured Systems **2**
- Industrial Computer Chassis **3**
- Slot SBC & Passive Backplanes **4**
- Industrial Motherboards **5**
- Industrial Computer Peripherals **6**
- Server-grade IPCs **7**
- Fanless and Multi-functional Panel PCs **8**
- Industrial Tablet PCs & Handheld Terminals **9**
- Intelligent Video Platforms **10**
- CompactPCI **11**

ARK-DS306

AMD G-Series Digital Signage platform

NEW

Features

- AMD G-series T40N (DC 1.0 GHz) + A50M FCH, 1 x DDR3 SO-DIMM, supports up to 4 GB
- DirectX® 11, 2D/3D acceleration, dual display: HDMI, VGA
- Built-in Mini PCIe slot for easy expansion
- Supports 2 GLAN, HD audio, I/O interface with 2 x COM, 2 x USB
- Storage: 1 x 2.5" SATA HDD drive bay, 1 x CFast slot
- Supports VESA mounting (Optional)
- Supports iManager, SUSIAccess and Embedded Software APIs

Specifications

Processor System	CPU	AMD G-Series, T40N 1.0GHz dual core
	System Chipset	AMD G-Series + A50M FCH
	L2 Cache	512 KB
	BIOS	AMI EFI 16 Mbit
Memory	Technology	1 x DDR3 204 pin SO-DIMM
	Max. Capacity	Max. up to 4 GB
Display	Chipset	AMD G-Series
	Graphic Engine	DirectX 11 graphics with UVD 3.0 2D Acceleration, 3D Acceleration, Motion Video Acceleration, Supports DVD, Blu-ray*
	Output	HDMI x 1, VGA x 1
	Resolution	VGA: 1920 x 1080 at 60 Hz HDMI: Supports 1920 x 1080p at 60 Hz, 36 bpp, Supports HDMI v1.3, using TMDS data encoding
	Dual display	Yes
Storage	SATA	2.5" SATA HDD
	Cfast (socket)	1
Ethernet	Interface	2 Gigabit LAN Controller Realtek RTL8111E-VB-GR 10/100/1000Mbps
	Connector	2 x RJ-45
Audio	Chipset	Realtek ALC892, High Definition Audio (HD), Line-in, Line-out, Mic-in
IO Interface	HDMI	1
	VGA	1 (D-sub 15-pin)
	LAN	2 (RJ-45)
	USB	2 (USB 2.0 compliant)
	Audio	3 audio phone jacks for Line-in, Line-out, Mic-in
	Serial	2 x COM (RS-232)
	Mini-PCIe (Internal)	1 (for optional expansion modules)
	Power input	1 (DC-in Jack)
	Management	ACPI 2.0
Power Requirement	Power Consumption	Typical: 9 W (w/o expansion) Max.: 13W (w/o expansion)
	Input Voltage	12V DC-in (ATX/AT mode, default ATX)
	Others	Supports boot on power back and schedule boot up function
	Output	Interrupt, system reset
Watchdog Timer	Interval	255 levels timer interval, programmable by software
	Mounting	Easy mounting kits for LCD or Plasma
Physical Characteristics	Dimensions (W x H x D)	204 x 44.2 x 118.2 mm
	Weight	1.1 Kg
	Temperature	Operating: 0 ~ 40° C (32 ~ 104° F) (w / HDD); 0 ~ 50° C (32 ~ 122° F) (w / CFast Card) Storage: -20 ~ 70° C
Environment	Relative Humidity	95% @ 40° C (non-condensing), Operating
	Operating System	Supports Microsoft Windows 7, XP with SP3, XP Embedded
	Software Development Kit	EWF & WDT SDK EWf and WDT libraries for signage stability design in XPE
Certification	Linux	Linux Fedora 14
	Electromagnetic Safety	CE/FCC Class A, CCC, BSMI UL, CCC, BSMI

* Playback is supported by software not provided by Advantech.

Embedded Box PCs	1
Pre-configured Systems	2
Industrial Computer Chassis	3
Slot SBC & Passive Backplanes	4
Industrial Motherboards	5
Industrial Computer Peripherals	6
Server-grade IPCs	7
Fanless and Multi-functional Panel PCs	8
Industrial Tablet PCs & Handheld Terminals	9
Intelligent Video Platforms	10
CompactPCI	11

Dimensions

Unit: mm (inch)

ARK-DS306 External I/O

Front

Back

Packing List

Part Number	Description
-	1 x ARK-DS306 Unit
-	1 x Driver/Utility CD/Manual
-	1 x User Manual (Simplified Chinese)
-	1 x Power adapter AC 90-264V, 36W
-	1 x China RoHS
-	1 x Mounting plate set

Ordering Information

Part Number	Description
ARK-DS306B-D0A1E	ARK-DS306 Barebone, AMD T40N w/o RAM, HDD
ARK-DS306F-D0A1E	ARK-DS306 Barebone, AMD T40N w/1G RAM, 160G HDD

Power Cord & Specific Power Adaptor

Part Number	Description
1700001524	3-pin power cord (US)
170203183C	3-pin power cord (EU)
170203180A	3-pin power cord (UK)
1700008921	3-pin power cord with PSE (Japan)
1700019146	3-pin power cord (CCC)

Embedded OS

Part Number	Description
2070010844	XPE WES2009 V4.0 Multi-24
2070010845	WES7E V5.1 ENG w/Acronics

Accessories

Part Number	Description
AMO-WIFI01E	WIFI 802.11 b/g/n mini PCIe module (w/antenna)
AMO-HSDPA01E	HSDPA mini PCIe module (w/antenna)
AMK-V001E	VESA mount kit
AMK-V002E	VESA mount kit for ARM

ARK-DS520

Advanced (ION2 based) Graphics Digital Signage Platform

Features

- Integrated NVIDIA GT218 (ION2) graphic module for Full HD playback
- Rich video I/O combination supports dual display (eg: 2 x VGA, VGA + HDMI, HDMI + DVI, VGA+DVI)
- Embedded Intel® Atom™ D525 dual-core (fan-based) or Intel® Atom™ N455 single-core process (fanless)
- Compact, low-profile design for easy installation
- Highly expandable via internal Mini PCIe interface (eg: WLAN, 3G or TV tuner)
- RS-232 and DIO ports convenient for system integration and applications
- Consumer Electronic Control (CEC) implemented on HDMI (*1)
- Supports iManager, SUSIAccess and Embedded Software APIs

Specifications

			ARK-DS520L-D6A1E	
Processor System	CPU	Intel Atom D525 1.8 GHz, Intel Atom N455 1.66 GHz	Intel Atom D525 1.8 GHz	
	System Chipset	Intel Atom D525/N455 + ICH8M	Intel Atom D525 + ICH8M	
	L2 Cache	1 MB/512 KB (Depends on CPU Type)		
	BIOS	AMI 16 MB SPI BIOS		
Memory	Technology	2 x DDR3 204-pin SO-DIMM	1 x DDR3 204-pin SO-DIMM	
	Max. Capacity	Max. up to 4 GB (w/D525); or 2 GB (w/N455)	Default 2 GB	
Display	Chipset	NVIDIA GT218		
	Memory Size	Independent display memory 512 MB		
	Resolution (Chipset support)	VGA	up to 2048 x 1536 @ 60Hz	
		DVI-D	single link 1600 x 1200 @ 60Hz	
	HDMI	up to 1920 x 1080p		
	Output	HDMI x 1, DVI-D x 1, VGA x 2	HDMI x 1, VGA x 1	
Dual Display	Any 2 display outputs simultaneously			
Storage	Video Format	Blu-ray, MPEG2, MPEG4 Part 2 Advanced Simple Profile, H.264, VC1, DivX version 3.11 and later (*2)		
	SATA	2.5" SATA HDD (9.5 mm height only)		
Ethernet	CF	CompactFlash socket for type I/II	Default 16GB CF card (MLC)	
	Interface	Gigabit LAN Controller		
I/O Interface	Controller	Intel 82567V for LAN 1 Realtek RTL8111E for LAN2	Intel 82567V	
	Connector	2 x RJ-45	1 x RJ45	
	HDMI	1	1	
Power Requirement	DVI-D	1	N/A	
	VGA	2 (D-sub 15-pin)	1	
	LAN	2 (RJ-45)	1 (LAN1)	
	USB	4 (USB 2.0 compliant)	4 (USB 2.0 compliant)	
	Audio	2 audio phone jacks for Line-out, Mic-in (support Jack Sense)	1 (Line-out)	
	Serial	2 x COM (RS-232)	1 (COM1)	
	Digital I/O	1 DB9 (Female type)	N/A	
	Mini-PCIe (Internal)	2 (for optional expansion modules)	1	
	Power input	1 (DC-in Jack)	1 (DC-in Jack)	
	Management	ACPI 2.0		
	Power Consumption Input Voltage	Average 18W, Maximum 30W		
Input Voltage	12 V DC-in (ATX/AT mode, default ATX)			
Other	Supports Boot on Power Back and Scheduled Boot Up functions			
Watchdog Timer	Output	Interrupt, system reset		
	Interval	255-level timer interval, setup by software		
Physical Characteristics	Mounting	Desktop/Wall Mount		
	Dimensions (W x H x D)	220 x 44.2 x 150 mm		
	Weight	1.7 kg (3.74 lb)		
Environment	Temperature	0 ~ 40° C (32 ~ 104° F), operating -20 ~ 70° C (-4 ~ 158° F), storage	0 ~ 50° C (32 ~ 122° F), operating -20 ~ 70° C (-4 ~ 158° F), storage	
	Relative Humidity	95% @ 40° C (non-condensing), operating		
	Vibration Resistance	0.3 Gms, IEC 60068-2-64, Random 5-500Hz, 1hr/axis		
Software Development Kit	Operating System	Supports Microsoft Windows 7, XP with SP3, XP Embedded, Linux		
	EWf & WDT SDK	EWf and WDT library for signage stability design in XPE		
	Linux	Linux Fedora 14		
Certification	Electromagnetic	CE/FCC Class A, CCC, BSMI		
	Safety	UL, CCC, BSMI		

*1: CEC pin define reserved in HDMI, need software to enable it

*2: The playback media format is supported by the player software, not provided by Advantech hardware

Embedded Box PCs	1
Pre-configured Systems	2
Industrial Computer Chassis	3
Slot SBC & Passive Backplanes	4
Industrial Motherboards	5
Industrial Computer Peripherals	6
Server-grade IPCs	7
Fanless and Multi-functional Panel PCs	8
Industrial Tablet PCs & Handheld Terminals	9
Intelligent Video Platforms	10
CompactPCI	11

Dimensions

ARK-DS520 External I/O

Front

Rear

Fanless Option with Intel Atom N455 Single-core CPU

Accessories

Part Number	Description
AMO-WIFI01E	WIFI 802.11 b/g/n mini PCIe module (w/antenna)
AMO-HSDPA01E	HSDPA Mini PCIe module (w/antenna)

Power Cord

Part Number	Description
1702002600	3-pin power cord (US)
1700018705	3-pin power cord (EU)
1702031801	3-pin power cord (UK)
1702031836	3-pin power cord (AU)
1700000237	3-pin power cord (JP)
1700000596	3-pin power cord (CCC)

Packing List

Part Number	Description
-	1 x ARK-DS520 Unit
-	1 x Driver/Utility CD/Manual
-	1 x User Manual (Simplified Chinese)
-	1 x China RoHS
-	1 x Adapter AC 100-240V
-	1 x Mounting plate set

Ordering Information

Part Number	Description
ARK-DS520F-D6A1E	ARK-DS520, Atom D525, 2 GbE, 4 USB, 2 COM, DIO, Audio w/2 GB RAM + 160G HDD (Fan-based)
ARK-DS520F-N5A1E	ARK-DS520, Atom N455, 2 GbE, 4 USB, 2 COM, DIO, Audio w/2 GB RAM + 160G HDD (Fanless)
ARK-DS520B-D6A1E	ARK-DS520, Atom D525 barebone (Fan-based)
ARK-DS520B-N5A1E	ARK-DS520, Atom N455 barebone (Fanless)
ARK-DS520L-D6A1E	ARK-DS520L, Atom D525 HDMI+VGA, 2GB RAM, 16G (MLC) CF, WES7E Eng.

Embedded OS

Part Number	Description
2070010411	Image XPE WES2009 ARK-DS520 V4.0 ENG
2070010412	Image XPE WES2009 ARK-DS520 V4.0 24MUI
2070010414	Image WES7E ARK-DS520 V5.0 ENG
2070010415	Image WES7P ARK-DS520 V5.0 ENG
2070010416	Image WES7E ARK-DS520 V5.0 JAP
2070010417	Image WES7E ARK-DS520 V5.0 CHS
2070010418	Image WES7E ARK-DS520 V5.0 CHT

ARK-DS762

3rd Generation Intel® Core™ i7/i5/i3 Processor-based Digital Signage Platform

Preliminary

Features

- 3rd Generation Intel® Core™ i7/i5/i3 Processor-based up to 45W
- Supports for Direct X11, and OCL 1.1
- 3 Independent Display: 3 x HDMI
- Flexibility for Expansion and Storage Options (HDD/Cfast/Mini PCIe/USB2.0 & 3.0)
- 19VDC Power input , supports DC power hot plug
- Operation Temp.: 0 ~ 40° C (-20 ~ 50° C for option)
- Supports iManager, SUSIAccess and Embedded Software APIs

Specifications

Processor System	CPU	3rd generation Intel Core i7/i5/i3 up to 45W (PGA type)
	System Chipset	QM77
	L2 Cache	2 MB ~ 8 MB
	BIOS	AMI BIOS uEFI code, 64 MB SPI Flash
Memory	Technology	2 x DDR3 204 pin SO-DIMM
	Max. Capacity	16 GB/up to 8 GB per SO-DIMM
Display	Chipset	Embedded in processor
	Graphic Engine	Support DirectX 11, OpenGL 3.1, OpenCL 1.1, Full AVC, VC1, MPEG2 H/W
	Output	3 x HDMI
Storage	Resolution	HDMI: Supports 1920 x 1080p at 60 Hz, 36 bpp, Supports HDMI v1.3
	SATA	2.5" SATA HDD (height 7.0 mm/9.5 mm)
Ethernet	Cfast (socket)	1
	Interface	Gigabit LAN Controller
	Controller	Intel 82579LM GbE, Intel 82579LML
Audio	Connector	1 x RJ-45
	Chipset	Realtek ALC892, High Definition Audio(HD),Line-Out, Jack Sense support
IO Interface	HDMI	3
	LAN	1 (RJ-45)
	USB	2 (USB 2.0 compliant), 1 (USB 3.0 compliant)
	Audio	1 audio phone jack for Line_Out, Jack Sense
	Serial	1 x COM (RS-232)
	Mini-PCIe (Internal)	1 (for optional expansion modules)
	Power input	1 (DC-in Jack)
Power Requirement	Management	ACPI 3.0
	Power Consumption	Up 90W Support
	Input Voltage	19 V DC-in (ATX/AT mode, default ATX)
	Others	Supports Boot on Power back and schedule boot up function
Watchdog Timer	Output	Interrupt, system reset
	Interval	Programmable 1~255sec.
Physical Characteristics	Mounting	Easy mounting kits for LCD or Plasma
	Dimensions (W x D x H)	240 x 174.5 x 35 mm
	Weight	2.0 Kg
Environment	Temperature	0 ~ 40° C (32 ~ 104° F), operating -20 ~ 70° C , storage
	Relative Humidity	95% @ 40° C (non-condensing), Operating
	Vibration Resistance	TBD
Software Development Kit	Operating System	Supports Microsoft Window 8, Window 7, XP with SP3, XP Embedded
	EFW & WDT SDK	EFW and WDT library for signage stability design in XPE
	Linux	Linux Fedora 14
Certification	Electromagnetic	CE, FCC
	Safety	CCC, BSMI, UL

Dimensions

Unit: mm (inch)

ARK-DS762 External I/O

Front

Back

Embedded Box PCs	1
Pre-configured Systems	2
Industrial Computer Chassis	3
Slot SBC & Passive Backplanes	4
Industrial Motherboards	5
Industrial Computer Peripherals	6
Server-grade IPCs	7
Fanless and Multi-functional Panel PCs	8
Industrial Tablet PCs & Handheld Terminals	9
Intelligent Video Platforms	10
CompactPCI	11

ITA-1710

Intel® Atom™ D525 DC Wide Range Compact System with Dual GigaLAN, 10 COM ports and Dual Display

NEW

Features

- Fanless, Intel® Atom™ D525, 1.8 GHz Dual Core Compact System
- Supports 9 ~ 36 V wide range DC input
- Supports up to 2 x GbE, 6 x USB 2.0, 10 x COM ports
- Serial ports support RS-232/422/485 with automatic flow control
- Dual Display
- Supports up to 24 Channel 24/48 bits Digital I/O
- Onboard DDR3 memory up to 2 GB and optional NVRAM
- Easy-accessible CF/DOM Module

Specifications

Processor System	CPU	Intel® Atom™ D525		
	Max Speed	1.8 GHz		
	L2 Cache	512 KB		
	Chipset	Intel ICH8-M		
	BIOS	AMI SPI 16 Mb		
Memory	Technology	Single channel DDR3 800		
	Max. Capacity	Onboard 2 GB		
Graphics	Chipset	Embedded Gen3.5+ GFX Core, Frequency 400 MHz		
	VRAM	Shared system memory up to 256 MB SDRAM		
	Dual display	2 x VGA or VGA + LVDS (Optional)		
		Single Channel Max: 2048 x 1536 @ 60Hz Dual Channel Max: 1366 x 768 @ 60Hz		
LVDS	Support 18-bit single channel up to 1366 x 768 @ 60 Hz (Optional)			
Ethernet	Interface	10/100/1000 Mbps		
	Controller	2 x Intel 82583V		
	Connector	2 x RJ-45		
Storage	NVRAM	1Mb FRAM (Optional)		
	SSD	1 x CompactFlash socket for Type I/II CompactFlash disk		
		1 x Easy Swap CompactFlash Module Support 2.5" HDD (Optional)		
I/O Interface	VGA	2		
	LAN	2		
	USB	6		
	Serial	10 x RS-232/422/485 Serial ports with automatic flow control		
	Digital I/O	12-ch GPI, 12-ch GPO (Option another 12-ch GPI, 12-ch GPO)		
	Audio	2 (Speaker out with 3W Amplifier, Line in)		
Expansion Slots	Mini PCIe	1		
Power	Input Voltage	DC 9 V ~ 36 V		
	Output	System reset		
Watchdog Timer	Interval	Programmable 1~255 sec/min		
	Environment	Operating (W/O HDD)	Operating (With HDD)	Non-Operating
Physical Characteristics	Temperature	-25 ~ 60° C	0 ~ 40° C	-40 ~ 85° C
	Dimensions (W x H x D)	200 x 100 x 190 mm		

Dimensions

Unit: mm (inch)

Front View

Rear I/O View

Ordering Information

Part No.	CPU	On Board Memory (DDR3 800MHz)	COM (RS-232/422/485)	DI/O
ITA-1710-00A1E	D525 1.8 GHz	1G	10	24-bit
ITA-1710-01A1E	D525 1.8 GHz	2G	10	24-bit
ITA-1710-02A1E	D525 1.8 GHz	1G	8	48-bit
ITA-1710-03A1E	D525 1.8 GHz	2G	8	48-bit

Packing List

Part No.	Description	Quantity
2002171000	Startup manual	1
2062171000	Utility CD	1
1700019531	CF Cable 15cm	1
1960052263N001	Mounting Bracket	2
1960054856N001	DOM Bracket	1

Optional Accessories

Part No.	Description
1757003659	ADAPTER AC to DC 100-240V/19V 65W 3.42A
1700001947	Power Cable 2P 7A 125V 1.8M(USA)
1700001948	Power Cable 2P 2.5A 250V 1.8M(Europe)
1700001949	Power Cable 2P 2.5A/3A 250V 1.8M(UK)
1700019591	COM Cable 10cm
1700019592	DIO Cable 15cm

Easy Swap CF Module

Embedded Box PCs 1

Pre-configured Systems 2

Industrial Computer Chassis 3

Slot SBC & Passive Backplanes 4

Industrial Motherboards 5

Industrial Computer Peripherals 6

Server-grade IPCs 7

Fanless and Multi-functional Panel PCs 8

Industrial Tablet PCs & Handheld Terminals 9

Intelligent Video Platforms 10

CompactPCI 11

ITA-1910

Intel® Atom™ D525 DC Wide Range Compact System with Dual GigaLAN, 16 COM ports and Multi-Display

NEW

Features

- Fanless, Intel® Atom™ D525, 1.8 GHz Dual Core Compact System
- Supports 9 ~ 36 V wide range DC input
- Supports up to 2 x GbE, 8 x USB 2.0, 16 x COM ports
- Serial ports support RS-232/422/485 with automatic flow control
- Multi-Display
- Supports up to 24 Channel 24/48 bits Digital I/O
- Onboard DDR3 memory up to 2GB and optional NVRAM
- Front-accessible Easy Swap CF/DOM Module

Specifications

Processor System	CPU	Intel® Atom™ Dual Core D525	
	Max Speed	1.8 GHz	
	L2 Cache	512 KB	
	Chipset	Intel ICH8-M	
	BIOS	AMI SPI 16 Mb	
Memory	Technology	Single channel DDR3 800	
	Max. Capacity	Onboard 2 GB	
Graphics	Chipset	Embedded Gen3.5+ GFX Core, Frequency 400 MHz	
	VRAM	Shared system memory up to 256 MB SDRAM	
	Multi display	2 x VGA or VGA + LVDS (Optional)	
		Single Channel Max: 2048 x 1536 @ 60Hz Dual Channel Max: 1366 x 768 @ 60Hz	
LVDS	Support 18-bit single channel up to 1366 x 768 @ 60Hz (Optional)		
Extension Graphics (Optional)	Chipset	SMI SM750 GPU	
	VRAM	On chip 16MB	
	Multi display	2 x VGA	
	Max Resolution	Up to 1920 x 1440 @ 60Hz	
Ethernet	Interface	10/100/1000 Mbps	
	Controller	2 x Intel 82583V	
	Connector	2 x RJ-45	
Storage	NVRAM	1 Mb FRAM (Optional)	
	Internal	1 x CompactFlash socket for Type I/II CompactFlash disk Support 2.5" HDD (Optional)	
	External	1 x Easy Swap SATA DOM CompactFlash Module	
I/O Interface	VGA	2	
	LAN	2	
	USB	8	
	Serial	16 x RS-232/422/485 Serial ports with automatic flow control	
	Digital I/O	12-ch GPI, 12-ch GPO (Option another 12-ch GPI, 12-ch GPO)	
	Audio	2 (Speaker out with 3W amplifier, Line in)	
Expansion Slots	PCI 32-bit	1	
	PCIe x 1	2 (w/o 6 COM I/O Card)	
	Mini PCIe	1	
Power	Input Voltage	DC 9V ~ 36V	
Watchdog Timer	Output	System reset	
	Interval	Programmable 1~255 sec/min	
Environment	Temperature	Operating (Without HDD)	Operating (With HDD)
		-25 ~ 60° C	0 ~ 40° C
Physical Characteristics	Dimensions (W x H x D)	Non-Operating	
		-40 ~ 85° C	
		315 x 100 x 190 mm	

Embedded Box PCs	1
Pre-configured Systems	2
Industrial Computer Chassis	3
Slot SBC & Passive Backplanes	4
Industrial Motherboards	5
Industrial Computer Peripherals	6
Server-grade IPCs	7
Fanless and Multi-functional Panel PCs	8
Industrial Tablet PCs & Handheld Terminals	9
Intelligent Video Platforms	10
CompactPCI	11

Dimensions

Front View

Rear I/O View

Ordering Information

Part No.	CPU	On Board Memory (DDR3 800 MHz)	COM (RS-232/422/485)	DI/O
ITA-1910-00A1E	D525 1.8 GHz	1G	16	24-bit
ITA-1910-01A1E	D525 1.8 GHz	2G	16	24-bit
ITA-1910-02A1E	D525 1.8 GHz	1G	14	48-bit
ITA-1910-03A1E	D525 1.8 GHz	2G	14	48-bit

Packing List

Part No.	Description	Quantity
2002191000	Startup manual	1
2062171000	Utility CD	1
1700019558	CF Cable 35cm	1
1960052263N001	Mounting Bracket	2
1960054856N001	DOM Bracket	1

Optional Accessories

Part No.	Description
PCA-5650-00A1E	2 VGA output Mini PCI Express Graphic card
1757003659	ADAPTER AC to DC 100-240V/19V 65W 3.42A
1700001947	Power Cable 2P 7A 125V 1.8M(USA)
1700001948	Power Cable 2P 2.5A 250V 1.8M(Europe)
1700001949	Power Cable 2P 2.5A/3A 250V 1.8M(UK)
1700019591	COM Cable 10cm
1700019592	DIO Cable 15cm
1700002223	Parallel Cable 32cm

System Design & Integration Service

Benefits

Customizable front & rear plate

Adjustable chassis depth

Front panel decoration

Selectable exterior color

Logo and stencil placements

ADVANTECH

Enabling an Intelligent Planet

www.advantech.com

Pre-configured Systems

Selection Guide		2-2
Mini-ITX Systems		
ARK-6620-8M01	Compact Intel® Core™ i7/ i5/ i3 Mini-ITX System with Front Accessible I/O	2-6
Wallmount Systems		
SYS-4W5122-7U01	Intel® Core™ i7/i5/i3 MicroATX System with PS/2 Power Supply	2-8
SYS-5W6025-7S01	Intel® LGA1155 Core™ i7/ i5/ i3 5-slot Desktop/Wallmount system	2-10
SYS-6W3026-6H01	Intel® Atom™ N510 6-slot PCI Half-size SBC with Onboard DDR2/Dual GbE/ VGA	2-12
SYS-6W6608-4S03	8-slot Intel® Core™ 2 Quad PICMG 1.0 SBC System	2-14
1U Rackmount Systems		
SYS-1U1320-4A01	1U Intel® Core™ 2 Quad ATX/ PICMG 1.3 SBC System with Dual SATA/SAS HDD Trays	2-16
SYS-1U1320-4S01		
2U Rackmount Systems		
SYS-2U2000-7S01	2U Intel® Core™ i7/i5/i3 & Core™2 Quad PICMG 1.0/1.3 SBC System with Four PCI Slots	2-18
SYS-2U2000-4S03		
SYS-2U2320-7A01	2U Intel® Core™ i7/i5/i3 LGA1155 ATX system with Dual Mobile SATA/SAS HDD Trays	2-20
4U Rackmount Systems		
SYS-4U4320-7A01	4U Intel® Core™ i7/i5/i3 LGA 1155 ATX/PICMG 1.3 SBC System with Dual SATA/SAS HDD Trays	2-22
SYS-4U4320-7S01		
SYS-7W7132-7A01	Cost-effective Wallmount system for LGA1155 Intel® Core™ i7/i5/i3/Pentium ATX with DVI/VGA	2-24

To view all of Advantech's Pre-configured Systems, please visit www.advantech.com/products.

Pre-configured Systems

Selection Guide

Model Name		ARK-6620-8M011	SYS-4W5122-7U01
Form Factor		Embedded	Wallmount
Processor System	Chipset	Intel QM77	Intel Q77
	CPU	Intel core i7/ i5/ i3 mobile processor (PGA) Hz	Intel core i7/ i5/ i3 processor Max. 3.4 GHz
	L2/ L3 Cache	Max. 6 MB	Max. 8 MB
	Core number/ Front Side Bus	Max. 4	Max. 4
	Memory	DDR3 1333/1666 HMz Max. 8 GB	DDR3 1333/1666 MHz Max. 32 GB
Graphic	Controller	Intel Gfx Gen7	Intel HD Graphics
	VRAM	Shared system memory max. 1 GB	Shared system memory max. 1 GB
Expansion Slot	PCIe x16	-	1
	PCIe x1	-	-
	PCI	-	2
	PICMG/PCI	-	-
	PICMG	-	-
	ISA	-	-
	PCI-104	-	-
Storage	Optical Drive (supported)	-	Slim DVD-ROM / CD-RW / CD-ROM
	HDD (supported)	SATA	SATA
Drive Bay	Slim ODD Bay	-	1
	5.25" (front-accessible)	-	-
	3.5" (front-accessible)	-	1
	3.5" (internal)	1	1
	2.5" (front-accessible)	-	-
	CompactFlash (supported)	-	-
Ethernet	Interface	10/100/1000 Mbps Gigabit Ethernet	10/100/1000 Mbps Gigabit Ethernet
	Controller	Intel 82579LM, Intel 82583V	Intel 82579LM, Intel 82583V
Front I/O Interface	USB	4	2
	PS/2	2	-
	COM	-	-
	Parallel	-	-
	RJ-45	2	-
	Audio	2	-
	VGA	1 VGA + 1 HDMI + 2 DP	-
	Reserved Cutouts	2 DB-9 and 2 wireless antenna	-
Real I/O	USB	-	4
	PS/2	-	2
	COM	-	1
	VGA	-	1 VGA + 1 DVI + 1 DP
	LVDS	-	1
	Parallel	-	-
	RJ-45	2	2
	Audio	3 (Mic-in, Line-out, Line-in)	2 (Mic-in, Line-out)
Watchdog Timer	Output	System reset	System reset
	Interval	Programmable 1 ~ 255 seconds	Programmable 1 ~ 255 seconds
Power Supply	Power Output Wattage	180 W	300 W
	Input Range	AC 100 ~ 240 V	AC 100 ~ 240 V
Cooling	Chassis Fan	2 (6cm / 27.7 CFM)	1 (12 cm/ 85 CFM)
	Air Filter	-	Yes
Physical Characteristics	Dimensions (W x H x D)	272 x 88 x 232 mm (10.7" x 3.5" x 9.1")	157 x 360 x 340 mm(6.2" x 14.2" x 13.4")
	Weight	5.76 g (15.47 lb)	8.5 g (22.3 b)
Page		2-6	2-8

NEW

NEW

SYS-5W6025-7S01	SYS-6W3026-6H01	SYS-6W6608-4S03	SYS-7W7132-7A01
Wallmount	Wallmount	Wallmount	Wallmount
Intel Q67	ICH8M	Intel G41+ ICH7R	Intel H61
Intel core i7/ i5/ i3 processor Max. 3.4 GHz	Intel Atom D510, 1.66 GHz	Intel Core 2 Quad Max. 3.0 GHz	Intel core i7/ i5/ i3 processor Max. 3.4 GHz
8 MB	1 MB	12 MB	8 MB
Max 4	-	800/1066/1333 MHz	Max 4
DDR3 1066/1333 MHz Max. 8 GB	DDR2 667 MHz Max. 2 GB	DDR3 800/1066 MHz Max. 4 GB	DDR3 1066/1333 MHz Max. 8 GB
Intel HD Graphics	Intel HD Graphics	Intel Graphic Meda Accelerator X4500	Intel HD Graphics
Shared system memory max. 1 GB	Shared 224 MB	Shared with 352 MB system memory	1GB maximum shared memory with 2GB and above system memory installed
1	-	-	1
-	-	-	-
2	5	3	4
-	-	1	-
-	-	1	-
-	-	3	-
-	-	-	-
-	-	DVD-ROM / CD-RW / CD-ROM	DVD-ROM / CD-RW / CD-ROM
SATA	SATA	SATA	SATA
-	-	-	-
-	-	2	1
1	-	1	1
1	1	-	-
-	-	-	-
-	-	-	-
10/100/1000 Mbps Gigabit Ethernet	10/100/1000 Mbps Gigabit Ethernet	10/100/1000 Mbps Gigabit Ethernet	10/100/1000 Mbps Gigabit Ethernet
Intel 82579LM, Intel 82583V	Intel 82567V, Intel 82583V	Intel 82583V	Intel 82566DM, Intel 82573V
2	2	2	2
-	-	-	-
-	-	-	-
-	-	-	-
-	-	-	-
-	2 USB + 4 x DB-9 + DVI + 25 pin opening	-	-
1	1	1	4
1	1	1	1
-	-	-	-
1	1	1	VGA+DVI
-	-	-	-
-	-	-	-
2	2	2	2
-	-	-	2 (Mic-in, Line-out)
System reset	System reset	System reset	System reset
Programmable 1 ~ 255 seconds	Programmable 1 ~ 255 seconds	Programmable 1 ~ 255 seconds	Programmable 1 ~ 255 seconds
270 W	150 W	300 W	300 W
AC 100 ~ 240 V	AC 100 ~ 240 V	AC 100 ~ 240 V	AC 100 ~ 240 V
1 (9 CFM/ 53 CFM)	1 (9 CFM/ 53 CFM)	1 (12 CFM/ 85 CFM)	1 (12 cm/ 85 CFM)
Yes	Yes	Yes	Yes
111 x 212 x 420 mm (4.4"x8.3"x16.5")	150 x 222 x 270 mm	173 x 315 x 410 mm (6.8" x 12.4" x 16.1")	200 x 330 x 430 mm (6.5" x 10.8" x 14.1")
6.5 Kg (14.3 lb)	6.5 Kg (14.3 lb)	13 Kg (30.2 lb)	14.5 Kg (34.5 lb)
2-10	2-12	2-14	2-24

- Embedded Box PCs **1**
- Pre-configured Systems **2**
- Industrial Computer Chassis **3**
- Slot SBC & Passive Backplanes **4**
- Industrial Motherboards **5**
- Industrial Computer Peripherals **6**
- Server-grade IPCs **7**
- Fanless and Multi-functional Panel PCs **8**
- Industrial Tablet PCs & Handheld Terminals **9**
- Intelligent Video Platforms **10**
- CompactPCI **11**

Pre-configured Systems

NEW

Selection Guide

Model Name		SYS-1U1320-4A01	SYS-1U1320-4S01	SYS-2U2000-7S01
Form Factor		1U Rackmount	1U Rackmount	2U Rackmount
Processor System	Chipset	Intel Q35 + ICH9 D0	Intel Q35 + ICH9 DO	Intel Q67
	CPU	Intel Core 2 Quad Max. 2.66 GHz	Intel Core 2 Quad processor Max 2.8 GHz	Intel core i7/ i5/ i3 processor Max. 3.4 GHz
	L2/ L3 Cache	6 MB	12 MB	8 MB
	Core number/ Front Side Bus	800/1066/1333 MHz	800/1066/1333 MHz	Max 8 MB
	Memory	DDR2 667/800 MHz Max. 8 GB	DDR2 667/800 MHz Max. 8 GB	DDR3 1066/1333 MHz Max. 8 GB
Graphic	Controller	Intel GMA3100	Intel GMA3100	Intel HD Graphics
	VRAM	Shared system memory max. 348 MB	Shared system memory max. 256 MB	Shared system memory max. 1GB
Expansion Slot	PCIe x16	-	1	1
	PCIe x1	-	-	-
	PCI	1	-	-
	PICMG/PCI	-	-	-
	PICMG	-	-	-
	ISA	-	-	-
	PCI-104	-	-	-
Storage	Optical Drive (supported)	Slim DVD-ROM / CD-RW / CD-ROM	Slim DVD-ROM / CD-RW / CD-ROM	Slim DVD-ROM / CD-RW / CD-ROM
	HDD (supported)	SATA	SATA	SATA
Drive Bay	Slim ODD Bay	1	1	1
	5.25" (front-accessible)	-	-	-
	3.5" (front-accessible)	2	2	2
	3.5" (internal)	1	1	-
	2.5" (front-accessible)	-	-	-
	CompactFlash (supported)	-	-	-
Ethernet	Interface	10/100/1000 Mbps Gigabit Ethernet	10/100/1000 Mbps Gigabit Ethernet	10/100/1000 Mbps Gigabit Ethernet
	Controller	Intel 82573L, 82566DM	Intel 82566DM, Intel 82573V	Intel 82579LM, Intel 82583V
Front I/O Interface	USB	2	2	2
	PS/2	-	-	1
	COM	-	-	-
	Parallel	-	-	-
	RJ-45	-	-	-
	Audio	-	-	-
	VGA	-	-	-
	Reserved Cutouts	-	-	-
Real I/O	USB	4	-	-
	PS/2	2	1	1
	COM	1	-	-
	VGA	1	1	1
	LVDS	-	-	-
	Parallel	1	-	-
	RJ-45	2	2	2
	Audio	2 (Mic-in, Line-out)	-	-
Watchdog Timer	Output	System reset	System reset	System reset
	Interval	Programmable 1 ~ 255 seconds	Programmable 1 ~ 255 seconds	Programmable 1 ~ 255 seconds
Power Supply	Power Output Wattage	300 W	300 W	300 W
	Input Range	AC 100 ~ 240 V	AC 100 ~ 240 V	AC 100 ~ 240 V
Cooling	Chassis Fan	2 (4 cm / 24 CFM each)	4 (4cm/ 24 CFMx3 + 15 CFM x1)	2 (8 cm / 47 CFM each)
	Air Filter	-	-	Yes
Physical Characteristics	Dimensions (W x H x D)	480 x 44 x 617 mm (19" x 1.7" x 24.3")	480 x 44 x 617 mm (19" x 1.7" x 24.3")	482 x 88 x 451 mm (19" x 3.5" x 17.8")
	Weight	10 Kg (22 lb)	10 Kg (22 lb)	13.5 Kg (33.5 lb)
Page		2-16	2-16	2-18

- 1 Embedded Box PCs
- 2 Pre-configured Systems
- 3 Industrial Computer Chassis
- 4 Slot SBC & Passive Backplanes
- 5 Industrial Motherboards
- 6 Industrial Computer Peripherals
- 7 Server-grade IPCs
- 8 Fanless and Multi-functional Panel PCs
- 9 Industrial Tablet PCs & Handheld Terminals
- 10 Intelligent Video Platforms
- 11 CompactPCI

NEW

SYS-2U2000-4S03	SYS-2U2320-7A01	SYS-4U4320-7A01	SYS-4U4320-7S01
2U Rackmount	2U Rackmount	4U rackmount	4U rackmount
Intel G41+ ICH7R	Intel Q77	Intel Q77	Intel Q77
Intel Core 2 Quad Max. 3.0 GHz	Intel core i7/ i5/ i3 processor Max. 2.7 GHz	Intel core i7/ i5/ i3 processor Max. 2.7 GHz	Intel core i7/ i5/ i3 processor Max. 3.4 GHz
12 MB	8 MB	8 MB	8 MB
800/1066/1333 MHz	Max 4	Max 4	Max 4
DDR3 800/1066 MHz Max. 4 GB	DDR3 1066/1333 MHz Max. 8 GB	DDR3 1066/1333 MHz Max. 8 GB	DDR3 1066/1333 MHz Max. 8 GB
Intel Graphic Meda Accelerator X4500	Intel HD Graphics	Intel HD Graphics	Intel HD Graphics
Shared with 352MB system memory	1GB maximum shared memory with 2GB and above system memory installed	1GB maximum shared memory with 2GB and above system memory installed	1GB maximum shared memory with 2GB and above system memory installed
-	1	1	1
-	-	-	1
4	4	4	4
-	-	-	-
-	-	-	-
-	-	-	-
Slim DVD-ROM / CD-RW / CD-ROM	Slim DVD-ROM / CD-RW / CD-ROM	DVD-ROM / CD-RW / CD-ROM	DVD-ROM / CD-RW / CD-ROM
SATA	SATA	SATA	SATA
1	1	-	-
-	-	2	2
-	2	3	3
-	-	-	-
4	-	-	-
-	-	-	-
10/100/1000 Mbps Gigabit Ethernet	10/100/1000 Mbps Gigabit Ethernet	10/100/1000 Mbps Gigabit Ethernet	10/100/1000 Mbps Gigabit Ethernet
Intel 82583V	Intel 82578DM, Intel 82583V	Intel 82578DM, Intel 82583V	Intel 82566DM, Intel 82573V
2	2	2	2
1	-	-	-
-	-	-	-
-	-	-	-
-	-	-	-
-	-	-	-
-	4	4	1
1	2	2	1
-	2	2	-
1	VGA+DVI	VGA+DVI	1
-	-	-	-
-	-	-	-
2	2	2	2
-	2 (Mic-in, Line-out)	2 (Mic-in, Line-out)	-
System reset	System reset	System reset	System reset
Programmable 1 ~ 255 seconds	Programmable 1 ~ 255 seconds	Programmable 1 ~ 255 seconds	Programmable 1 ~ 255 seconds
300 W	300 W	400W	400W
AC 100 ~ 240 V	AC 100 ~ 240 V	AC 100 ~ 240 V	AC 100 ~ 240 V
2 (8 cm / 47 CFM each)	2 (8 cm/ 47 CFM)+ 1(6 cm/28 CFM)	2 (12 cm/ 85 CFM)+ 1 (12 cm/114 CFM)+ 1 (6 cm/28 CFM)	2 (12 cm/ 85 CFM)+ 1 (12 cm/114 CFM)+ 1 (6 cm/28 CFM)
Yes	Yes	Yes	Yes
482 x 88 x 451 mm (19" x 3.5" x 17.8")	482 x 88 x 480 mm (19" x 3.5" x 18.9")	482 x 177 x 479 mm (19" x 7.0" x 18.9")	482 x 177 x 479 mm (19" x 7.0" x 18.9")
13.5 Kg (33.5 lb)	16 Kg (35 lb)	16 Kg (35 lb)	16 Kg (35 lb)
2-18	2-20	2-22	2-22

ARK-6620-8M01 Compact Intel® Core™ i7/ i5/ i3 Mini-ITX System with Front Accessible I/O

Features

- Intel® QM77 platform
 - Supports Intel® Core™ i7/ i5/ i3 mobile processor (PGA)
 - Support dual display of 2 DP, HDMI
- Expandability
 - Supports one PCIe x16 (Gen3) and mini PCIe
- Compact & Innovative new design
 - Front accessible I/O and supports additional interface with extra cutouts
 - Ruggedized handle for easy maintenance and enhanced mobility
 - Shock-resistant 3.5 drive bay
 - Easy-to-maintain system fan and reusable filter design
 - Power cord hook to keep PSU power cord in place

Specifications

Form Factor		Wallmount			
Computing System	Chipset	Intel QM77			
	CPU	Core i7-2710QE	Core i5-2510E	Core i3-2330E	CeleronB810
	L3 Cache	6 MB	3 MB	3 MB	2 MB
	Core Number	4	2	2	2
	Memory	Dual channel DDR3 1333/1600 SDRAM up to 8 GB			
Graphics	Embedded	Integrated Gfx Gen7, supports Direct X11, OpenGL 3.1 and Open CL 1.1			
	VRAM	Shared system memory, 2 GB and above, total system memory shared 1 GB maximum video memory			
Expansion Slot	PCIe x16	-			
	PCIe x1	-			
	PCI	-			
Drive Bay	5.25" (Front-Accessible)	-			
	3.5" (Front-Accessible)	-			
	3.5" (Internal)	1			
Ethernet	Interface	10/100/1000 Base-T			
	Controller	LAN1: Intel 82579LM, LAN1: Intel 82583V			
Front I/O Ports	USB	4			
	PS/2	2			
	COM	1 + 2 (available thru extra cutouts)			
	VGA	1 VGA + 1 HDMI + 2 DP			
	Parallel	-			
	RJ-45	1			
	Audio	3 (Mic-in, Line-In, Line-Out)			
Power Supply	Power Output Wattage	180 W			
	Input Range	AC 100 ~ 240 V			
Cooling	Chassis Fan	2 (6cm/ 27.7 CFM)			
	Air Filter	Yes			
Miscellaneous	Overheating Protection	System shut-down when over-heated			
	LED Indicators	Power, HDD, temperature			
	Control	Power on/off switch			
Environment		Operating	Non-Operating		
	Temperature	0 ~ 40° C (32 ~ 104° F)		-20 ~ 60° C (-4 ~ 104° F)	
	Humidity	10 ~ 85% @ 40° C, non-condensing		10 ~ 95% @ 40° C, non-condensing	
Physical Characteristics	Dimension (W x H x D)	272 x 88 x 232 mm (10.7" x 3.5" x 9.1")			
	Weight	5.76 g (15.47 lb)			

Dimensions

Unit: mm [inch]

Ordering Information

Please visit Advantech eStore for order entry.
<http://buy.advantech.com/>

System Contents

Item	Part Number
Chassis	ARK-6620-18ZBE
Motherboard	AIMB-273G2-00A1E

Front View

Inside View

- Embedded Box PCs 1
- Pre-configured Systems 2
- Industrial Computer Chassis 3
- Slot SBC & Passive Backplanes 4
- Industrial Motherboards 5
- Industrial Computer Peripherals 6
- Server-grade IPCs 7
- Fanless and Multi-functional Panel PCs 8
- Industrial Tablet PCs & Handheld Terminals 9
- Intelligent Video Platforms 10
- CompactPCI 11

SYS-4W5122-7U01

**Intel® Core™ i7/i5/i3
LGA1155 MicroATX
System with PS/2
Power Supply**

Features

- Intel® Q77 platform
 - Supports Intel® Core™ i7/ i5/ i3 processors
 - Supports dual channel DDR3 1333/1600 SDRAM up to 32GB
 - Supports dual display of VGA, DVI, and dual GbE LAN
 - Supports one PCIe x16, one PCIe x4, and 4 x PCI add-on cards
- User friendly and alarm notification
 - Front LED indicators for the system default detection
 - Easy-to-maintain system fan and reusable air filter

Specifications

Form Factor		Desktop/Wallmount		
Computing System	Chipset	Intel Q77		
	CPU	Core i7-2600	Core i5-2400	Core i3-2120
		3.4 GHz	3.1 GHz	3.3 GHz
	L3 Cache	8 MB	6 MB	3 MB
	Core Number	4	4	2
	Memory	Dual channel DDR3 1333/1600 MHZ up to 32 GB		
Graphics	Embedded	Intel HD Graphics		
	Vram	1 GB maximum shared memory with 2GB and above system memory installed		
Expansion Slot	PCIe x16	1		
	PCIe x4	1		
	PCI	2		
Drive Bay	Slim Optical Drive	1		
	3.5" (Front-Accessible)	1		
	3.5" (Internal)	1		
Ethernet	Interface	10/100/1000 Base-T		
	Controller	LAN1: Intel 82579LM LAN2: Intel 82583V		
Front I/O Ports	USB	2		
Real I/O Ports	USB	4		
	PS/2	2		
	COM	1		
	VGA	1 VGA + 1 DVI +1 DP		
	Parallel	1		
	RJ-45	1		
	Audio	2 (Mic-in, Line-Out)		
Power Supply	Power Output Wattage	300 W		
	Input Range	AC 100-240 V		
Cooling	Chassis Fan	1 (12 cm/ 85 CFM)		
	Air Filter	Yes		
Miscellaneous	Notification LEDs	Power staus, HDD activity, temperature and Fan		
Environment		Operating	Non-Operating	
	Temperature	0 ~ 40° C (32 ~ 104° F)	-20 ~ 60° C (-4 ~ 104° F)	
	Humidity	10 ~ 85% @ 40° C, non-condensing	10 ~ 95% @ 40° C, non-condensing	
Physical Characteristics	Dimension (W x H x D)	157 x 360 x 340 mm (6.2" x 14.2" x 13.4")		
	Weight	8.5g (22.3b)		

Embedded Box PCs	1
Pre-configured Systems	2
Industrial Computer Chassis	3
Slot SBC & Passive Backplanes	4
Industrial Motherboards	5
Industrial Computer Peripherals	6
Server-grade IPCs	7
Fanless and Multi-functional Panel PCs	8
Industrial Tablet PCs & Handheld Terminals	9
Intelligent Video Platforms	10
CompactPCI	11

Dimensions

Unit: mm [inch]

Installation

Unit: mm [inch]

Ordering Information

Please visit Advantech eStore for order entry.
<http://buy.advantech.com/>

Front View

System Contents

Item	Part Number
Chassis	IPC-5122-00XE
Motherboard	AIMB-582QG2-00A1E
Power	PS8-300ATX-ZBE

Inside View

Rear View

SYS-5W6025-7S01

Intel® Core™ LGA1155
i7/ i5/ i3 5-slot Desktop/
Wallmount system

Features

- Intel® Q67 platform
 - Supports Intel® Core™ i7/ i5/ i3 processor
 - Supports dual channel DDR3 1066/1333 MHz up to 8GB
- Expandability
 - Supports 5-slot PICMG 1.3 full-size passive backplane
 - User friendly and alarm notification
- LED indicators and alarm notification for system fault detection, including power, HDD, temperature and fan
 - Easy-to-maintain system fan and reusable air filter
- Supports single 1U 270W power supply
 - Two front-accessible USB ports
 - Power cord hook to keep PSU power cord in place

Specifications

Form Factor		Wallmount		
Computing System	Chipset	Intel Q67		
	CPU	Core i7-2600 3.4 GHz	Core i5-2400 3.1 GHz	Core i3-2120 3.3 GHz
	L3 Cache	8 MB	6 MB	3 MB
	Memory	Dual channel DDR3 1066/1333MHz up to 8 GB		
Graphics	Embedded	Intel HD Graphics		
	VRAM	1 GB maximum shared memory with 2 GB and above system memory installed		
Expansion Slot	PCIe x16	1		
	PCIe x4	1		
	PCI	2		
Drive Bay	3.5" (Front-Accessible)	1		
	3.5" (Internal)	1		
	2.5" (Internal)	2 (Option with special bracket)		
Ethernet	Interface	10/100/1000 Base-T		
	Controller	LAN1: Intel 82579LM LAN2: Intel 82583V		
Front I/O Interface	USB	2		
Rear I/O Ports	USB	1		
	PS/2	1		
	COM	-		
	VGA	1		
	Parallel	-		
	RJ-45	2		
Power Supply	Power Output Wattage	270W		
	Input Range	AC 100-240 V		
Cooling	Chassis Fan	1 (9 CFM/ 53 CFM)		
	Air Filter	Yes		
Miscellaneous	Overheating Protection	System shut-down when over-heated		
	Led Indicators	Power, HDD, temperature		
	Control	Power on/off switch		
Environment		Operating	Non-Operating	
	Temperature	0 ~ 40° C (32 ~ 104° F)		-20 ~ 60° C (-4 ~ 104° F)
	Humidity	10 ~ 85% @ 40° C, non-condensing		10 ~ 95% @ 40° C, non-condensing
Physical Characteristics	Dimension (W x H x D)	111 x 212 x 420 mm (4.4" x 8.3" x 16.5")		
	Weight	6.5 Kg (14.3 lb)		

Dimensions

Unit: mm [inch]

Ordering Information

Please visit Advantech eStore for order entry.
<http://buy.advantech.com/>

System Contents

Item	Part Number
Chassis	IPC-6025BP-27ZE
SBC	PCE-5126QG2-00A1E
Backplane	PCE-5B05-02A1E

Front View

Rear View

4 IPC-6025 combined as a 5U quad-system rackmount IPC

- Embedded Box PCs **1**
- Pre-configured Systems **2**
- Industrial Computer Chassis **3**
- Slot SBC & Passive Backplanes **4**
- Industrial Motherboards **5**
- Industrial Computer Peripherals **6**
- Server-grade IPCs **7**
- Fanless and Multi-functional Panel PCs **8**
- Industrial Tablet PCs & Handheld Terminals **9**
- Intelligent Video Platforms **10**
- CompactPCI **11**

SYS-6W3026-6H01

**Intel® Atom™ N510
6-slot PCI Half-size
SBC with Onboard
DDR2/Dual GbE/ VGA**

NEW

Features

- Intel® Atom™ platform
 - Supports Intel® Atom™ D510 1.66 GHz
 - Supports dual channel DDR2 667 MHz up to 2 GB
 - Dual integrated GbE delivers excellent network performance
- Compact system with expansibility
 - Ideal for embedded applications
 - Supports versatile 6-slot half-size backplanes
 - One internal 3.5" disk drive
 - LED indicator and alarm notification for system fault detection

Specifications

Form Factor		Wallmount	
Computing System	Chipset	ICH8M	
	CPU	Atom D510	
	L2 Cache	1.66 GHz	
	Memory	Dual channel DDR2 667 MHz up to 2 GB	
Graphics	Embedded	Embedded Gen3.5 + GFX Core technology, DirectX 9/ Pixel shader 2.0 compliant	
	VRAM	Shared 224 MB	
Expansion Slot	PCIe x16	-	
	PCIe x1	-	
	PCI	5	
Drive Bay	5.25" (Front-Accessible)	-	
	3.5" (Front-Accessible)	-	
	3.5" (Internal)	1	
	2.5" (Internal)	-	
Ethernet	Interface	10/100/1000 Base-T	
	Controller	LAN1: Intel 82567V LAN2: Intel 82583V	
Front I/O Interface	USB	2	
Rear I/O Ports	USB	1	
	PS/2	1	
	COM	-	
	VGA	1	
	Parallel	-	
	RJ-45	2	
Power Supply	Power Output Wattage	150W	
	Input Range	AC 100-240 V	
Cooling	Chassis Fan	1 (9 CFM/ 53 CFM)	
	Air Filter	Yes	
Miscellaneous	Overheating Protection	System shut-down when over-heated	
	LED Indicators	Power, HDD, temperature	
	Control	Power on/off switch	
Environment		Operating	Non-Operating
	Temperature	0 ~ 40° C (32 ~ 104° F)	-20 ~ 60° C (-4 ~ 104° F)
	Humidity	10 ~ 85% @ 40° C, non-condensing	10 ~ 95% @ 40° C, non-condensing
Physical Characteristics	Dimension (W x H x D)	150 x 222 x 270 mm	
	Weight	3.5 Kg (14.3 lb)	

Dimensions

Unit: mm [inch]

Ordering Information

Please visit Advantech eStore for order entry.
<http://buy.advantech.com/>

System Contents

Item	Part Number
Chassis	IPC-3026BP-00XE
SBC	PCA-7031N-S6A1E
Backplane	PCA-6105P5-0B2E
Power supply	1757003464

Front View

Rear View

IDE-3120E

- Embedded Box PCs 1
- Pre-configured Systems 2
- Industrial Computer Chassis 3
- Slot SBC & Passive Backplanes 4
- Industrial Motherboards 5
- Industrial Computer Peripherals 6
- Server-grade IPCs 7
- Fanless and Multi-functional Panel PCs 8
- Industrial Tablet PCs & Handheld Terminals 9
- Intelligent Video Platforms 10
- CompactPCI 11

SYS-6W6608-4S03

**8-slot Intel® Core™2
Quad PICMG 1.0 SBC
System**

NEW

Features

- Intel® G41 platform
 - Supports Intel® Core™2 Quad processor
 - Supports dual channel DDR3 800/1066 SDRAM up to 4GB
- Compact system with full configuration and expansibility
 - Bi-directional options to mount the chassis on the wall or workbench
 - Supports versatile 8-slot backplanes to hold 8 full-size full-size cards
 - Two front-accessible 5.25" disk drives and one 3.5" disk drive
 - High-speed cooling fan gives abundant cooling and streamlined ventilation

Specifications

Form Factor		Wallmount			
Computing System	Chipset	Intel G41+ICH7R			
	CPU	Core 2 Quad	Core 2 Duo	Intel Pentium	Celeron D 440
		2.66 GHz	3.33 GHz	3.4 GHz	2.2 GHz
	L2 Cache	6 MB	6 MB	2 MB	512 MB
	Front Side Bus	800/1066/1333 MHz			
	Memory	Dual channel DDR3 800/1066 MHZ up to 4 GB			
Graphics	Embedded	Intel Graphic Meda Accelerator X4500			
	VRAM	Shared with 352 MB system memory			
Expansion Slot	PCIe x16	-			
	PCIe x1	-			
	PCI	3			
Drive Bay	5.25" (Front-Accessible)	2			
	3.5" (Front-Accessible)	1			
	3.5" (Internal)	-			
Ethernet	Interface	10/100/1000 Base-T			
	Controller	Intel 82583V			
Front I/O Interface	USB	2			
Rear I/O Ports	USB	1			
	PS/2	1			
	COM	1			
	VGA	-			
	Parallel	-			
	RJ-45	2			
	Audio	-			
Power Supply	Power Output Wattage	300 W			
	Input Range	AC 100-240 V			
Cooling	Chassis Fan	2 (12 CFM/ 85 CFM)			
	Air Filter	Yes			
Miscellaneous	Overheating Protection	System shut-down when over-heated			
	LED Indicators	power, HDD, temperature			
	Control	power on/off switch			
Environment	Temperature	Operating 0 ~ 40° C (32 ~ 104° F)		Non-Operating -20 ~ 60° C (-4 ~ 104° F)	
	Humidity	10 ~ 85% @ 40° C, non-condensing		10 ~ 95% @ 40° C, non-condensing	
Physical Characteristics	Dimension (W x H x D)	173 x 315 x 410 mm (6.8" x 12.4" x 16.1")			
	Weight	13 Kg (30.2 lb)			

Dimensions

Embedded Box PCs	1
Pre-configured Systems	2
Industrial Computer Chassis	3
Slot SBC & Passive Backplanes	4
Industrial Motherboards	5
Industrial Computer Peripherals	6
Server-grade IPCs	7
Fanless and Multi-functional Panel PCs	8
Industrial Tablet PCs & Handheld Terminals	9
Intelligent Video Platforms	10
CompactPCI	11

Ordering Information

Please visit Advantech eStore for order entry.
<http://buy.advantech.com/>

System Contents

Item	Part Number
Chassis	IPC-6608BP-00E
SBC	PCA-6011G2-00A1E
Backplane	PCA-6108P4-0C2E
Power Supply	PS8-300ATX-ZBE

Front View

Inside View

SYS-1U1320-4A01

SYS-1U1320-4S01

**1U Intel® Core™ 2 Quad ATX/
PICMG 1.3 SBC System with
Dual SATA/SAS HDD Trays**

Features

- MB: Intel® Q35 platform
 - Supports Intel® Core™2 Quad processor up to 2.66 GHz
 - Supports dual channel DDR2 SDRAM up to 8 GB
- BP: Intel® Q35 platform
 - Supports Intel® Core™2 Quad processor update to 3.0 GHz
 - Supports dual channel DDR2 SDRAM up to 8 GB
- Expandability
 - Supports dual front-accessible SAS/SATA HDD
 - Supports up to 2 expansion slots in BP version, and 1 expansion slot via riser card in MB version
 - Efficient cooling desing prevents the system from over-heating

Specifications

Form Factor		SYS-1U1320-4A01	SYS-1U1320-4S01		
Computing System	Chipset	Intel Q35+ICH9DO	Intel Q35+ICH9DO		
	CPU	Support Intel Core 2 Quad processor up to 2.66 GHz	Support Intel Core 2 Quad processor up to 2.8 GHz		
	Front Side Bus	800/1066/1333 MHz	800/1066/1333 MHz		
	L2 Cache	Up to 6 MB	Up to 6 MB		
	Memory	Dual channel DDR2 667/800 MHz up to 8 GB	Dual channel DDR2 667/800 MHz up to 8 GB		
Graphics	Embedded	Intel GMA3100 intertrated	Intel GMA3100 intertrated		
	Vram	Dynamically sharing system memory up to 256 MB	Dynamically sharing system memory up to 256 MB		
Expansion Slot	PCI	1	1		
	PCIe x16	-	1		
Drive Bay	Slim ODD bay	1	1		
	3.5" (Front-Accessible)	2 SATA HDDs+1	2 SATA HDDs+1		
Ethernet	Interface	10/100/1000 Base-T	10/100/1000 Base-T		
	Controller	LAN1: Intel 82566DM LAN2: Intel 82573L	LAN1: Intel 82566DM LAN2: Intel 82573V		
Front I/O Ports	USB	2	2		
Real I/O Ports	USB	4	-		
	PS/2	2	1		
	COM	1	-		
	VGA	1	1		
	Parallel	1	-		
	Rj-45	2	2		
	Audio	2 (Mic-in, Line-Out)	-		
Power Supply	Power Output Wattage	300 W	300 W		
	Input Range	AC 100-240 V	AC 100-240 V		
Cooling	Chassis Fan	2 (4 cm/ 24 CFM)	4 (4 cm/ 24 CFM x3 + 15 CFM x1)		
Miscellaneous	Notification LEDs	Power staus, HDD activity, temperature, Fan and LAN connectivity	Power staus, HDD activity, temperature, Fan and LAN connectivity		
Environment	Temperature	Operating	Non-Operating	Operating	Non-Operating
		0 ~ 40° C (32 ~ 104° F)	-20 ~ 60° C (-4 ~ 104° F)	0 ~ 40° C (32 ~ 104° F)	-20 ~ 60° C (-4 ~ 104° F)
Humidity	10 ~ 85% @ 40° C, non-condensing	10 ~ 95% @ 40° C, non-condensing	10 ~ 85% @ 40° C, non-condensing	10 ~ 95% @ 40° C, non-condensing	
	Physical Characteristics	Dimension (W x H x D)	480 x 44 x 617 mm (19" x 1.7" x 24.3")	480 x 44 x 617 mm (19" x 1.7" x 24.3")	
	Weight	10 Kg (22 lb)	10 Kg (22 lb)		

SYS-1U1320-4A01 SYS-1U1320-4S01

Dimensions

Unit: mm [inch]

SYS-1U1320-4A01

SYS-1U1320-4S01

Ordering Information

Please visit Advantech eStore for order entry.
<http://buy.advantech.com/>

System Contents

Item	Part Number
SYS-1U1320-4A01	
Chassis	ACP-1320MB0-30ZE
Motherboard	AIMB-766G2-00A1E
Riser Card	AIMB-RP10P-01A1E
Cooler	1960049408N001
SYS-1U1320-4S01	
Chassis	ACP-1320BP-30ZE
SBC	PCE-5124G2-00A1E
Backplane	PCE-5B03V-01A1E

Front View

Dual front-accessible
SATA HDD trays

- Embedded Box PCs 1
- Pre-configured Systems 2
- Industrial Computer Chassis 3
- Slot SBC & Passive Backplanes 4
- Industrial Motherboards 5
- Industrial Computer Peripherals 6
- Server-grade IPCs 7
- Fanless and Multi-functional Panel PCs 8
- Industrial Tablet PCs & Handheld Terminals 9
- Intelligent Video Platforms 10
- CompactPCI 11

SYS-2U2000-7S01

SYS-2U2000-4S03

2U Intel® Core™ i7/i5/i3 &
Core™ 2 Quad PICMG 1.0/1.3
SBC System with Four PCI Slots

NEW

Features

- Intel® Q67 platform
 - Supports Intel® LGA1155 Core™ i7/ i5/ i3 processor
 - Supports dual channel DDR3 1333 MHz up to 8 GB
- Intel® G41 platform
 - Supports Intel® Core™2 Quad processor
 - Supports dual channel DDR3 800/1066 SDRAM up to 4 GB
- Expandability
 - Supports four 4 PCI add-on card
 - Butterfly backplane desing
 - Front accessibel USB and PS/2 connectors
 - Great scalability with two 3.5" drive bays and slim ODD
 - Front LED indicators for the system power, fan, HDD and in-chassis temperature

Specifications

Form Factor		SYS-2U2000-7S01			SYS-2U2000-4S03			
Computing System	Chipset	Intel Q67			Intel G41+ICH7R			
	CPU	Core i7-2600 3.4 GHz	Core i5-2400 3.1 GHz	Core i3-2120 3.3 GHz	Core 2 Quad 3.0 GHz	Core 2 Duo 3.16 GHz	Pentium Dual Core 2.93 GHz	Celeron 2.2 GH
	L3/ L2 Cache	8 MB	6 MB	3 MB	12 M	6 MB	8 MB	512 M
	Core Number/ Front Side Bus	4	4	2	800/1066/1333 MHz			
	Memory	Dual channel DDR3 1066/ 1333 MHZ up to 8 GB			Dual channel DDR3 800/1066 MHZ up to 4 GB			
Graphics	Embedded	Intel HD Graphics			Intel Graphic Media Accelerator X4500			
	VRAM	1 GB maximum shared memory with 2 GB and above system memory installed			Shared with 352 MB system memory			
Expansion Slot	PCIe x16	1			-			
	PCIe x1	-			-			
	PCI	4			4			
Drive Bay	Slim ODD	1			1			
	3.5" (Front-Accessible)	2			2			
Ethernet	Interface	10/100/1000 Base-T			10/100/1000 Base-T			
	Controller	LAN1: Intel 82579LM LAN2: Intel 82583V			Intel 82583V			
Front I/O Ports	USB	2			2			
	PS/2	1			1			
Real I/O Ports	USB	1			1			
	PS/2	1			1			
	COM	-			-			
	VGA	1			1			
	Parallel	-			-			
	RJ-45	2			2			
Power Supply	Power Output Wattage	300 W			300 W			
	Input Range	AC 100 ~ 240 V			AC 100 ~ 240 V			
Cooling	Chassis Fan	2 (8 cm/ 47 CFM)			2 (8 cm/ 47 CFM)			
	Air Filter	Yes			Yes			
Miscellaneous	Notification LEDs	Power staus, HDD activity, temperature and Fan			Power staus, HDD activity, temperature and Fan			
Environment	Temperature	Operating	0 ~ 40° C		Non-Operating		0 ~ 40° C	
		(32 ~ 104° F)	(-20 ~ 60° C)		(-4 ~ 104° F)		(-20 ~ 60° C)	
	Humidity	10 ~ 85% @ 40° C, non-condensing	10 ~ 95% @ 40° C, non-condensing		10 ~ 85% @ 40° C, non-condensing		10 ~ 95% @ 40° C, non-condensing	
Physical Characteristics	Dimension (W x H x D)	482 x 88 x 451 mm (19" x 3.5" x 17.8")			482 x 88 x 451 mm (19" x 3.5" x 17.8")			
	Weight	13.5 Kg (33.5 lb)			13.5 Kg (33.5 lb)			

SYS-2U2000-7S01 SYS-2U2000-4S03

Dimensions

- Embedded Box PCs 1
- Pre-configured Systems 2
- Industrial Computer Chassis 3
- Slot SBC & Passive Backplanes 4
- Industrial Motherboards 5
- Industrial Computer Peripherals 6
- Server-grade IPCs 7
- Fanless and Multi-functional Panel PCs 8
- Industrial Tablet PCs & Handheld Terminals 9
- Intelligent Video Platforms 10
- CompactPCI 11

Ordering Information

Please visit Advantech eStore for order entry.
<http://buy.advantech.com/>

System Contents

Item	Part Number
SYS-2U2000-4S03	
Chassis	ACP-2000P4-30ZE
SBC	PCA-6011G2-00A1E
Backplane	Included in chassis
Power Supply	PS8-300ATX-ZBE
SYS-2U2000-7S01	
Chassis	ACP-2000EBP-30ZE
SBC	PCE-5126QG2-00A1E
Backplane	PCE-5B06V-04A1E
Power Supply	PS8-300ATX-ZBE

Front View

Inside View

SYS-2U2320-7A01

**2U Intel® Core™ i7/i5/i3
LGA1155 ATX system with
Dual Mobile SATA/SAS
HDD Trays**

Features

- Intel® Q77 Platform
 - Supports Intel® Core™ i7/i5/i3 up to 3.4 GHz
 - Supports dual display and dual Gbe LAN
- RAID ready platform
 - Dual easy-to-access SATA/SAS HDD trays
 - Optional optical drive and reserved space for 2 internal HDDs
- Expandability
 - Supports 3 PCI add on cards with optional rider card

Specifications

Form Factor	SYS-2U2320-7A01			
Computing System	Chipset	Intel Q77		
	CPU	Core i7 2xxx	Core i5 2xxx	Core i3 2xxx
		3.4 GHz	3.3 GHz	3.3 GHz
	L3 Cache	8 MB	6 MB	3 MB
Memory		Dual Channel DDR3 1066/1333 up to 16 GB		
	Memory			
Graphics	Embedded	Intel HD Graphics		
	VRAM	1 GB maximum shared memory with 2 GB and above system memory installed		
Expansion Slot	PCIe x16	1		
	PCIe x1	1		
	PCIe x4	1		
	PCI	4		
Drive Bay	Slim ODD	1		
	3.5" (Front-Accessible)	2		
	3.5" (internal)	2		
Ethernet	Interface	10/100/1000 Base-T		
	Controller	LAN1: Intel 82579LM LAN2: Intel 82583V		
Front I/O Ports	USB	2		
	PS/2	1		
Real I/O Ports	USB	4		
	PS/2	2		
	COM	2		
	Display	VGA+DVI		
	RJ-45	2		
Power Supply	Audio	2 (Mic-iin, Line-out)		
	Power Output Wattage	300 W		
Cooling	Input Range	AC 100 ~ 240 V		
	Chassis Fan	2 (8 cm/ 47 CFM) + 1(6 cm/28 CFM)		
Miscellaneous	Air Filter	Yes		
	Notification LEDs	Power staus, HDD activity, temperature and Fan		
Environment	Operating			Non-Operating
	Temperature	0 ~ 40° C (32 ~ 104° F)		-20 ~ 60° C (-4 ~ 104° F)
Physical Characteristics	Humidity	10 ~ 85% @ 40° C, non-condensing		10 ~ 95% @ 40° C, non-condensing
	Dimension (W x H x D)	482 x 88 x 480 mm (19" x 3.5" x 18.9")		
Weight		16 Kg (35 lb)		

Dimensions

Unit: mm [inch]

- Embedded Box PCs 1
- Pre-configured Systems 2
- Industrial Computer Chassis 3
- Slot SBC & Passive Backplanes 4
- Industrial Motherboards 5
- Industrial Computer Peripherals 6
- Server-grade IPCs 7
- Fanless and Multi-functional Panel PCs 8
- Industrial Tablet PCs & Handheld Terminals 9
- Intelligent Video Platforms 10
- CompactPCI 11

Ordering Information

Please visit Advantech eStore for order entry.
<http://buy.advantech.com/>

System Contents

Item	Part Number
Chassis	ACP-2320MB0-00XBE
Motherboard	AIMB-782G2-00A1E
Riser card	AIMB-RP30P-03A1E
Power Supply	1757000007G

Front View

Rear View

SYS-4U4320-7A01

SYS-4U4320-7S01

4U Intel® Core™ i7/i5/i3 LGA 1155
ATX/PICMG 1.3 SBC System with
Dual SATA/SAS HDD Trays

Features

- Intel® Q77 Platform
 - Supports Intel® Core™ i7/i5/i3 up to 3.4 GHz
 - Supports dual display and dual Gbe LAN
- Easy data mirroring
 - Supports two SATA/SAS HDD mobile racks for data mirroring
- Expandability
 - Supports various PCIe/PCI add-on cards
- LED indicators and alarm notification for system fault detection and network connection
 - Lockable front door prevents unauthorized access

Specifications

Form Factor		SYS-4U2320-7A01			SYS-4U2320-7S01		
Computing System	Chipset	Intel Q77			Intel Q77		
	CPU	Core i7 3xxx	Core i5 3xxx	Core i3 3xxx	Core i7 37xxx	Core i5 35xx	Core i3 32xxx
	L3 Cache	2.3 GHz	2.7 GHz	2.4 GHz	3.8 GHz	3.7 GHz	3.3 GHz
	Memory	6 MB	3 MB	3 MB	8 MB	6 MB	3 MB
Graphics	Memory	Dual channel DDR3 1333/1600 MHZ up to 32GB			Dual channel DDR3 1333/1600 HMz up to 8GB		
	Embedded	Intel HD Graphics			Intel HD Graphics		
Expansion Slot	VRAM	1 GB maximum shared memory with 2 GB and above system memory installed			1 GB maximum shared memory with 2 GB and above system memory installed		
	PCIe x16	1			1		
	PCIe x4	1			-		
	PCIe x1	1			1		
Drive Bay	PCI	4			4		
	Slim ODD	-			-		
	3.5" (Front-Accessible)	2			2		
Ethernet	5.25" (Front-Accessible)	2			2		
	Interface	10/100/1000 Base-T			10/100/1000 Base-T		
Front I/O Ports	Controller	LAN1: Intel 82579LM LAN2: Intel 82583V			LAN 1: Intel 82579LM LAN 2: Intel 82583V		
	USB	2			2		
Real I/O Ports	USB	4			1		
	PS/2	2			1		
	COM	2			-		
	Display	VGA + DVI			1		
	RJ-45	2			2		
	Audio	2 (Mic-in, Line-out)			-		
Power Supply	Power Output Wattage	400 W			400 W		
	Input Range	AC 100 ~ 240 V			AC 100 ~ 240 V		
Cooling	Chassis Fan	2 (12 cm/ 85 CFM) + 1 (12 cm/114 CFM) + 1 (6 cm/28 CFM)			2 (12 cm/ 85 CFM) + 1 (12 cm/114 CFM) + 1 (6 cm/28 CFM)		
	Air Filter	Yes			Yes		
Miscellaneous	Notification LEDs	Power staus, HDD activity, temperature and Fan			Power staus, HDD activity, temperature and Fan		
Environment	Temperature	Operating	0 ~ 40° C		Operating		0 ~ 40° C
		Non-Operating	-20 ~ 60° C		Non-Operating		-20 ~ 60° C
	Humidity	(32 ~ 104° F)		(-4 ~ 104° F)		(32 ~ 104° F)	
Physical Characteristics	Dimension (W x H x D)	10 ~ 85% @ 40° C, non-condensing		10 ~ 95% @ 40° C, non-condensing		10 ~ 85% @ 40° C, non-condensing	
		non-condensing		non-condensing		non-condensing	
Physical Characteristics	Weight	482 x 177 x 479 mm (19" x 7.0" x 18.9")			482 x 177 x 479 mm (19" x 7.0" x 18.9")		
		16 Kg (35 lb)			16 Kg (35 lb)		

SYS-4U4320-7A01 SYS-4U4320-7S01

Dimensions

Unit: mm [inch]

SYS-4U4320-7A01

SYS-4U4320-7S01

Ordering Information

Please visit Advantech eStore for order entry.
<http://buy.advantech.com/>

System Contents

Item	Part Number
SYS-4U4320-7A01	
Chassis	ACP-4320MB-00XE
Motherboard	AIMB-782QG2-00A1E
Power Supply	PS8-400ATX-ZBE
SYS-4U4320-7S01	
Chassis	ACP-4320BP-00XE
SBC	PCE-5127QG2-00A1E
BC	PCE-5B10-04A1E
Power Supply	PS8-400ATX-ZBE

Front View

Inside View

- Embedded Box PCs 1
- Pre-configured Systems 2
- Industrial Computer Chassis 3
- Slot SBC & Passive Backplanes 4
- Industrial Motherboards 5
- Industrial Computer Peripherals 6
- Server-grade IPCs 7
- Fanless and Multi-functional Panel PCs 8
- Industrial Tablet PCs & Handheld Terminals 9
- Intelligent Video Platforms 10
- CompactPCI 11

SYS-7W7132-7A01

**Cost-effective
Wallmount system for
LGA1155 Intel® Core™
i7/i5/i3/Pentium ATX
with DVI/VGA**

Features

- Intel® H61 platform
 - Supports Intel® Core™ i7/i5/i3 processor
 - Supports dual display of VGA, DVI and two GbE LAN
- Expandability
 - Supports various PCIe/PCI add-on cards
 - Great scalability with two 2.5" drive bays and one 3.5" mobile HDD tray
 - Thumb-screw design for top cover opening easily
 - Bi-directional options to mount chassis on the wall or workbench

Specifications

Form Factor	SYS-7W7132-7A01			
Computing System	Chipset	Intel H61		
	CPU	Core i7-2600	Core i5-2400	Core i3-2120
		3.4 GHz	3.1 GHz	3.3 GHz
	L2 Cache	8 MB	6 MB	3 MB
	Core Number/ Front Side Bus	4	4	2
	Memory	Dual channel DDR3 1066/ 1333 MHZ up to 8 GB		
Graphics	Embedded	Intel HD Graphics		
	VRAM	1 GB maximum shared memory with 2 GB and above system memory installed		
Expansion Slot	PCIe x16	1		
	PCIe x1	1		
	PCI	5		
Drive Bay	5.25" (Front-Accessible)	1		
	3.5" (Front-Accessible)	1		
	3.5" (Internal)	2		
Ethernet	Interface	10/100/1000 Base-T		
	Controller	LAN1: Intel 82579V LAN2: Intel 82583V		
Front I/O Ports	USB	2		
	PS/2	1		
Real I/O Ports	USB	4		
	PS/2	2		
	COM	2		
	VGA	VGA + DVI		
	RJ-45	2		
	Audio	2 (Mic-in, Line-out)		
Power Supply	Power Output Wattage	300 W		
	Input Range	AC 100 ~ 240 V		
Cooling	Chassis Fan	1 (12 cm/ 85 CFM)		
	Air Filter	Yes		
Miscellaneous	Notification LEDs	Power status, HDD activity, temperature and Fan		
		Operating	Non-Operating	
Environment	Temperature	0 ~ 40° C (32 ~ 104° F)	-20 ~ 60° C (-4 ~ 104° F)	
	Humidity	10 ~ 85% @ 40° C, non-condensing	10 ~ 95% @ 40° C, non-condensing	
Physical Characteristics	Dimension (W x H x D)	200 x 330 x 430 mm (6.5" x 10.8" x 14.1")		
	Weight	14.5 Kg (34.5 lb)		

Embedded Box PCs	1
Pre-configured Systems	2
Industrial Computer Chassis	3
Slot SBC & Passive Backplanes	4
Industrial Motherboards	5
Industrial Computer Peripherals	6
Server-grade IPCs	7
Fanless and Multi-functional Panel PCs	8
Industrial Tablet PCs & Handheld Terminals	9
Intelligent Video Platforms	10
CompactPCI	11

Dimensions

Installation

Ordering Information

Please visit Advantech eStore for order entry.
<http://buy.advantech.com/>

System Contents

Item	Part Number
Chassis	IPC-7132MB-00XE
Motherboard	AIMB-701G2-00A1E
Power Supply	PS8-300ATX-ZBE

Front view

Easy-to maintain cooling fan

Inside view

Enjoy Tranquil Moments with Quiet Industrial Computers

i²PC
Intelligent Industrial

Quiet

Thermal Optimization
Only 35dBA
Smart Fan Control

ADVANTECH

Enabling an Intelligent Planet

Advantech Intelligent IPCs, Now with Built-in Quiet

Advantech's Quiet Industrial Computers are designed for placement in environments sensitive to noise, such as network communications, POS, medical systems, or offices that require noise-reduction technology. These computers feature acoustic and thermal optimization, with Smart Fan to adjust the rotation speed while addressing both noise and cooling issues. Complying with the ISO 7779 Standard, Advantech controls noise down to as low as 35 dBA, and provides a range of selections at the sound level of your choice, from 35 dBA on up.

35 dBA Series

ACP-4320
4U Rackmount Chassis
with Dual SAS/SATA HDD
Trays

IPC-7220
Desktop/Wallmount
Chassis For ATX
Motherboard

AIMB-767
LGA775 Intel® Core™ 2
Quad ATX with Dual
VGA/DVI, 4 COM, Dual LAN

AIMB-781
LGA1155 Intel® Core™
i7/i5/i3/Pentium ATX with
DVI/VGA, Dual Gigabit LAN,
DDR3, SATA III

Advantech Headquarters

No.1, Alley 20, Lane 26, Rueiguang Road
Neihu District, Taipei, Taiwan 11491, R.O.C.
Tel: 886-2-2792-7818
Email: IPC@advantech.com.tw

Industrial Computer Chassis

Selection Guide

Mini-ITX Chassis

ARK-6610/6620	Compact Embedded Chassis for Mini-ITX Motherboard	3-6
ARK-6622	Compact Embedded Mini-ITX Chassis with One Expansion Slot	3-8

Wallmount Chassis

IPC-5120/7120	Desktop/Wallmount Chassis for MicroATX/ATX Motherboard with Front I/O Interfaces	3-10
IPC-5122	Desktop/Wallmount Chassis for MicroATX Motherboard	3-12
IPC-7130	Desktop/Wallmount Chassis with Dual SAS/SATA HDD Trays for ATX/MicroATX Motherboard	3-14
IPC-7132	Cost-effective Wallmount Chassis for ATX/mATX Motherboard and 10 slot Backplane	3-16
IPC-7220	Quiet Desktop/Wallmount Chassis Ready for ATX Motherboard	3-18
IPC-6006	6-Slot Backplane Card Cage	3-20
IPC-6806	6-Slot Desktop/Wallmount Chassis for Full/Half-Size SBC with 1U Power Supply	3-22
IPC-6908	8-Slot Desktop/Wallmount Chassis with Front Alarm Notification	3-24
IPC-3026	6-Slot Desktop/Wallmount Chassis for Half-Size SBC	3-26
IPC-6025	5-Slot Desktop/Wallmount Chassis with Scalability for 5U Multi-system Solution	3-28
IPC-6606/6608	6/8-Slot Desktop/Wallmount Chassis with PS/2 or Redundant Power Supply	3-30

1U Rackmount Chassis

IPC-100-60SE	1U Compact Fanless System with Intel® Atom™ N450 on Board	3-32
ACP-1010/1320	1U Rackmount Chassis for Full-size SHB/SBC or ATX/MicroATX Motherboard with Dual SAS/SATA HDD Trays	3-34

2U Rackmount Chassis

ACP-2000/IPC-602	2U 6-Slot Rackmount Chassis with Front USB and PS/2 Interfaces	3-36
ACP-2010MB/2320MB	2U Rackmount Chassis for ATX/MicroATX Motherboard with Low-Profile Rear Bracket Option	3-38
IPC-603MB	2U 3-Slot Rackmount Chassis for ATX/MicroATX Motherboard with Front I/O	3-40

4U Rackmount Chassis

ACP-4000	4U Rackmount Chassis with Visual & Audible Alarm Notification	3-42
ACP-4010	4U Rackmount Chassis with Dual System Support	3-44
ACP-4320	Quiet 4U Chassis Ready with Dual System Support	3-46
ACP-4360	4U Rackmount Chassis with 6 Hot-Swap SAS / SATA Trays for RAID	3-48
IPC-510	Economical 4U Rackmount Chassis with Front USB and PS/2 Interfaces	3-50
IPC-610-F	Classical 4U 15-Slot Rackmount Chassis	3-52
IPC-610-H	4U Rackmount Chassis with Visual & Audible Alarm Notification	3-54
IPC-610-L/IPC-611	4U 15-Slot Rackmount Chassis with Front-Accessible Fan	3-56
IPC-619/IPC-619S	Compact 4U Rackmount Chassis for Motherboard & Full-Size/Half-Size SHB/SBC	3-58
IPC-623	4U 20-Slot Rackmount Chassis with Multi-System and Front-Accessible Redundant Power Supply	3-60

5U Rackmount Chassis

ACP-5360	5U 20-Slot Rackmount Chassis with 6 Hot-Swap SAS/SATA HDD Trays and Redundant Power Supply	3-62
-----------------	--	-------------

6U Rackmount Chassis

IPC-622	6U 20-Slot Rackmount Chassis Supporting Quad-System and Redundant Power Supply	3-64
----------------	--	-------------

7U Rackmount Chassis

ACP-7360	7U 20-Slot Rackmount Chassis with 6 Hot-Swap SAS/SATA HDD Trays and Redundant Power Supply	3-66
-----------------	--	-------------

To view all of Advantech's Industrial Computer Chassis, please visit www.advantech.com/products.

Industrial Computer Chassis

Selection Guide

NEW

NEW

Height (1U = 1.75")		Desktop / Wallmount						
Model Name		ARK-6610/ ARK-6620	ARK-6622H/L	IPC-5120/7120	IPC-5122	IPC-7130	IPC-7132	
Form Factor Support		Mini-ITX	Mini-ITX	MicroATX/ATX	MicroATX	ATX/MicroATX	PICMG 1.0/1.3 ATX/MicroATX	
Drive Bay	Slim Optical Drive	1/-	-	-	1	-	-	
	3.5"	Front	-	-	1	1	2	2
		Internal	1/1	2 x 2.5"	1	1	1	1
	5.25"	-	-	1	-	1	1	
Front I/O	USB	Yes (on motherboard) + 2 cutouts	Yes (on motherboard)	Yes (on motherboard)	Yes	Yes	Yes	
	PS/2	Yes (on motherboard)	Yes (on motherboard)	Yes (on motherboard)	-	-	-	
Cooling	No. of Fans	1/2	2/1	2	1	2	1	
	CFM	52.5 /27.72	27.7/15.5	1 x 85 1 x 10	85	1 x 85 1 x 27.7	85	
Power	AC	180 W ATX/PFC 270 W ATX/PFC	180 W ATX/PFC	250 W ATX/PFC 300 W ATX/PFC	300 W ATX/PFC 400 W ATX/PFC	300 W ATX/PFC 400 W ATX/PFC	250 W ATX/PFC 300 W ATX/PFC 400 W ATX/PFC	
	AC Redundant	-	-	-	-	-	-	
	DC	-	-	-	-	-	-	
No. of Slots / No. of Full-size Cards		1 for ARK-6610	1	7/0	4/0	7/4	7/10	
Passive Backplane Options	PICMG 1.0	-	-	-	-	-	-	
	PICMG 1.3	-	-	-	-	-	PCE-5B09-04 PCE-5B09-06	
System Fault Detection		Yes	Yes	-	Yes	Yes	-	
Dimensions (W x H x D)	mm	250 x 156 x 253 (ARK-6610)/ 272 x 88 x 232 (ARK-6620)	272 x 88 x 232	380 x 164 x 316.5	157 x 360 x 340	200 x 320 x 480	200 x 330 x 430	
	inch	9.8 x 6.1 x 10 (ARK-6610)/ 10.7 x 3.5 x 9.1 (ARK-6620)	10.7 x 3.5 x 9.1	15 x 6.5 x 12.5	6.2 x 14.2 x 13.4	7.87 x 12.59 x 18.89	7.87 x 12.99 x 16.92	
Weight	kg	4.8 (ARK-6610) / 3.5 (ARK-6620)	3.49	9	6.5	12.8	9.96	
	lb	10.5 (ARK-6610) / 7.7 (ARK-6620)	7.68	19.8	14.3	28.2	21.9	
Page		3-6	3-8	3-10	3-12	3-14	3-16	

Desktop / Wallmount

IPC-7220	IPC-6006	IPC-6806	IPC-6908	IPC-3026	IPC-6025	IPC-6606/6608
ATX/MicroATX	PICMG 1.0	PICMG 1.0	PICMG 1.0/1.3	PICMG1.0/1.3	PICMG 1.0/1.3	PICMG 1.0/1.3
-	-	-	-	-	-	-
1	-	1	1	-	1	1
1	-	1	1	1	1	-
2	-	1 (IPC-6806W) 0 (IPC-6806/6806S)	2	-	-	1 (IPC-6606) 2 (IPC-6608)
Yes	-	Yes	-	Yes	Yes	Yes
Yes	-	-	-	-	-	-
1	-	1	2	1	1	1
85	-	58 (IPC-6806W) 53 (IPC-6806/6806S)	53	53	53	53 (IPC-6606) 85 (IPC-6608)
300 W ATX/PFC 400 W ATX/PFC	-	150 W ATX/PFC (IPC-6806S) 250 W ATX/PFC (IPC-6806) 300 W ATX/PFC (IPC-6806W)	250 W ATX/PFC 300 W ATX/PFC 400 W ATX/PFC	150W ATX/PFC	270 W ATX/PFC	250 W ATX/PFC 300 W ATX/PFC 400 W ATX/PFC
300 W 1+1 400 W 1+1	-	-	300 W 1+1	-	-	-
300 W ATX	-	-	300 W ATX	-	-	-
7/7	6/6 (IPC-6006/6006P) 6/0 (IPC-6006S)	6/0 (IPC-6806S) 6/6 (IPC-6806/6806W)	8/8	6/0	5/5	6/6 (IPC-6606) 8/8 (IPC-6608)
-	refer to Chapter 5					
-	refer to Chapter 5					
Yes	-	-	Yes	Yes	-	-
200 x 320 x 480	158 x 186 x 368 (IPC-6006/6006P) 158 x 186 x 215 (IPC-6006S)	191 x 170 x 285 (IPC-6806S) 166 x 170 x 393 (IPC-6806) 198 x 213 x 393 (IPC-6806W)	200 x 300 x 463	150 x 222 x 270	111 x 212 x 420	173 x 254 x 396 (IPC-6606) 173 x 315 x 410 (IPC-6608)
7.9 x 12.6 x 18.9	6.2 x 7.3 x 14.5 (IPC-6006/6006P) 6.2 x 7.3 x 8.4 (IPC-6006S)	7.7 x 6.7 x 11.2 (IPC-6806S) 6.5 x 6.7 x 15.4 (IPC-6806) 7.8 x 8.4 x 15.4 (IPC-6806W)	7.9 x 11.8 x 18.2	5.9 x 8.7 x 10.6	4.4 x 8.3 x 16.5	6.8 x 12.4 x 16.1
13.7	2.5 (IPC-6006/6006P) 1.6 (IPC-6006S)	5.6 (IPC-6806S) 6.3 (IPC-6806) 7.8 (IPC-6806W)	12.9	4.4	4.7	9 (IPC-6606) 11 (IPC-6608)
30.5	5.5 (IPC-6006/6006P) 3.5 (IPC-6006S)	12.3 (IPC-6806S) 13.9 (IPC-6806) 17.2 (IPC-6806W)	28.5	9.7	10.3	19.8 (IPC-6606) 24.2 (IPC-6608)
3-18	3-20	3-22	3-24	3-26	3-28	3-30

Embedded Box PCs 1

Pre-configured Systems 2

Industrial Computer Chassis 3

Slot SBC & Passive Backplanes 4

Industrial Motherboards 5

Industrial Computer Peripherals 6

Server-grade IPCs 7

Fanless and Multi-functional Panel PCs 8

Industrial Tablet PCs & Handheld Terminals 9

Intelligent Video Platforms 10

CompactPCI 11

Industrial Computer Chassis

Selection Guide

Height (1U = 1.75")		1U Rackmount		2U Rackmount			4U Rackmount			
Model Name		IPC-100-60SE	ACP-1010/1320	ACP-2000/ IPC-602	ACP-2010MB/ ACP-2320MB	IPC-603MB	ACP-4000	ACP-4010/ ACP-4320	ACP-4360	
Form Factor Support		Mini-ITX	PICMG 1.0/1.3 ATX/MicroATX	PICMG 1.0/1.3	ATX/MicroATX	ATX/MicroATX	PICMG 1.0/1.3 ATX/MicroATX	PICMG 1.0/1.3 ATX/MicroATX	PICMG 1.0/1.3 ATX/MicroATX	
Drive Bay	Slim Optical Drive	1	1	1/-	-/1	1	-	-	1	
	3.5"	Front	-	1/2 (SAS/ SATA)+1	2/1	1/2 (SAS/SATA)	-	1	1/2 (SAS/SATA) + 1	6 (SAS/SATA) + 1
		Internal	-	1/-	-/1	2	1	-	1/-	-
	5.25"	-	-	-/1	1/-	-	3	2	-	
Front I/O	USB	Yes	Yes	Yes	Yes	-	Yes	Yes	Yes	
	PS/2	-	-	Yes	Yes	-	Yes	-	-	
Cooling	No. of Fans	0	2 (MB), 4 (BP)	2	2/3	2	2	2/2	3	
	CFM	-	2 x 24 (MB)/ 3 x 24 + 1 x 15 (BP)	2 x 47/ 2 x 40	2 x 47/ 2 x 47 + 1 x 28	47	85	2 x 85/ 1 x 114 + 1 x 28	1 x 114 + 2 x 47	
Power	AC	-	250 W ATX/PFC 300 W ATX/PFC	250 W ATX/PFC (IPC-602) 300 W ATX/PFC 400 W ATX/PFC	300 W ATX/PFC 400 W ATX/PFC	300 W ATX/PFC	300 W ATX/PFC 400 W ATX/PFC	300 W ATX/PFC 400 W ATX/PFC	400 W ATX/PFC 500 W ATX/PFC	
	AC Redundant	-	-	300 W 1+1 (ACP-2000)	-	-	300 W 1+1 400 W 1+1	300 W 1+1 400 W 1+1	400 W 1+1	
	DC	60W	-	-	-	-	-	-	-	
No. of Slots / No. of Full-size Cards		2/0	MB: 1/1 BP: 3/2	6/6	3/3	3/0	15/11	15/15 (ACP-4010) 15/10 (ACP-4320)	15/9	
Passive Backplane Options	PICMG 1.0	refer to Chapter 5			-	-	refer to Chapter 5			
	PICMG 1.3	refer to Chapter 5			-	-	refer to Chapter 5			
System Fault Detection		-	Yes	Yes	Yes	-	Yes	Yes	Yes	
Dimensions (W x H x D)	mm	480 x 44 x 288	1010: 480 x 44 x 497 1320: 480 x 44 X 617	482 x 88 x 451	482 x 88 x 480	482 x 88 x 308	482 x 177 x 479	482 x 177 x 479	482 x 177 x 501	
	inch	19 x 1.7 x 11.3	1010: 19 x 1.7 x 19.6 1320: 19 x 1.7 x 24.3	19 x 3.5 x 17.8	19 x 3.5 x 18.9	19 x 3.5 x 12.1	19 x 7 x 18.9	19 x 7 x 18.9	19 x 7 x 19.8	
Weight	kg	2.2	8	11.5/11.3	10.7/11.7	6.4	15.2	16.6/17.6	19.5	
	lb	4.8	17.6	25.3/24.9	23.5/25.7	14.1	33.5	36.5/38.7	42.9	
Page		3-32	3-34	3-36	3-38	3-40	3-42	3-44/3-46	3-48	

Embedded Box PCs 1

Pre-configured Systems 2

Industrial Computer Chassis 3

Slot SBC & Passive Backplanes 4

Industrial Motherboards 5

Industrial Computer Peripherals 6

Server-grade IPCs 7

Fanless and Multi-functional Panel PCs 8

Industrial Tablet PCs & Handheld Terminals 9

Intelligent Video Platforms 10

CompactPCI 11

4U Rackmount						5U Rackmount	6U Rackmount	7U Rackmount	
IPC-510	IPC-610-F	IPC-610-H	IPC-610-L	IPC-611	IPC-619/619S	IPC-623	ACP-5360	IPC-622	ACP-7360
PICMG 1.0/1.3 ATX/MicroATX	PICMG 1.0/1.3 ATX/MicroATX	PICMG 1.0/1.3 ATX/MicroATX	PICMG 1.0/1.3 ATX/MicroATX	PICMG 1.0/1.3 ATX/MicroATX	PICMG 1.0/1.3 ATX/MicroATX	PICMG 1.0/1.3	PICMG 1.0/1.3	PICMG 1.0	PICMG 1.0/1.3
-	-	-	-	-	-	-	1	-	1
1	1	1	1	1	-	1	6 (SAS/SATA)+1	-	6 (SAS/SATA)+1
1	1	-	-	-	1	1	-	2	-
3	3	3	3	3	2/1	3	1	4	2
Yes	-	Yes	Yes	Yes	Yes	-	Yes	Yes	Yes
Yes	-	Yes	-	-	-	-	Yes	-	Yes
1	1	2	1	1	1	3	7	4	6
77	85	85	85	85	85	114	3 x 114 + 2 x 47 + 2 x 25	58	4 x 58 + 2 x 47
250 W ATX/PFC 300 W ATX/PFC	300 W ATX/PFC 400 W ATX/PFC	300 W ATX/PFC 400 W ATX/PFC	250 W ATX/PFC 300 W ATX/PFC	250 W ATX/PFC 300 W ATX/PFC	250 W ATX/PFC 300 W ATX/PFC 400 W ATX/PFC	400 W ATX/PFC 500 W ATX/PFC	-	400 W ATX/PFC 500 W ATX/PFC	-
-	300 W 1+1	300 W 1+1	-	-	-	460 W 1+1 570 W 2+1 810 W 3+1	460 W 1+1 570 W 2+1 810 W 3+1	460 W 1+1	460 W 1+1 570 W 2+1 810 W 3+1
-	-	-	-	-	-	-	-	-	-
14/8	15/10	15/11	15/11	15/11	15/10 10/0	20/20	20/20	20/20	20/20
refer to Chapter 5									
refer to Chapter 5									
-	-	-	-	-	-	Yes	Yes	Yes	Yes
482 x 177 x 446	BP: 482 x 177 x 449 MB: 482 x 177 x 499	482 x 177 x 479	482 x 177 x 479	482 x 177 x 479	482 x 177 x 430/ 482 x 177 x 275	482 x 177 x 657	482 x 222 x 662	482 x 266 x 464	482 x 307 x 502
19 x 7 x 17.6	BP: 19 x 7 x 17.8 MB: 19 x 7 x 19.6	19 x 7 x 18.9	19 x 7 x 18.9	19 x 7 x 18.9	19 x 7 x 16.9 / 19 x 7 x 10.8	19 x 7 x 26	19 x 8.75 x 26	19 x 10.5 x 18.3	19 x 12.1 x 19.7
10.7	18	15	14.5	14.2	15 / 8	26	30	30	35
23.5	39.6	33	31.9	31.2	33/17.6	57	66	66	77
3-50	3-52	3-54	3-56	3-56	3-58	3-60	3-62	3-64	3-66

ARK-6610/6620

Compact Embedded Chassis for Mini-ITX Motherboard

Features

- Front I/O interfaces with one expansion slot
- Reserves cutouts for COM, DVI/LVDS, S/C-video, USB, and WLAN antenna
- Shockproof disk drive bay for one slim CD/DVD-ROM and one 3.5" hard disk
- Bottom door for access to CF or mini-PCI on the solder side of motherboard
- Optional 180 W Flex ATX Power Supply with power cord hook
- Optional WLAN 802.11 b/g module
- Bare version supports dedicated motherboard: AIMB-212/213

Specifications

		ARK-6610	ARK-6620
Disk Drive Bay	Slim Optical Drive	1	-
	3.5" (internal)	1	1
I/O Interface	COM	5	2
	USB	2	-
	DVI/LVDS	2	1
	S/C-Video	1	1
	WLAN Antenna	1	1
Cooling	Fan	1 (9 cm / 52.5 CFM)	2 (6 cm / 27.7 CFM, each)
	Air Filter	Yes	Yes
Miscellaneous	LED Indicators	Power, HDD, temperature	Power, HDD, temperature
	Control	Power switch	Power switch
Environment	Operating	Non-operating	Non-operating
	Temperature	0 ~ 40° C (32 ~ 104° F)	-20 ~ 60° C (-4 ~ 140° F)
	Humidity	10 ~ 85%, 40° C, non-condensing	10 ~ 95%, @ 40° C, non-condensing
	Vibration (5 ~ 500 Hz)	1 Grms	2 G
	Shock	10 G (with 11ms duration, half sine wave)	30 G
Physical Characteristics	Dimensions (W x H x D)	250 x 156 x 253 mm (9.8" x 6.1" x 10")	272 x 88 x 232 mm (10.7" x 3.5" x 9.1")
	Weight	4.76 kg (10.47 lb)	3.49 kg (7.68 lb)

Front View

ARK-6610

Inside View

ARK-6610

ARK-6620

ARK-6620

Dimensions

Unit: mm [inch]

ARK-6610

ARK-6620

Installation

ARK-6610

ARK-6620

Chassis Ordering Information

Part Number	Power Supply	Motherboard	Regulation
ARK-6610-00XBE	-	AIMB-212/213	CE, FCC
ARK-6610-18ZBE	1757000878	-	CE, FCC
ARK-6620-00XBE	-	AIMB-212/213	CE, FCC
ARK-6620-18ZBE	1757000878	-	CE, FCC

Optional Accessories

Part Number	Description
1700003434	TV-out cable
1700003435	DVI cable
1750002561	52.5 CFM, 92 x 92 x 25.4 mm system cooling fan (For ARK-6610)
1750006419	27.7 CFM, system cooling fan 60 x 60 x 13 mm (For ARK-6620)
98R2662001E	VESA mounting kit for ARK-6620
1700011772	SATA power cable for slim ODD
ARK-WLAN-USBE	Frame module to support wireless LAN with USB interface

- Embedded Box PCs 1
- Pre-configured Systems 2
- Industrial Computer Chassis 3
- Slot SBC & Passive Backplanes 4
- Industrial Motherboards 5
- Industrial Computer Peripherals 6
- Server-grade IPCs 7
- Fanless and Multi-functional Panel PCs 8
- Industrial Tablet PCs & Handheld Terminals 9
- Intelligent Video Platforms 10
- CompactPCI 11

ARK-6622

Compact Embedded Mini-ITX Chassis with One Expansion Slot

Features

- Mini-ITX chassis supports front I/O interfaces and one expansion slot
- Shockproof disk drive bay for up to two 2.5" hard disks
- Bottom door for access to devices on the solder side of motherboard
- Equipped with Flex 180W AC ATX power supply with power cord hook
- LED indicators for system fault detection
- Optional WLAN 802.11 b/g module and VESA mounting kit
- Supports dedicated Advantech motherboard: AIMB-210/258/262/270

Specifications

Disk Drive Bay	2.5" (internal)	2	
Front I/O Openings	USB	4	
	PS/2	2	
	COM	2	
	DVI/COM	1	
	RJ-45	2	
	Audio	3 (Mic-in, Line-out, Line-in)	
	VGA	1	
	Expansion slot	1*	
	Reserved cutouts	2 x DB-9 and 2 x Wireless Antenna Opening	
Cooling	System Fan	ARK-6622H	ARK-6622L
		2 (6 cm/27.7CFM)	1 (6 cm/15.4CFM)
	Air Filter	Yes	Yes
Miscellaneous	LED Indicators	Power, HDD, Temperature	
	Control	Power switch	
Environment	Temperature	Operating 0 ~ 40° C (32 ~ 104° F)	Non-operating -20 ~ 60° C (-4 ~ 140° F)
	Humidity	10 ~ 85%, @ 40° C, non-condensing	10 ~ 95%, @ 40° C, non-condensing
	Vibration (5 ~ 500 Hz)	1 Grms	2 G
	Shock	10 G (with 11ms duration, half sine wave)	30 G
	Physical Characteristics	Dimensions (W x H x D)	272 x 88 x 232 mm (10.7" x 3.5" x 9.1")
	Weight	3.49 kg (7.68 lb)	

* The expansion slot is supported by dedicated riser cards, so an optional riser card is required for the add-on card.

* 176 mm (W) x 22 mm (H) space is available for add-on cards to assemble in slot.

Front View

Rear Cover for Replacing Fans

Inside View

2.5" HDDs and Riser Card Bracket

- Embedded Box PCs 1
- Pre-configured Systems 2
- Industrial Computer Chassis 3
- Slot SBC & Passive Backplanes 4
- Industrial Motherboards 5
- Industrial Computer Peripherals 6
- Server-grade IPCs 7
- Fanless and Multi-functional Panel PCs 8
- Industrial Tablet PCs & Handheld Terminals 9
- Intelligent Video Platforms 10
- CompactPCI 11

Power Supply Options

Part Number	Watts	Input	Output	Specifications		
				Mini-Load	Safety	MTBF
1757000878 (ATX, PFC)	180 W	AC 100 ~ 240 V	+5 V @ 16 A, +3.3 V @ 14 A, +12 V @ 14 A, -12 V @ 0.5 A, +5 Vsb @ 2 A	+5 V @ 0.3 A, +3.3 V @ 0.3 A, +12 V @ 0.3 A	UL/TUV/CCC/CB	100,000 hours @ 25° C

Ordering Information

Part Number	Power Supply	System Fan	Recommended Motherboard	Recommended Riser Card	Regulations
ARK-6622H-18ZE	1757000878	1750006419 x 2	AIMB-270/262	9892662210E	CE, FCC
ARK-6622L-18ZE	1757000878	1750005863 x 1	AIMB-258 AIMB-210	9892662210E 9892662200E	CE, FCC

Optional Accessories

Part Number	Description
1960046922S000	1U LGA775 CPU cooler for AIMB-262
9892662200E	PCI Interface Riser Card (for AIMB-210)
9892662210E	PCIe x16 Interface Riser Card (AIMB-258/262/270)
98R2662001E	VESA mounting kit
ARK-WLAN-USBE	Wireless LAN module with USB interface

IPC-5120/7120

Desktop/Wallmount Chassis for MicroATX/ATX Motherboard with Front I/O Interfaces

IPC-7120

Features

- All I/O interfaces are in the front
- Shock-resistant drive bay to hold one 5.25" and two 3.5" disk drives
- Supports up to four half-size add-on cards in the front
- LED indicators for power status and HDD activity
- Equipped with 1U, 300 W ATX/PFC power supply
- Easy-to-replace air filter

Specifications

Drive Bay	5.25"	Front-accessible	Internal
	3.5"	1	1
Cooling	Fans	1 (12 cm / 85 CFM) + 1 (4 cm / 10 CFM)	
	Air Filter	Yes	
Miscellaneous	LED Indicators	Power status and HDD activity	
	Control	Power switch and system reset button	
Environment	Temperature	Operating 0 ~ 40° C (32 ~ 104° F)	Non-Operating -20 ~ 60° C (-4 ~ 140° F)
	Humidity	10 ~ 85% @ 40° C, non-condensing	
	Vibration (5 ~ 500 Hz)	1 Grms	2 G
	Shock	10 G (with 11 ms duration, half sine wave)	30 G
Physical Characteristics	Dimensions (W x H x D)	IPC-5120: 320 x 164 x 316.5 mm (12.6" x 6.5" x 12.5") IPC-7120: 380 x 164 x 316.5 mm (15" x 6.5" x 12.5")	
	Weight	IPC-5120: 8.0 kg (17.6 lb) IPC-7120: 9.0 kg (19.8 lb)	

Front View

Inside View

Easy-to-maintain fan filter

Shock-resistant drive bay for holding an internal 3.5" HDD

Plug ring-lock securely fastens the power cord

User-friendly mechanical design for installing an add-on card

Dimensions

Unit: mm [inch]

IPC-5120

IPC-7120

Installation

Unit: mm [inch]

IPC-5120

IPC-7120

Dimensions

	IPC-5120	IPC-7120
A	334.6 [13.17]	394.6 [15.53]
B	350.0 [13.78]	410.0 [16.14]

Ordering Information

Part Number	Power Supply	Motherboard	Regulations
IPC-5120-25ZBE	1757000557	-	CE
IPC-5120-30ZBE	1757000229G	-	CE
IPC-7120-25ZBE	1757000557	-	CE
IPC-7120-30ZBE	1757000229G	-	CE

Power Supply Options

(For detailed power supply specs, please refer to Chapter 6)

Part Number	Specifications	
	Watts	Input
1757000557 (ATX, PFC)	250 W	AC100-240V (full-range)
1757000229G (ATX, PFC)	300 W	AC100-240V (full-range)

- Embedded Box PCs 1
- Pre-configured Systems 2
- Industrial Computer Chassis 3
- Slot SBC & Passive Backplanes 4
- Industrial Motherboards 5
- Industrial Computer Peripherals 6
- Server-grade IPCs 7
- Fanless and Multi-functional Panel PCs 8
- Industrial Tablet PCs & Handheld Terminals 9
- Intelligent Video Platforms 10
- CompactPCI 11

IPC-5122

Desktop/Wallmount Chassis for MicroATX Motherboard

Features

- Streamlined in-chassis airflow design
- Supports up to four expansion slots
- Shock-proof and anti-vibration drive bay design for industrial applications
- Optional 80 plus bronze 300 W or 400 W power supply
- Smart monitor system and LED indication for system faults detection
- Easy-to-maintain system fan and reusable air filter

Specifications

Drive Bay	Slim Optical Drive	Front-accessible	Internal
	3.5"	1	1
Cooling	Fan	1 (12 cm / 85 CFM)	
	Air Filter	Yes	
Front I/O Interface	USB	2	
Miscellaneous	LED Indicators	Power, HDD, fan and temperature	
	Control	Power switch, alarm reset and system reset buttons	
	Rear Panel	Six 9-pin D-Sub openings	
Environment		Operating	Non-Operating
	Temperature	0 ~ 40° C (32 ~ 104° F)	-20 ~ 60° C (-4 ~ 140° F)
	Humidity	10 ~ 85% @ 40° C, non-condensing	10 ~ 95% @ 40° C, non-condensing
	Vibration (5 ~ 500 Hz)	1 Grms	2 G
	Shock	10 G (with 11 ms duration, half sine wave)	30 G
Physical Characteristics	Dimensions (W x H x D)	157 x 360 x 340 mm (6.2" x 14.2" x 13.4")	
	Weight	6.5 kg (14.3 lb)	

Inside view

Rear view

Easy-open door

Gently press the hook to pull the air filter out

Dimensions

Unit: mm [inch]

Installation

Unit: mm [inch]

Ordering Information

Part Number	Power Supply	Motherboard	Regulations
IPC-5122-00XE	Without power supply, with ATX switch	-	-

Power Supply Options

(For detailed power supply specs, please refer to Chapter 6)

Part Number	Specifications	
	Watts	Input
PS8-300ATX-ZBE (ATX, PFC)	300 W	AC100~240V (full-range)
PS8-400ATX-ZE (ATX, PFC)	400 W	AC100~240V (full-range)

Optional Accessories

Part Number	Description
1990001392	Fan filter 140 x 120 x 12 mm
96SCOM-8X-ST-SN-B	Black slim 8X/24X/24X SATA Combo
96SDVR-8X-ST-SN-B	Black slim 8X SATA DVDRW-ROM
1700011772	SATA Power cable for slim ODD
IDT-3120E	Mobile rack for converting a 3.5" drive bay to dual 2.5" SATA HDD trays

Embedded Box PCs 1

Pre-configured Systems 2

Industrial Computer Chassis 3

Slot SBC & Passive Backplanes 4

Industrial Motherboards 5

Industrial Computer Peripherals 6

Server-grade IPCs 7

Fanless and Multi-functional Panel PCs 8

Industrial Tablet PCs & Handheld Terminals 9

Intelligent Video Platforms 10

CompactPCI 11

IPC-7130

Desktop/Wallmount Chassis with Dual SAS/SATA HDD Trays for ATX/MicroATX Motherboard

NEW

Features

- Stylish design with 7 expansion slots in the rear
- Shock-resistant drive bay holds one 5.25" disk drive and three 3.5" disk drives (two 3.5" HDD trays and one internal 3.5" drive bay)
- Lockable front door prevents unauthorized access
- LED indicators and alarm notification for system fault detection, including Power, HDD, Temp, Fan
- Bidirectional options to mount chassis on the wall or workbench
- Optional PS/2 300 W/ 400 W power supply

Specifications

Disk Drive Bay	3.5"	Front-accessible 2 SAS / SATA HDDs	Internal 1
	5.25"	1	-
Cooling	Fan	1 (12 cm/85 CFM) + 1 (6 cm/27.7CFM)	
	Air Filters	Yes	
I/O Interface	USB	2 (Front accessible)	
Miscellaneous	LED Indicators	Power, fan, temperature, HDD	
	Front Panel	Power, HDD, Temp, Fan	
Environment	Temperature	Operating 0 ~ 40° C (32 ~ 104° F)	Non-operating -20 ~ 60° C (-4 ~ 140° F)
	Humidity	10 ~ 85 % @ 40° C, non-condensing	
	Vibration (5-500 Hz)	0.5 G	
	Shock	10 G (with 11 ms duration, half sine wave)	
Physical Characteristics	Dimensions (W x H x D)	200 x 320 x 480 mm	

Inside view

Easy-to-maintain power supply bracket

Hold-down clamp

Rear view

Easy-to-maintain reusable fan filter

Dual SAS/SATA HDD trays

Dimensions

Installation

Ordering Information

Part Number	Power Supply
IPC-7130-00XE	Without power supply, with ATX switch

Optional Accessories

Part Number	Description
1750006427	87.87 CFM, system fan 120 x 120 x 25.0 mm
2130006149S000	Filter cover for IPC-6608 A1

Power Supply Options

Part Number	Watt	Input
PS8-300ATX-ZBE (ATX,PFC)	300 W	AC 100 ~ 240 V (full range)
PS8-400ATX-ZE (ATX,PFC)	400 W	AC 100 ~ 240 V (full range)
RPS-300ATX-ZE (ATX, PFC) 1+1 (Redundant)	300 W	AC 100 ~ 240 V (full range)

Embedded Box PCs	1
Pre-configured Systems	2
Industrial Computer Chassis	3
Slot SBC & Passive Backplanes	4
Industrial Motherboards	5
Industrial Computer Peripherals	6
Server-grade IPCs	7
Fanless and Multi-functional Panel PCs	8
Industrial Tablet PCs & Handheld Terminals	9
Intelligent Video Platforms	10
CompactPCI	11

IPC-7132

Cost-effective Wallmount Chassis for ATX/mATX Motherboard and 10-slot Backplane

NEW

PICMG 1.0

PICMG 1.3

Features

- Supports ATX/mATX MB and 10 slot Backplane
- Shock-resistant to hold one 5.25" ODD and three 3.5" HDD
- Supports optional two 2.5" HDD within one 3.5" mobile HDD tray
- Thumb-screw design for top cover opening easily
- Optional PS/2 80 plus bronze 300W/400W power supply
- Bi-directional options to mount chassis on the wall or workbench

CE FCC RoHS COMPLIANT PRODUCT

Specifications

Disk Drive Bay	3.5"	Front-accessible 1	Internal 2
	5.25"	1	-
Cooling	Fan	1 (12 cm/85 CFM)	
	Air Filters	Yes	
Front I/O interface	USB	2	
	LED Indicators	Power, HDD	
Miscellaneous	Control	Power Switch, System Reset Button	
	Rear panel	4x USB, 2x DB-9, 1x LPT port	
Environment	Temperature	Operating 0 ~ 40° C (32 ~ 104° F)	Non-operating -20 ~ 60° C (-4 ~ 140° F)
	Humidity	10 ~ 85 % @ 40° C, non-condensing	
	Vibration (5-500 Hz)	1G	2 G
	Shock	10 G (with 11 ms duration, half sine wave)	
Physical Characteristics	Dimensions (W x H x D)	200 x 330 x 430 mm	
	Weight	9.96 kg (21.93 lb)	

Front view

Inside view

IPC-7132MB

Rear view

IPC-7132MB

Easy-to-maintain cooling fan

IPC-7132BP

IPC-7132BP

Dimensions

Installation

Ordering Information

Model name	Power Supply
Motherboard Version	
IPC-7132MB-00XE	Without power supply, with ATX switch
Backplane Version	
IPC-7132BP-00XE	Without power supply, with ATX switch

Power Supply Options

Part number	Watt	Input
PS8-300ATX-ZBE (ATX,PFC)	300 W	AC 100 ~ 240 V (full range)
PS8-400ATX-ZE (ATX,PFC)	400 W	AC 100 ~ 240 V (full range)

Backplane Options

Model	PICMG 1.3/1.0	PCIe	PCI-X	PCI
PCE-5B09-06A1E	PICMG 1.3	1 (PCIe x4)	-	6
PCE-5B09-04A1E	PICMG 1.3	3 (PCIe x4)	-	4

Optional Accessories

Part Number	Description
IDT-3120E	Mobile HDD tray for dual 2.5" SATA HDDs
1750006427	87.87 CFM, system fan 120 x 120 x 25.0 mm
1990001392	Filter cover for IPC-7220 A1

Embedded Box PCs	1
Pre-configured Systems	2
Industrial Computer Chassis	3
Slot SBC & Passive Backplanes	4
Industrial Motherboards	5
Industrial Computer Peripherals	6
Server-grade IPCs	7
Fanless and Multi-functional Panel PCs	8
Industrial Tablet PCs & Handheld Terminals	9
Intelligent Video Platforms	10
CompactPCI	11

IPC-7220

Quiet Desktop/Wallmount Chassis Ready for ATX Motherboard

Features

- Quiet version provides low-noise solution
- Shock-resistant drive bay designed to hold two 5.25" and two 3.5" disk drives (one front-accessible & one internal)
- Lockable front door prevents unauthorized access
- LED indicators for fault detection and alarm notification
- Easy-to-maintain air filters
- Optional 300W, 400W redundant power supply

Quiet

Specifications

		Front-accessible	Internal
Drive Bay	5.25"	2	-
	3.5"	1	1
Cooling	Fan	1 (12 cm / 85 CFM)	
	Air Filters	2 (one 7 x 12 cm and one 12 x 12 cm)	
Front I/O Interface	USB	2	
	PS/2	PS/2 keyboard and mouse, or PS/2 keyboard depends on the enclosed motherboard	
Miscellaneous	LED Indicators	Power, HDD, temperature and fan	
	Control	Power switch, system reset and alarm reset buttons	
	Rear Panel	Reserved Two 9-pin D-Sub openings, one LPT opening	
Environmental	Temperature	Operating 0 ~ 40° C (32 ~ 104° F)	Non-Operating -20 ~ 60° C (-4 ~ 140° F)
	Humidity	10 ~ 85% @ 40° C, non-condensing	
	Vibration (5 ~ 500 Hz)	1 Grms	2 G
	Shock	10 G (with 11 ms duration, half sine wave)	30 G
	Physical Characteristics	Dimensions (W x H x D)	200 x 320 x 480 mm (7.9" x 12.6" x 18.9")
	Weight	14 kg (30.8 lb)	

Dimensions

Unit: mm [inch]

Ordering Information

Model Name	Power Supply
MB Version	
IPC-7220-00XE	Without power supply, with ATX switch
Quiet Version	
IPC-7220-00XQE	Barebone Chassis with low-noise fans, w/o power supply, ready for AIMB-767/781/782/581

Optional Accessories

Part Number	Description
2130007989S000	Fan filter 133 x 112 x 5 mm
2130004793S000	Door filter
IDT-3120E	Mobile rack for converting a 3.5" drive bay to dual 2.5" SATA HDD trays
IDT-5230E	Mobile rack for converting dual 5.25" drive bays to three 3.5" SAS/SATA HDD trays

Power Supply Options

(For detailed power supply specs, please refer to Chapter 6)

Part Number	Specifications	
	Watts	Input
PS8-300ATX-ZBE (ATX, PFC)	300 W	AC 100 ~ 240 V (full-range)
RPS-300ATX-ZE (ATX, PFC) (1+1 redundant)	300 W	AC 100 ~ 240 V (full-range)
PS8-400ATX-ZE (ATX, PFC)	400 W	AC 100 ~ 240 V (full-range)
RPS-400ATX-ZE (ATX, PFC) (1+1 redundant)	400 W	AC 100 ~ 240 V (full-range)

Embedded Box PCs 1

Pre-configured Systems 2

Industrial Computer Chassis 3

Slot SBC & Passive Backplanes 4

Industrial Motherboards 5

Industrial Computer Peripherals 6

Server-grade IPCs 7

Fanless and Multi-functional Panel PCs 8

Industrial Tablet PCs & Handheld Terminals 9

Intelligent Video Platforms 10

CompactPCI 11

IPC-6006

6-Slot Backplane Card Cage

Features

- Optimized open-frame card cage design for embedded systems
- Adjustable hold-down clamp protects cards from vibration
- Plug-in termination resistors for high-speed signals
- Terminal-block connectors supply power from board
- Supports 6-slot backplanes
- Mounting holes provided for installing one PS/2 power supply, one 3.5" HDD, and one cooling fan

Specifications

Model Name	IPC-6006	IPC-6006S
Supported Backplanes	PCA-6106-0B2E PCA-6106P3-0D2E PCA-6106P4-0A2E PCA-6105P5-0B2E PCA-6106P3-0D2E	PCA-6106-0B2E PCA-6105P5-0B2E
Dimensions (W x H x D)	158 x 186 x 368 mm (6.2" x 7.3" x 14.5")	158 x 186 x 215 mm (6.2" x 7.3" x 8.4")
Weight	2.2 kg (4.8 lb)	1.6 kg (3.5 lb)

Dimensions

Unit: mm [inch]

Dimensions		
	IPC-6006	IPC-6006S
A	368	215.34
B	270	117.54
C	24	22.86

Ordering Information

Part Number	Description
IPC-6006-BAREE	Card cage without backplane
IPC-6006S-BAREE	Half-size card cage without backplane

Passive Backplane Options

Part Number	Slot	Segment
PCA-6106-0B2E	6 ISA	Single
PCA-6106P3-0D2E	2 ISA, 2 PCI, 1 PICMG/PCI, 1 PICMG	Single
PCA-6106P4-0A2E	4 PCI, 2 PICMG	Single
PCA-6105P5-0B2E	5 PCI	Single

- Embedded Box PCs 1
- Pre-configured Systems 2
- Industrial Computer Chassis 3**
- Slot SBC & Passive Backplanes 4
- Industrial Motherboards 5
- Industrial Computer Peripherals 6
- Server-grade IPCs 7
- Fanless and Multi-functional Panel PCs 8
- Industrial Tablet PCs & Handheld Terminals 9
- Intelligent Video Platforms 10
- CompactPCI 11

IPC-6806

6-Slot Desktop/Wallmount Chassis for Full/Half-Size SBC with 1U Power Supply

IPC-6806S

IPC-6806

IPC-6806W

Features

- Three models with different sizes to support various industrial applications
- Supports versatile 6-slot backplanes
- Supports front USB interface
- IPC-6806W is especially equipped with a front-mounted 5.25" drive bay for an optical disk drive
- Streamlined filtered airflow

Specifications

Model Name		IPC-6806S	IPC-6806	IPC-6806W
Drive Bay	5.25"	-	-	ODD x 1
	3.5"	FDD x 1, HDD x 1	FDD x 1, HDD x 1	FDD x 1, HDD x 1
Cooling	Fan	1 (9cm / 53 CFM)	1 (9cm / 53 CFM)	1 (9cm / 58 CFM)
	Air Filter	Yes	Yes	Yes
Front I/O Interface	USB	2	2	2
Miscellaneous	LED Indicators	Power and HDD		
	Control	Power switch and system reset button		
Environment		Operating		Non-Operating
	Temperature	0 ~ 40° C (32 ~ 104° F)		-20 ~ 60° C (-4 ~ 140° F)
	Humidity	10 ~ 85% @ 40° C, non-condensing		10 ~ 95% @ 40° C, non-condensing
	Vibration (5 ~ 500 Hz)	0.5 Grms		2 G
	Shock	10 G (with 11 ms duration, half sine wave)		30 G
Physical Characteristics	Dimensions (W x H x D)	191 x 170 x 285 mm (7.5" x 6.7" x 11.2")	166 x 170 x 393 mm (6.5" x 6.7" x 15.4")	198 x 213 x 393 mm (7.8" x 8.4" x 15.4")
	Weight	5.6 kg (12.3 lb)	6.3 kg (13.9 lb)	8 kg (17.6 lb)

Front View

One 53 CFM cooling fan with filter

3.5" FDD Power switch

Inside View

Hold-down clamp

1U 300 W ATX power supply

One internal 3.5" HDD

USB

5.25" CD-ROM & 3.5" FDD

Dimensions

Unit: mm [inch]

Dimensions			
	IPC-6806S	IPC-6806	IPC-6806W
A	285	393	393
B	290	398	398
C	191	166	198
D	221	196	228
E	170	170	213
F	178	178	221

Power Supply Options

(For detailed power supply specs, please refer to Chapter 6)

Part Number	Watts	Input
1757000209G (IPC-6806S) (ATX, PFC)	150 W	AC100-240V (full-range)
1757001397 (IPC-6806) (ATX, PFC)	250 W	AC100-240V (full-range)
1757000160G (IPC-6806W) (ATX, PFC)	300 W	AC100-240V (full-range)

Ordering Information

Part Number	Power Supply	Backplane	Regulations	Switch
IPC-6806SB-15ZBE	1757000209G	-	CE	AT
IPC-6806BP-25ZCE	1757001397	-	CE	ATX
IPC-6806P3-25ZCE	1757001397	PCA-6106P3-0D2E	CE	ATX
IPC-6806WB-30ZBE	1757000160G	-	CE	AT
IPC-6806WP-30ZBE	1757000160G	PCA-6106P3-0D2E	CE	AT

Embedded Box PCs 1

Pre-configured Systems 2

Industrial Computer Chassis 3

Slot SBC & Passive Backplanes 4

Industrial Motherboards 5

Industrial Computer Peripherals 6

Server-grade IPCs 7

Fanless and Multi-functional Panel PCs 8

Industrial Tablet PCs & Handheld Terminals 9

Intelligent Video Platforms 10

CompactPCI 11

IPC-6908

8-Slot Desktop/Wallmount Chassis with Front Alarm Notification

Features

- 8-slot desktop/wallmount industrial computer chassis
- Shock-resistant drive bay with rubber cushions
- LED indicators and audible alarm notification for system fault detection
- Easy-to-open top-cover, no screwdriver required
- One hot-swappable 9 cm / 53 CFM system fans
- Various 8-slot backplane options
- 250 W / 300 W / 400 W ATX PS/2 and 300W ATX redundant power supply options

Specifications

Drive Bay	5.25"	Front-accessible	Internal
	3.5"	2	-
Cooling	Fan	1 (hot-swappable, 9 cm / 53 CFM each)	
	Air Filter	Yes	
Miscellaneous	LED Indicators	Power, HDD, temperature and fan	
	Control	System reset and alarm reset	
Environment	Temperature	Operating	Non-Operating
		0 ~ 40° C (32 ~ 104° F)	-20 ~ 60° C (-4 ~ 140° F)
	Humidity	10 ~ 85% @ 40° C, non-condensing	10 ~ 95% @ 40° C, non-condensing
	Vibration (5 ~ 500 Hz)	1 Grms	
Physical Characteristics	Dimensions (W x H x D)	200 x 300 x 463 mm (7.9" x 11.8" x 18.2")	
	Weight	12 kg (26.4 lb)	

Hot-swappable cooling fan module contains one 53 CFM cooling fans

Dimensions

Unit: mm [inch]

- Embedded Box PCs 1
- Pre-configured Systems 2
- Industrial Computer Chassis 3**
- Slot SBC & Passive Backplanes 4
- Industrial Motherboards 5
- Industrial Computer Peripherals 6
- Server-grade IPCs 7
- Fanless and Multi-functional Panel PCs 8
- Industrial Tablet PCs & Handheld Terminals 9
- Intelligent Video Platforms 10
- CompactPCI 11

Ordering Information

Part Number	Power Supply	Backplane	Regulations	Switch
IPC-6908BP-BE	-	-	-	AT/ATX
IPC-6908BP-30CE	1757003840	-	CE	ATX

Optional Accessories

Part Number	Description
1701400971	HDD cable, ATA 33, 62 cm + 35 cm
1701400973	HDD cable, ATA 66/100, 62 cm + 35 cm
1999908000	Fan filter 92 x 92 x 5 mm
IDT-3120E	Mobile rack for converting a 3.5" drive bay to dual 2.5" SATA HDD trays
IDT-5230E	Mobile rack for converting dual 5.25" drive bays to three 3.5" SAS/SATA HDD trays

Power Supply Options

(For detailed power supply specs, please refer to Chapter 6)

Part Number	Specifications	
	Watts	Input
PS-250ATX-ZE (ATX, PFC)	250 W	AC 115 / 230 V (selectable)
PS8-300ATX-ZBE (ATX, PFC)	300 W	AC 100 ~ 240 V (full-range)
PS8-400ATX-ZE (ATX, PFC)	400 W	AC 100 ~ 240 V (full-range)
PS-300ATX-DC48E (ATX)	300 W	DC -48 V
RPS-300ATX-ZE (ATX, PFC)	300 W	AC 100 ~ 240 V (full-range)

IPC-3026

6-Slot Desktop/Wallmount Chassis for Half-Size SBC

Features

- Stylish and compact design for embedded applications
- LED indicators and alarm notification for system fault detection, including Power, HDD, Temp, Fan
- Shock-resistant disk drive bay to hold one 3.5" disk drives (or two 2.5" disk drive with front access using special bracket)
- Supports PICMG1.3/ PICMG1.0 6-slot half-size passive backplane.
- Accepts 150 W power supply

Specifications

Disk Drive Bay		Front-accessible	Internal
	3.5"	-	1
Cooling	Fan	1 (9 cm 53 CFM)	
	Air Filters	Yes	
I/O Interface	USB	2 (Front accessible), 2 (Rear accessible)	
Miscellaneous	LED Indicators	Power, HDD, Temp, Fan	
	Front Panel	Reset button, Power switch	
	Rear Panel	Reserved 4 9-pin D-Sub openings, 25-pin opening, DVI opening, dual USB ports	
Environment	Temperature	Operating: 0 ~ 40° C (32 ~ 104° F) Non-operating: -20 ~ 60° C (-4 ~ 140° F)	
	Humidity	10 ~ 85% @ 40° C, non-condensing	10 ~ 95% @ 40° C, non-condensing
	Vibration (5-500 Hz)	1 Grms	2 G
	Shock	10 G (with 11 ms duration, half sine wave)	30 G
Physical Characteristics	Dimensions (W x H x D)	150 x 222 x 270 mm	

Front View

Rear View

Interior View

IPC-3026

IDT-3120E

Dimensions

Unit: mm [inch]

Ordering Information

Model name	Power Supply
IPC-3026BP-15ZE	1757003464

Power Supply Options

(For detailed power supply specs, please refer to Chapter 6)

Part number	Specifications	
	Watt	Input
1757003464 (ATX, PFC)	150W	AC 100 ~ 240 V (full-range)

Backplane Options

Part Number	Slot	Segment
PCA-6106-0B2E	6 ISA	Single
PCA-6105P5-0B2E	2 PCI	Single

Optional Accessories

Ordering P/N	Description
IDT-3120E	Mobile rack for dual 2.5" SATA HDDs with a 3.5" drive bay occupancy

- Embedded Box PCs 1
- Pre-configured Systems 2
- Industrial Computer Chassis 3**
- Slot SBC & Passive Backplanes 4
- Industrial Motherboards 5
- Industrial Computer Peripherals 6
- Server-grade IPCs 7
- Fanless and Multi-functional Panel PCs 8
- Industrial Tablet PCs & Handheld Terminals 9
- Intelligent Video Platforms 10
- CompactPCI 11

IPC-6025

5-Slot Desktop/Wallmount Chassis with Scalability for 5U Multi-system Solution

Features

- An ultra compact desktop chassis with scalability to a 5U quad-system rackmount chassis
- LED indicators and alarm notification for system fault detection, including power, HDD, CPU/SYS temperature and CPU/SYS fan
- Shock-resistant disk drive bay to hold two 3.5" disk drives (one front-panel and one internal)
- Supports 5-slot PICMG 1.3/1.0 full-size passive backplane
- Accepts 270W power supply
- Optional one rackmount carrier for multi-system solution

Specifications

Drive Bay	3.5"	Front-accessible	Internal
		1	1
Cooling	Fan	1 (9 cm / 53 CFM)	
	Air Filters	Yes	
Front I/O Interface	USB	2	
Miscellaneous	LED Indicators	Power, fan, temperature, HDD	
	Control	Power switch and system reset buttons	
	Rear Panel	Reserved Two 9-pin D-Sub openings	
Environment		Operating	Non-operating
	Temperature	0 ~ 40° C (32 ~ 104° F)	-20 ~ 60° C (-4 ~ 140° F)
	Humidity	10 ~ 85% @ 40° C, non-condensing	10 ~ 95% @ 40° C, non-condensing
	Vibration (5 ~ 500 Hz)	1 Grms	2 G
	Shock	10 G (with 11 ms duration, half sine wave)	30 G
Physical Characteristics	Dimensions (W x H x D)	111 x 212 x 420 mm (4.4" x 8.3" x 16.5")	
	Weight	4.7 kg (10.3 lb)	

Front View

Rear View

4 IPC-6025 combined as a 5U quad-system rackmount IPC

Embedded Box PCs	1
Pre-configured Systems	2
Industrial Computer Chassis	3
Slot SBC & Passive Backplanes	4
Industrial Motherboards	5
Industrial Computer Peripherals	6
Server-grade IPCs	7
Fanless and Multi-functional Panel PCs	8
Industrial Tablet PCs & Handheld Terminals	9
Intelligent Video Platforms	10
CompactPCI	11

Dimensions

Unit: mm [inch]

Installation

Single System

Quad System

Unit: mm [inch]

Ordering Information

Part Number	Power Supply	Backplane	Regulations
IPC-6025BP-27ZE	1757001847	-	CE

Power Supply Options

(For detailed power supply specs, please refer to Chapter 7)

Part Number	Specifications	
	Watts	Input
1757001847 (ATX, PFC)	270 W	AC100 ~ 240V (full-range)

Backplane Options

Model	PICMG1.3/1.0	PCIe	PCI-X	PCI	ISA	PCI/ISA
PCE-5B04-20A1E	PICMG1.3	1 (PCIe x16)	2	-	-	-
PCE-5B05-02A1E	PICMG1.3	1 (PCIe x16) 1 (PCIe x4)	-	2	-	-
PCE-5B06-04A1E	PICMG 1.3	1 (PCIe x16)	-	4	-	-
PCE-7B05-20A1E	PICMG1.3	2 (PCIe x8)	2	-	-	-
PCA-6105P3-5A1E	PICMG1.0	-	-	2	1	1

Optional Accessories

Ordering P/N	Description
1990010071S000	Fan filter
9892602501E	Rackmount carrier for Quad System solution
IDT-3120E	Mobile rack for dual 2.5" SATA HDDs

IPC-6606/6608

6/8-Slot Desktop/Wallmount Chassis with PS/2 or Redundant Power Supply

Features

- Bidirectional options to mount the chassis on the wall or workbench
- Supports versatile 6/8-slot backplanes to hold 6/8 full-size cards
- One/two front-accessible 5.25" disk drives and one 3.5" FDD
- High-speed cooling fan supports abundant cooling and streamlined ventilation
- Shockproof and anti-vibration drive bay design for industrial applications
- Two front-accessible USB ports
- Optional redundant 300 W ATX available for IPC-6608 series

Specifications

Model Name		IPC-6606	IPC-6608
Drive Bay	5.25"	1	2
	3.5"	2 (1 front-accessible, 1 internal)	1
Front I/O Interface	USB	2	2
Cooling	Fan	1 (9 cm / 53 CFM)	1 (12 cm / 85 CFM)
	Air Filter	Yes	
Miscellaneous	LED Indicators	Power and HDD	
	Control	Power switch and reset button	
Environment	Temperature	0 ~ 40° C (32 ~ 104° F), operating	
	Humidity	10 ~ 85% @ 40° C, non-condensing	
Physical Characteristics	Dimensions (W x H x D)	173 x 254 x 396 mm (6.8" x 10" x 15.6")	173 x 315 x 410 mm (6.8" x 12.4" x 16.1")
	Weight	9 kg (19.8 lb)	11 kg (24.2 lb)

Front View

IPC-6606

Inside View

IPC-6608

Embedded Box PCs	1
Pre-configured Systems	2
Industrial Computer Chassis	3
Slot SBC & Passive Backplanes	4
Industrial Motherboards	5
Industrial Computer Peripherals	6
Server-grade IPCs	7
Fanless and Multi-functional Panel PCs	8
Industrial Tablet PCs & Handheld Terminals	9
Intelligent Video Platforms	10
CompactPCI	11

Dimensions

Unit: mm [inch]

IPC-6606

IPC-6608

Installation

Unit: mm [inch]

IPC-6606

Bidirectional mounting

IPC-6608

Ordering Information

Part Number	Power Supply	Backplane	Regulation	Switch
IPC-6606				
IPC-6606BP-00XE	-	-	-	AT/ATX
IPC-6606BP-25ZE	1757000117G	-	CE	AT
IPC-6606P3-25ZE	1757000117G	PCA-6106P3-0D2E	CE	AT
IPC-6606P3-30CE	1757003840	PCA-6106P3-0D2E	CE	ATX
IPC-6606BP-30CE	1757003840	-	CE	ATX
IPC-6608				
IPC-6608BP-00E	-	-	-	AT/ATX
IPC-6608BP-25ZE	1757000117G	-	CE	ATX
IPC-6608BP-30CE	1757003840	-	CE	ATX

Optional Accessories

Part Number	Description
1999806020	Fan filter 100 x 90 x 3 mm (for IPC-6606)
1999806030	Fan filter 127 x127 x 5 mm (for IPC-6608)
IDT-3120E	Mobile rack for converting a 3.5" drive bay to dual 2.5" SATA HDD trays
IDT-5230E	Mobile rack for converting dual 5.25" drive bays to three 3.5" SAS/SATA HDD trays

Power Supply Options

(For detailed power supply specs, please refer to Chapter 7)

Part Number	Specifications	
	Watts	Input
PS-250ATX-ZE (ATX, PFC)	250 W	AC 115 / 230 V (selectable)
PS8-300ATX-ZBE (ATX, PFC)	300 W	AC 110 ~ 240 V (full-range)
RPS-300ATX-ZE (ATX, PFC) (Only for IPC-6608)	300 W	AC 100 ~ 240 V (full-range)
RPS-400ATX-ZE (Only for IPC-6608)	400 W	AC100 ~ 240 V

IPC-100-60SE

1U Compact Fanless System with Intel® Atom™ N450 on Board

Features

- Elegant, ultra-compact fanless system
- Built-in Intel® Atom™ processor N450 1.66 GHz
- Comprehensive I/O: dual gigabit Ethernet, 8 USB, 3 COM, 1 VGA
- 1 PCI and 1 mini-PCIe expansion slots
- Open frame AC to +12 V_{DC} 60 W power supply
- Anti-vibration design for 2.5" HDD-bay to ensure maximum reliability

Specifications

Processor System	CPU	Intel Atom Processor N450 1.66 GHz	
	L2 Cache	512 KB	
	Chipset	ICH8M	
	BIOS	AMI 16 MB SPI	
Memory	Technology	Single Channel DDR2 667MHz	
	Max. Capacity	200-pin SODIMM x1 up to 2 GB	
Expansion Slot	PCI	1 (32-bit/33 MHz) via PCI riser card (P/N: 989KC1000E)	
	Mini-PCIe	1	
Graphics	Chipset	Embedded Gen3.5+ GFX Core	
	Display Memory	Shared system memory up to 224 MB SDRAM	
	VGA	Supports up to SXGA 1400 x 1050 @ 60 Hz	
Ethernet	Interface	10/100/1000 Mbps	
	Controller	GbE LAN1: Intel 82567V; GbE LAN2: Intel 82583V	
	Connector	2 x RJ-45 connectors	
Watchdog Timer	Output	System reset	
	Interval	Programmable, 1~255 sec/min	
Storage Interface	2.5" HDD Bay	1 (SATA)	
	slim ODD	1 (SATA)	
I/O Interface	USB	8 (4 on rear, 2 on front, 2 internal)	
	Serial	3 (1 of RS-232/422/485, 2 of RS-232)	
	Ethernet	2	
	Audio	2 (Mic-in, Line-out)	
	VGA	1	
Miscellaneous	LED Indicators	Power, HDD	
	Control	AT power switch (on rear), system reset button (on front)	
Environment	Operating Temp.	Operating 0 ~ 40° C (32 ~ 104° F)	Non-operating -20 ~ 60° C (-4 ~ 140° F)
	Operating Humidity	10 ~ 85% @ 40° C, non-condensing	
	Vibration (5~500 Hz)	1 Grms	2 G
	Shock	10 G (with 11 ms duration, half sine wave)	30 G
	Physical Characteristics	Dimensions (W x H x D)	480 x 44 x 288 mm (19" x 1.7" x 11.4")
	Net Weight	3.6 kg / 7.92 lb	

* The motherboard only supports 2 SATA connectors.

* If IPC-100 is operated in an environment without any air flow, the environmental temperature should be no higher than 25° C.

- Embedded Box PCs **1**
- Pre-configured Systems **2**
- Industrial Computer Chassis **3****
- Slot SBC & Passive Backplanes **4**
- Industrial Motherboards **5**
- Industrial Computer Peripherals **6**
- Server-grade IPCs **7**
- Fanless and Multi-functional Panel PCs **8**
- Industrial Tablet PCs & Handheld Terminals **9**
- Intelligent Video Platforms **10**
- CompactPCI **11**

Dimensions

System Ordering Information

Part Number	CPU	Power supply	Expansion	Display	SATA	USB	COM	Audio
IPC-100-60SE	Intel Atom N450 1.66 GHz	AC to DC +12 V 60 W	1 x PCI (optional) 1 x Mini PCIe	VGA	2	8	3	2

Front View

Packing List

Description	Quantity
IPC-100 system	x 1
SATA power cable for HDD	x 1
SATA signal cable for HDD & slim ODD	x 2
SATA power cable for slim ODD	x 1
Mounting bracket	x 2
User manual	x 1
Driver CD	x 1

Inside View

Optional Accessories

Part Number	Description
989KC10000E	1U riser card for 1 PCI expansion

Rear View

ACP-1010/1320

1U Rackmount Chassis for Full-size SHB/SBC or ATX/MicroATX Motherboard with Dual SAS/SATA HDD Trays

Features

- Space-saving 1U rackmount chassis, ideal building block for business expansion
- Supports full-size SHB/SBC or ATX/MicroATX motherboards
- LED indicators for LAN connectivity, alarm notification of power supply, HDD activity, system fan, and in-chassis temperature
- ACP-1010: supports a slim ODD and two 3.5" disk drives
- ACP-1320: supports dual mobile SAS / SATA HDD trays
- Supports up to 2 expansion slots in BP version, and 1 expansion slot via riser card in MB version
- Supports both 250 W/300 W ATX/PFC power supply
- Efficient cooling design prevents the system from over-heating

Specifications

Drive Bay	Slim Optical Disk Drive 3.5"	Front-accessible 1 1/2 SAS/SATA HDDs	Internal - 1 (For ACP-1010BP-30ZE, it only allows 2.5" HDD.)
Cooling	Fan	BP: 4 (4 cm/24 CFM x 3 + 15 CFM x 1) MB: 2 (4 cm/24 CFM each)	
Front I/O Interface	USB	2	
Miscellaneous	Notification LEDs Control Rear panel	System: Power, HDD, Temperature, Fan, LAN1 and LAN2 Power switch, system reset & alarm reset button One 9-pin D-Sub opening	
Environment	Temperature	Operating 0 ~ 40° C (32 ~ 104° F)	Non-Operating -20 ~ 60° C (-4 ~ 140° F)
	Humidity	10 ~ 85% @ 40° C, non-condensing	10 ~ 95% @ 40° C, non-condensing
	Vibration (5 ~ 500 Hz)	0.5 Grms	2 G
	Shock	10 G (with 11 ms duration, half sine wave)	30 G
Physical Characteristics	Dimensions (W x H x D)	480 x 44 x 497 mm (19" x 1.7" x 19.6") / 480 x 44 x 617 mm (19" x 1.7" x 24.3")	
	Weight	8 kg (17.6 lb) / 8.8 kg (19.4 lb)	

* This chassis supports up to Intel® Pentium® 4 84W, Core™2 Duo and Core™2 Quad 95W processors. We suggest that the ACP-1010 should be operated under 35° C if it uses a Core™2 Quad processor. For server grade CPU cards like the PCE-7214 configured with SAS RAID card and SAS HDD, we suggest utilizing the Xeon® processor at 35 watts or under for better thermal dissipation. This is due to the thermal and the power consumption of the SAS HDD being much higher than the SATA HDD while the system is operating. When you purchase the ACP-1010BP-30ZE, the internal HDD only can be installed with 2.5" instead of 3.5" HDD.

Front View

ACP-1320

Inside View

ACP-1010BP

ACP-1010MB

Rear View

ACP-1010BP/1320BP

ACP-1010MB/1320MB

Dimensions

Unit: mm [inch]

ACP-1010BP

ACP-1320BP

ACP-1010MB

ACP-1320MB

Ordering Information

Model Name	Power Supply
Backplane Version	
ACP-1010BP-00XE	-
ACP-1010BP-30ZE	1757000160G
ACP-1320BP-00XE	
ACP-1320BP-30ZE	1757000160G
Motherboard Version	
ACP-1010MB0-00XE	-
ACP-1010MB0-30ZE	1757000263
ACP-1320MB0-00XE	
ACP-1320MB0-30ZE	1757000263

*ACP-1010MB/1320 MB does not support AIMB-763, 542, 562 and 564 because the height of the audio connector is over 1U.

Optional Accessories

Part Name	Description
2130007889S000	Filter 170 x 32 x 5 mm for ACP-1010
1700011772	SATA power wire 6-pin to big 4-pin (for slim ODD)
9662132000E	Black 3.5" mobile HDD tray
1960048353T000	I/O shield for AIMB-780/767/580/566
1960055954T000	I/O shield for AIMB-781/581

Power Supply Options

(For detailed power supply specs, please refer to Chapter 6)

Part Name	Watts	Specifications Input
BP: 1757001797 (ATX, PFC)	250 W	AC 100 ~ 240 V (full-range)
MB: 1757001457 (ATX, PFC)		
BP: 1757000160G (ATX, PFC)	300 W	AC 100 ~ 240 V (full-range)
MB: 1757000263 (ATX, PFC)		

Backplane Options

Part Name	Slot	CPU Card
PICMG 1.3		
PCE-5B03V-01A1E	One CPU, one PCIe x16, one PCI (32-bit/33 MHz)	PCE-5124/5130
PCE-5B03V-00A1E	One CPU, one PCIe x16, one PCIe x4	
PICMG 1.0		
989K610302E (PCA-6103P2V-0A2E)	One CPU, 2 PCI (32-bit/33 MHz)	PCA-6010/6194/6011

Embedded Box PCs 1

Pre-configured Systems 2

Industrial Computer Chassis 3

Slot SBC & Passive Backplanes 4

Industrial Motherboards 5

Industrial Computer Peripherals 6

Server-grade IPCs 7

Fanless and Multi-functional Panel PCs 8

Industrial Tablet PCs & Handheld Terminals 9

Intelligent Video Platforms 10

CompactPCI 11

ACP-2000/ IPC-602

2U 6-Slot Rackmount Chassis with Front USB and PS/2 Interfaces

Features

- 2U rackmount chassis supports up to 6 cards
- Butterfly backplane design
- Front-accessible USB and PS/2 connectors
- 250 W / 300 W AC ATX and DC power supply options
- Two 40 CFM cooling fans with air filter
- Lockable front door prevents unauthorized access
- System alarm notification by front LED indicators (ACP-2000 only)

Specifications

Drive Bay	Slim Optical Disk Drive	Front-accessible	Internal
	3.5"	1/-	-
	5.25"	2/1	-/1
Cooling	Fan	2 (8 cm / 47 CFM each) / 2 (8 cm / 40 CFM each)	
	Air Filter	Yes	
	Front I/O Interface	USB	2
	PS/2	1	
Miscellaneous	LED Indicators	Power and HDD activity; fan and temperature for ACP-2000 only	
	Rear Panel	One 9-pin D-Sub opening	
Environment	Temperature	Operating	Non-Operating
		0 ~ 40° C (32 ~ 104° F)	-20 ~ 60° C (-4 ~ 140° F)
	Humidity	10 ~ 85% @ 40° C, non-condensing	10 ~ 95% @ 40° C, non-condensing
	Vibration (5 ~ 500 Hz)	0.5 Grms	2 G
	Shock	10 G (with 11 ms duration, half sine wave)	30 G
Physical Characteristics	Dimensions (W x H x D)	482 x 88 x 451 mm (19" x 3.5" x 17.8")	
	Weight	11.5 kg (25.3 lb) / 11.3 kg (24.9 lb)	

Front View

IPC-602

ACP-2000

Inside View

Dimensions

Unit: mm [inch]

ACP-2000

IPC-602

Ordering Information

Part Number	Power Supply	Backplane
PICMG 1.0		
ACP-2000P3-00XE	Without power supply, with ATX switch	989K610622E (PCA-6106P3V)
ACP-2000P4-00XE	Without power supply, with ATX switch	989K610512E (PCA-6105P4V)
IPC-602P3-00XBE	Without power supply, with ATX switch	989K610622E (PCA-6106P3V)
IPC-602P4-00XBE	Without power supply, with ATX switch	989K610512E (PCA-6105P4V)
PICMG 1.3		
ACP-2000EBP-00XE	Without power supply, with ATX switch	-
IPC-602EBP-00XBE	Without power supply, with ATX switch	-

Power Supply Options

(For detailed power supply specs, please refer to Chapter 6)

Part Number	Watts	Specifications Input
PS-250ATX-ZE (ATX, PFC) (IPC-602 only)	250 W	AC 115/230 V (selectable)
PS8-300ATX-ZBE (ATX, PFC)	300 W	AC 100 ~ 240 V (full range)
PS8-400ATX-ZE (ATX, PFC)	400 W	AC 100 ~ 240 V (full range)
PS-300ATX-DC48E (ATX)	300 W	DC -48 V
RPS-300ATX-ZE (ATX, PFC) (1+1 redundant, ACP-2000 only)	300 W	AC 100 ~ 240 V (full range)

Optional Accessories

Part Number	Description
2130006189S000	Door filter 156 x 45 x 5 mm
1990001949	Fan filter 165 x 58 mm
1950000868T00B	P3 and X3 card cage
1950000869N002	P4 card cage
1700011772	SATA power wire 6-pin to big 4-pin (for slim ODD)
IDT-3120E	Mobile rack for converting a 3.5" drive bay to dual 2.5" SATA HDD trays

Embedded Box PCs 1

Pre-configured Systems 2

Industrial Computer Chassis 3

Slot SBC & Passive Backplanes 4

Industrial Motherboards 5

Industrial Computer Peripherals 6

Server-grade IPCs 7

Fanless and Multi-functional Panel PCs 8

Industrial Tablet PCs & Handheld Terminals 9

Intelligent Video Platforms 10

CompactPCI 11

ACP-2010MB / 2320MB

2U Rackmount Chassis for ATX/ MicroATX Motherboard with Low-Profile Rear Bracket Option

Features

- LED indicators and audible alarm notification for system fault detection
- Shock-resistant drive bays to hold one 5.25" and three 3.5" drives for ACP-2010MB (one front-accessible and two internal); one slim optical disk drive, two internal 3.5" drives and dual mobile SAS/SATA HDD trays for ACP-2320MB
- Various riser card options to support three full-size PCI or PCIe cards for expansion
- Supports 300 W / 400 W ATX PFC power supply
- Reusable and washable air filters

Specifications

		Front-accessible	Internal
Drive Bay	Slim Optical Disk Drive	- / 1	-
	5.25"	1 / 0	-
	3.5"	1 / 2 (SAS/SATA HDD)	2 / 2
Cooling	Fan	2 (8 cm /47 CFM each) / 2 (8 cm /47 CFM each) + 1 (6 cm /28 CFM) for SAS/SATA storage unit	
	Air Filters	Yes	
Front I/O Interface	USB	2	
	PS/2	1	
Miscellaneous	LED Indicators	Power, HDD, temperature, fan	
	Rear Panel	Two 9-pin D-Sub openings	
Environment	Temperature	Operating 0 ~ 40° C (32 ~ 104° F)	Non-operating -20 ~ 60° C (-4 ~ 140° F)
	Humidity	10 ~ 85% @ 40° C, non-condensing	
	Vibration (5 ~ 500 Hz)	1 Grms	2 G
	Shock	10 G (with 11 ms duration, half sine wave)	30 G
	Physical Characteristics	Dimensions (W x H x D)	482 x 88 x 480 mm (19" x 3.46" x 18.9")
	Weight	10.7 kg (23.5 lb) / 11.7 kg (25.7 lb)	

Front View

ACP-2010MB

Inside View

ACP-2010MB

Rear View

Rear I/O bracket for low profile add-on cards

ACP-2320MB

ACP-2320MB

Dimensions

Unit: mm [inch]

ACP-2010MB

ACP-2320MB

Ordering Information

Part Number	Power Supply
ACP-2010MB0-00XBE	Without power supply, with ATX switch
ACP-2320MB0-00XBE	Without power supply, with ATX switch

Power Supply Options

(For detailed power supply specs, please refer to Chapter 6)

Part Number	Specifications	
	Watts	Input
1757000007G (ATX, PFC)	300 W	AC 100 ~ 240 V (full range)
1757000105G (ATX, PFC)	400 W	AC 100 ~ 240 V (full range)
1757001137 (ATX, PFC) (1+1 redundant)	250W	AC 100 ~ 240 V (full range)

Optional Accessories

Part Number	Description
Rear I/O panel kit for low-profile add-on cards	
1939000361	Screw (should purchase 7 pcs)
1960034816N000	I/O bracket (should purchase 7 pcs)
1960019475T201	Rear panel for low-profile
1700060202	Y-cable for PS/2 mouse and keyboard
9662132000E	Black 3.5" mobile HDD tray
1990007986S000	Door filter 156 x 45 x 5 mm
1990001949	Fan filter bracket 168 x 58 mm
1950014302N001	Special bracket for riser card AIMB-RP3P8-12A1E
1700011772	SATA power wire 6-pin to big 4-pin (for slim ODD)
IDT-3120E	Mobile rack for converting a 3.5" drive bay to dual 2.5" SATA HDD trays

- Embedded Box PCs 1
- Pre-configured Systems 2
- Industrial Computer Chassis 3
- Slot SBC & Passive Backplanes 4
- Industrial Motherboards 5
- Industrial Computer Peripherals 6
- Server-grade IPCs 7
- Fanless and Multi-functional Panel PCs 8
- Industrial Tablet PCs & Handheld Terminals 9
- Intelligent Video Platforms 10
- CompactPCI 11

IPC-603MB

2U 3-Slot Rackmount Chassis for ATX/MicroATX Motherboard with Front I/O

Features

- The best embedded computing system for machinery applications
- Streamlined in-chassis airflow design supporting LGA775 Intel® Pentium® 4 processor up to 3.8 GHz with suggested CPU cooler
- All I/O interfaces are in the front
- Shock resistant disk drive bay designed to hold one slim CD-ROM and one internal 3.5" HDD
- Equipped with 1U 300 W ATX PFC power supply
- Easy-to-replace air filters

Specifications

Drive Bay	Slim Optical Disk Drive	Front-accessible	Internal
	3.5"	1	-
Cooling	Fan	2 (8 cm/47 CFM each)	
	Air Filters	3 (85 x 80 mm)	
Miscellaneous	Notification LEDs	Power & HDD activity	
Environment	Temperature	Operating 0 ~ 40° C (32 ~ 104° F)	Non-Operating -20 ~ 60° C (-4 ~ 140° F)
	Humidity	10 ~ 85% @ 40° C, non-condensing	10 ~ 95% @ 40° C, non-condensing
	Vibration (5 ~ 500 Hz)	1 Grms	2 G
	Shock	10 G (with 11 ms duration, half sine wave)	30 G
	Dimensions (W x H x D)	482 x 88 x 308 mm (19" x 3.46" x 12.1")	
Physical Characteristics	Weight	6.4 kg (14.1 lb)	

Front View

Inside View

Dimensions

Unit: mm [inch]

Ordering Information

Part Number	Power Supply
IPC-603MB0-30ZE	1757000160G (300W AC 100~240V full range)

Optional Accessories

Part Number	Description
1750000257	2U Socket 478 P4 CPU cooler up to 3.4 GHz (89 W)
1960022033T000	2U LGA775 P4 CPU cooler up to 3.4 GHz (84 W)
2130004795S000	Fan filter 80 x 85 x 5 mm
1700011772	SATA power wire 6-pin to big 4-pin (for slim ODD)

- Embedded Box PCs 1
- Pre-configured Systems 2
- Industrial Computer Chassis 3**
- Slot SBC & Passive Backplanes 4
- Industrial Motherboards 5
- Industrial Computer Peripherals 6
- Server-grade IPCs 7
- Fanless and Multi-functional Panel PCs 8
- Industrial Tablet PCs & Handheld Terminals 9
- Intelligent Video Platforms 10
- CompactPCI 11

ACP-4000

4U Rackmount Chassis with Visual & Audible Alarm Notification

Features

- 4U rackmount chassis supports up to 15 add-on cards
- Shock-resistant disk drive bay design holds up to three 5.25" and one 3.5" disk drives
- Front-accessible USB and PS/2 interfaces for easy data transfer
- Dual 12 cm / 85 CFM ball-bearing fans provide optimized and streamlined airflow
- Front LED indicators and audible alarm notification for system fault detection
- Lockable front door prevents unauthorized access
- Supports 300 W single PS/2 and redundant ATX power supplies

Specifications

Drive Bay	3.5"	1	Front-accessible
	5.25"	3	
Cooling	Fan	2 (12 cm / 85 CFM each)	
	Air Filter	Yes	
Front I/O Interface	USB	2	
	PS/2	1	
Miscellaneous	LED Indicators	Power, HDD, temperature, fan, and power voltage status	
	Rear Panel	Backplane version: One 9-pin D-Sub opening Motherboard version: Five 9-pin D-Sub & one 68-pin SCSI openings	
Environment	Temperature	Operating: 0 ~ 40° C (32 ~ 104° F)	Non-Operating: -20 ~ 60° C (-4 ~ 140° F)
	Humidity	10 ~ 85% @ 40° C, non-condensing	10 ~ 95% @ 40° C, non-condensing
	Vibration (5 ~ 500 Hz)	1 Grms	2 G
	Shock	10 G (with 11 ms duration, half sine wave)	30 G
	Physical Characteristics	Dimensions (W x H x D)	482 x 177 x 479 mm (19" x 7" x 18.9")
	Weight	15.2 kg (33.5 lb)	

Front View

Three 5.25" drive bays (DVD ROM & disk trays are not included)

One 3.5" drive bay

Two 85 CFM cooling fans

Dimensions

Ordering Information

Part Number	Power Supply
Backplane Version	
ACP-4000BP-00XE	Without power supply, with ATX switch
ACP-4000BP-30BE	PS8-300ATX-ZBE
Motherboard Version	
ACP-4000MB-00XE	Without power supply, with ATX switch
ACP-4000MB-30BE	PS8-300ATX-ZBE

Power Supply Options

(For detailed power supply specs, please refer to Chapter 6)

Part Number	Specifications	
	Watts	Input
PS8-300ATX-ZBE (ATX, PFC)	300 W	AC 100 ~ 240 V (full range)
PS8-400ATX-ZE (ATX, PFC)	400 W	AC 100 ~ 240 V (full range)
RPS-300ATX-ZE (ATX, PFC) (1+1 redundant)	300 W	AC 100 ~ 240 V (full range)
PS-300ATX-DC48E (ATX)	300 W	DC -48 V

Optional Accessories

Part Number	Description
2130006147S000	Door filter 97.6 x 36.6 x 5 mm
2130004803S000	Fan filter 115 x 195 x 5 mm
1700006915	ATX 24P/20P + 4P + 8P 60cm cable (connecting from power supply to alarm board)
1700006917	Two Mini DIN (connect to MB) / 6P (connect to front I/O board) PS2 KB/Mouse cable
IDT-3120E	Mobile rack for converting a 3.5" drive bay to dual 2.5" SATA HDD trays
IDT-5230E	Mobile rack for converting dual 5.25" drive bays to three 3.5" SAS/SATA HDD trays

* If users use AIMB-763 or 3rd party motherboard, they need to purchase 1700006915 or 1700006916 for the front voltage LEDs to function normally. And they also need to purchase 1700006917 to make front PS/2 function normally.

Embedded Box PCs	1
Pre-configured Systems	2
Industrial Computer Chassis	3
Slot SBC & Passive Backplanes	4
Industrial Motherboards	5
Industrial Computer Peripherals	6
Server-grade IPCs	7
Fanless and Multi-functional Panel PCs	8
Industrial Tablet PCs & Handheld Terminals	9
Intelligent Video Platforms	10
CompactPCI	11

ACP-4010

4U Rackmount Chassis for ATX/CEB/EEB Motherboard or Full-size SHB/SBC with Dual System Support

Features

- Supports either an ATX/CEB/EEB motherboard or a PICMG backplane with up to 15 slots
- Supports one or two systems in a single chassis
- Supports up to two 5.25" and two 3.5" disk drives
- LED indicators and alarm notification for system fault detection and network connection
- Lockable front door prevents unauthorized access

Specifications

		Front-accessible	Internal
Drive Bay	5.25"	2	-
	3.5"	1	1
Cooling	Fan	2 (12 cm /85 CFM each)	
	Air Filter	Yes	
Front I/O Interface	USB	4	
	9-pin D-Sub	2 (Reserved)	
Miscellaneous	LED Indicators	Power, HDD, temperature, fan, LAN1, and LAN2	
	Rear Panel	Backplane version: One 9-pin D-Sub opening Motherboard version: Five 9-pin D-Sub and one 68-pin SCSI openings	
Environment	Temperature	Operating 0 ~ 40° C (32 ~ 104° F)	Non-Operating -20 ~ 60° C (-4 ~ 140° F)
	Humidity	10 ~ 85% @ 40° C, non-condensing	
	Vibration (5 ~ 500 Hz)	1 Grms	2 G
	Shock	10 G (with 11 ms duration, half sine wave)	30 G
	Physical Characteristics	Dimensions (W x H x D)	482 x 177 x 479 mm (19" x 7.0" x 18.9")
	Weight	16.6 kg (36.5 lb) / 17.6 kg (38.7 lb)	

*Installation of all 15 full-size cards will sacrifice the two 3.5" disk drive bays for ACP-4010.

*While an EEB motherboard is installed in the chassis, only one 3.5" and two 5.25" disk drive bays are available.

Front View

Inside View

Dimensions

Unit: mm [inch]

Ordering Information

Model Name	Power Supply
Backplane Version	
ACP-4010BP-00XE	Without power supply, with ATX switch
Motherboard Version	
ACP-4010MB-00XE	Without power supply, with ATX switch

Power Supply Options

(For detailed power supply specs, please refer to Chapter 6)

Part Number	Specifications	
	Watts	Input
PS8-300ATX-ZBE (ATX, PFC)	300 W	AC 100 ~ 240 V (full range)
PS8-400ATX-ZE (ATX, PFC)	400 W	AC 100 ~ 240 V (full range)
RPS-300ATX-ZE (ATX, PFC) (1+1 redundant)	300 W	AC 100 ~ 240 V (full range)
RPS-400ATX-ZE (ATX, PFC) (1+1 redundant)	400 W	AC 100 ~ 240 V (full range)

Optional Accessories

Part Number	Description
1990001299	Fan filter 95 x 130 mm
1990001298	Door filter 150 x 68 mm
IDT-3120E	Mobile rack for converting a 3.5" drive bay to dual 2.5" SATA HDD trays
IDT-5230E	Mobile rack for converting dual 5.25" drive bays to three 3.5" SAS/SATA HDD trays

Embedded Box PCs 1

Pre-configured Systems 2

Industrial Computer Chassis 3

Slot SBC & Passive Backplanes 4

Industrial Motherboards 5

Industrial Computer Peripherals 6

Server-grade IPCs 7

Fanless and Multi-functional Panel PCs 8

Industrial Tablet PCs & Handheld Terminals 9

Intelligent Video Platforms 10

CompactPCI 11

ACP-4320

Quiet 4U Chassis Ready with Dual SAS/SATA HDD Trays

Features

- Supports either an ATX motherboard or a PICMG backplane with up to 15 slots
- Quiet Version provides low-noise solution
- ACP-4320 supports dual SAS/SATA HDD trays for data monitoring applications
- LED indicators and alarm notification for system fault detection and network connection
- Lockable front door prevents unauthorized access

Quiet

CE FCC RoHS COMPLIANT

Specifications

Drive Bay	5.25"	Front-accessible	Internal
	3.5"	2	-
Cooling	Fan	2 SAS/SATA HDDs +1	-
	Air Filter	1 (12 cm /114 CFM) + 1 (6 cm /28 CFM)	-
Front I/O Interface	USB	Yes	-
	9-pin D-Sub	2	-
Miscellaneous	LED Indicators	Backplane version: One 9-pin D-Sub opening	Motherboard version: Five 9-pin D-Sub and one 68-pin SCSI openings
	Rear Panel	Operating	Non-Operating
Environment	Temperature	0 ~ 40° C (32 ~ 104° F)	-20 ~ 60° C (-4 ~ 140° F)
	Humidity	10 ~ 85% @ 40° C, non-condensing	10 ~ 95% @ 40° C, non-condensing
	Vibration (5 ~ 500 Hz)	1 Grms	2 G
	Shock	10 G (with 11 ms duration, half sine wave)	30 G
Physical Characteristics	Dimensions (W x H x D)	482 x 177 x 479 mm (19" x 7.0" x 18.9")	
	Weight	16.6 kg (36.5 lb) / 17.6 kg (38.7 lb)	

Front View

Inside View

Easy-to-maintain system fan

Dimensions

Unit: mm [inch]

Embedded Box PCs 1

Pre-configured Systems 2

Industrial Computer Chassis 3

Slot SBC & Passive Backplanes 4

Industrial Motherboards 5

Industrial Computer Peripherals 6

Server-grade IPCs 7

Fanless and Multi-functional Panel PCs 8

Industrial Tablet PCs & Handheld Terminals 9

Intelligent Video Platforms 10

CompactPCI 11

Ordering Information

Model Name	Power Supply
Backplane Version	
ACP-4320BP-00XE	Without power supply, with ATX switch
Motherboard Version	
ACP-4320MB-00XE	Without power supply, with ATX switch
Quiet Version	
ACP-4320MB-00XQE	Barebone chassis with low-noise fans, without power supply, ready for motherboard AIMB-767/781/782/581

Optional Accessories

Part Number	Description
1990001299	Fan filter 95 x 130 mm
1990001298	Door filter 150 x 68 mm
9662132000E	Black 3.5" mobile HDD tray
IDT-3120E	Mobile rack for converting a 3.5" drive bay to dual 2.5" SATA HDD trays
IDT-5230E	Mobile rack for converting dual 5.25" drive bays to three 3.5" SAS/SATA HDD trays

Power Supply Options

(For detailed power supply specs, please refer to Chapter 6)

Part Number	Watts	Specifications Input
PS8-300ATX-ZBE (ATX, PFC)	300 W	AC 100 ~ 240 V (full range)
PS8-400ATX-ZE (ATX, PFC)	400 W	AC 100 ~ 240 V (full range)
RPS-300ATX-ZE (ATX, PFC) (1+1 redundant)	300 W	AC 100 ~ 240 V (full range)
RPS-400ATX-ZE (ATX, PFC) (1+1 redundant)	400 W	AC 100 ~ 240 V (full range)

ACP-4360

4U Rackmount Chassis with 6 Hot-Swap SAS / SATA Trays for RAID

Features

- Supports up to 6 SAS/SATA HDDs, which can be hot-swappable if a SATA RAID card is used
- Supports either an ATX motherboard or a PICMG backplane up to 15 slots
- Supports one slim optical disk drive and one 3.5" FDD or internal HDD
- LED indicators for LAN connectivity and alarm notification for redundant power supply, HDD activity, system fan and in-chassis temperature
- Reusable, front-accessible filters for easy maintenance

Specifications

Drive Bay	Front-accessible	1
	Slim Optical Drive (Front-accessible) 3.5"	6 SAS/SATA HDDs + 1
Cooling	Fan	1 (12 cm / 114 CFM) + 2 (8 cm / 47 CFM each) for SAS/SATA storage unit
	Air Filter	Yes
Front I/O Interface	USB	2
Miscellaneous	LED Indicators	System: Power, HDD (for IDE drives only), fan, temperature, LAN1 and LAN2 SAS/SATA HDD trays: HDD power and activity
	Rear Panel	Backplane version: One 9-pin D-Sub opening Motherboard version: Five 9-pin D-Sub and one 68-pin SCSI openings
Environment	Operating Temperature	0 ~ 40° C (32 ~ 104° F)
	Non-Operating Temperature	-20 ~ 60° C (-4 ~ 140° F)
	Humidity	10 ~ 85% @ 40° C, non-condensing
	Non-Operating Humidity	10 ~ 95% @ 40° C, non-condensing
Physical Characteristics	Vibration (5 ~ 500 Hz)	1 Grms
	Shock	10 G (with 11 ms duration, half sine wave)
	Weight	19.0 kg (41.8 lb)

Power HDD Temp. Fan LAN1 LAN2

Rear view of ACP-4360MB

Easy-to-maintain system fan

Six hot-swappable SAS/SATA HDD trays

Dimensions

Unit: mm [inch]

Ordering Information

Part Number	Power Supply
Backplane Version	
ACP-4360BP-00XBE	Without power supply, with ATX switch
Motherboard Version	
ACP-4360MB-00XBE	Without power supply, with ATX switch

Power Supply Options

(For detailed power supply specs, please refer to Chapter 6)

Part Number	Specifications	
	Watts	Input
PS8-400ATX-ZE (ATX, PFC)	400 W	AC 100 ~ 240 V (full range)
PS8-500ATX-ZE (ATX, PFC)	500 W	AC 115 ~ 240 V (full range)
PS8-700ATX-ZE (ATX, PFC)	700 W	AC 100 ~ 240 V (full range)
RPS-400ATX-ZE (ATX, PFC) (1+1 redundant)	400 W	AC 100 ~ 240 V (full range)

Optional Accessories

Part Number	Description
1990001299	Fan filter 95 x 130 mm
1990001298	Door filter 150 x 68 mm
9662700020E	Black 3.5" mobile HDD tray
1700011772	SATA power wire 6-pin to big 4-pin (for slim ODD)
96RC-SAS-4P-PE-LS	Interface PCIe x8, 4-port SAS/SATA RAID card with 1 SAS SFF8087 connector
96RC-SAS-8P-PE-LS1	Interface PCIe x8, 8-port SAS/SATA RAID card with 2 SAS SFF8087 connectors
96CB-SAS-SATA-4P	Mini SAS to 4 SATA + SGPIO cable, 0.8 m

PS. When choosing either of above RAID cards, please must use 96CB-SAS-SATA-4P to ensure the LEDs on HDD trays function correctly.

- Embedded Box PCs 1
- Pre-configured Systems 2
- Industrial Computer Chassis 3**
- Slot SBC & Passive Backplanes 4
- Industrial Motherboards 5
- Industrial Computer Peripherals 6
- Server-grade IPCs 7
- Fanless and Multi-functional Panel PCs 8
- Industrial Tablet PCs & Handheld Terminals 9
- Intelligent Video Platforms 10
- CompactPCI 11

IPC-510

Economical 4U Rackmount Chassis with Front USB and PS/2 Interfaces

Features

- The most cost-effective rackmount chassis
- Supports 250/300 W ATX PFC PS/2 power supply
- Easy to install front-accessible drive bays to hold three 5.25" and two 3.5" drives (one front-accessible & one internal)
- Front-accessible USB & PS/2 interfaces
- Designed to withstand environmental extremes, such as shock, vibration and high temperature

Specifications

Drive Bay	5.25"	Front-accessible	3	Internal	-
	3.5"		1		1
Cooling	Fan		1 (12 cm / 77 CFM)		
	Air Filter		Yes		
Front I/O Interface	USB		2		
	PS/2		1		
Miscellaneous	LED Indicators		Power and HDD activity		
	Rear Panel		Backplane version: Two 9-pin D-Sub openings Motherboard version: One 9-pin D-Sub and one 68-pin SCSI openings		
Environment	Temperature	Operating	0 ~ 40° C (32 ~ 104° F)	Non-Operating	-20 ~ 60° C (-4 ~ 140° F)
	Humidity		10 ~ 85% @ 40° C, non-condensing		
	Vibration (5 ~ 500 Hz)		1 Grms		2 G
	Shock		10 G (with 11 ms duration, half sine wave)		30 G
	Physical Characteristics	Dimensions (W x H x D)		482 x 177 x 446 mm (19" x 7" x 17.6")	
	Weight		10.7 kg (23.5 lb)		

HDD LED Power switch
USB & PS/2 Power LED

Easy-to-maintain cooling fan
System reset switch

One 3.5" drive bay Three 5.25" drive bays
One internal 3.5" drive bay space

Motherboard can fit in 450 mm (17.7") depth

Dimensions

Unit: mm [inch]

Ordering Information

Part Number	Power Supply
Backplane Version	
IPC-510BP-00XBE	Without power supply, with ATX switch
IPC-510BP-30CE	PS8-300ATX-ZBE
Motherboard Version	
IPC-510MB-00XBE	Without power supply, with ATX switch
IPC-510MB-30CE	PS8-300ATX-ZBE

Optional Accessories

Part Number	Description
2130006190S000	Fan filter 120 x 100 x 15 mm
IDT-3120E	Mobile rack for converting a 3.5" drive bay to dual 2.5" SATA HDD trays
IDT-5230E	Mobile rack for converting dual 5.25" drive bays to three 3.5" SAS/SATA HDD trays

Power Supply Options

(For detailed power supply specs, please refer to Chapter 6)

Part Number	Specifications	
	Watts	Input
PS8-300ATX-ZBE (ATX, PFC)	300 W	AC 100 ~ 240 V (full-range)
PS8-400ATX-ZE (ATX, PFC)	400 W	AC 100 ~ 240 V (full-range)

Embedded Box PCs 1

Pre-configured Systems 2

Industrial Computer Chassis 3

Slot SBC & Passive Backplanes 4

Industrial Motherboards 5

Industrial Computer Peripherals 6

Server-grade IPCs 7

Fanless and Multi-functional Panel PCs 8

Industrial Tablet PCs & Handheld Terminals 9

Intelligent Video Platforms 10

CompactPCI 11

IPC-610-F

Classic 4U 15-Slot Rackmount Chassis

Features

- 4U rackmount chassis supports up to 15 cards
- Shock-resistant disk drive bay design holds up to three 5.25" and two 3.5" (one front-accessible & one internal) disk drives
- Special hold-down clamp design with rubber cushions protects the cards from shock and vibration
- Power and HDD activity notification improves system availability
- Front-accessible air filter for easy system maintenance
- Lockable front door prevents unauthorized access
- 300 W / 400 W AC and 300 W DC ATX power supply options

Specifications

Drive Bay	3.5"	Front-accessible	1	Internal	1
	5.25"		3		-
Cooling	Fan		1 (12 cm / 85 CFM)		
	Air Filter		Yes		
Miscellaneous	LED Indicators		Power, HDD, keyboard lock		
	Control		Power, system reset and keyboard lock switches		
	Rear Panel		Backplane version: One 9-pin D-Sub opening Motherboard version: Five 9-pin D-Sub & one 68-pin SCSI openings		
Environment	Temperature	Operating	0 ~ 40° C (32 ~ 104° F)	Non-Operating	-20 ~ 60° C (-4 ~ 140° F)
	Humidity		10 ~ 85% @ 40° C, non-condensing		10 ~ 95% @ 40° C, non-condensing
	Vibration (5 ~ 500 Hz)		1 Grms		2 G
	Shock		10 G (with 11 ms duration, half sine wave)		30 G
Physical Characteristics	Dimensions (W x H x D)		IPC-610BP: 482 x 177 x 449 mm (19" x 7" x 17.8") IPC-610MB: 482 x 177 x 499 mm (19" x 7" x 19.6")		
	Weight		16.2 kg (35.6 lb)		

Dimensions

Unit: mm [inch]

Ordering Information

Part Number	Power Supply
Backplane Version	
IPC-610BP-00XFCE	Without power supply, with ATX switch
IPC-610BP-30FDE	PS8-300ATX-ZBE
Motherboard Version	
IPC-610MB-00XFCE	Without power supply, with ATX switch
IPC-610MB-30FDE	PS8-300ATX-ZBE

Optional Accessories

Part Number	Description
2130006190S000	Fan filter 120 x 100 x 15 mm
IDT-3120E	Mobile rack for converting a 3.5" drive bay to dual 2.5" SATA HDD trays
IDT-5230E	Mobile rack for converting dual 5.25" drive bays to three 3.5" SAS/SATA HDD trays

Power Supply Options

(For detailed power supply specs, please refer to Chapter 6)

Part Number	Specifications	
	Watts	Input
PS8-300ATX-ZBE (ATX, PFC)	300 W	AC 100 ~ 240 V (full range)
PS8-400ATX-ZE (ATX, PFC)	400 W	AC 100 ~ 240 V (full range)
PS-300ATX-DC48E (ATX)	300 W	DC-48 V
RPS-300ATX-ZE (ATX, PFC) (1+1 redundant)	300 W	AC 100 ~ 240 V (full range)

Embedded Box PCs 1

Pre-configured Systems 2

Industrial Computer Chassis 3

Slot SBC & Passive Backplanes 4

Industrial Motherboards 5

Industrial Computer Peripherals 6

Server-grade IPCs 7

Fanless and Multi-functional Panel PCs 8

Industrial Tablet PCs & Handheld Terminals 9

Intelligent Video Platforms 10

CompactPCI 11

IPC-610-H

4U Rackmount Chassis with Visual & Audible Alarm Notification

Features

- 4U rackmount chassis supports up to 15 add-on cards
- Shock-resistant disk drive bay design holds up to three 5.25" and one 3.5" disk drives
- Front accessible USB & PS/2 interfaces for easy data transfer
- Dual front-accessible filtered cooling fans provide optimized and streamlined airflow
- Front LEDs indicate power status, and HDD activity
- Lockable front door prevents unauthorized access
- Supports 300 W single PS/2 and redundant ATX power supplies

Specifications

Drive Bay	3.5"	Front-accessible	1
	5.25"		3
Cooling	Fan		2 (12 cm / 85 CFM each)
	Air Filter		Yes
Front I/O Interface	USB		2
	PS/2		1
Miscellaneous	LED Indicators	Power, HDD, and power voltage status	
	Rear Panel	Backplane version: One 9-pin D-Sub opening Motherboard version: Five 9-pin D-Sub & one 68-pin SCSI openings	
Environment	Temperature	Operating	Non-Operating
		0 ~ 40° C (32 ~ 104° F)	-20 ~ 60° C (-4 ~ 140° F)
	Humidity	10 ~ 85% @ 40° C, non-condensing	10 ~ 95% @ 40° C, non-condensing
	Vibration (5 ~ 500 Hz)	1 Grms	2 G
	Shock	10 G (with 11 ms duration, half sine wave)	30 G
Physical Characteristics	Dimensions (W x H x D)	482 x 177 x 479 mm (19" x 7" x 18.9")	
	Weight	15 kg (33 lb)	

Rear view of IPC-610BP-H

Dimensions

Ordering Information

Part Number	Power Supply
Backplane Version	
IPC-610BP-00XHE	Without power supply, with ATX switch
IPC-610BP-30HBE	PS8-300ATX-ZBE
Motherboard Version	
IPC-610MB-00XHE	Without power supply, with ATX switch
IPC-610MB-30HBE	PS8-300ATX-ZBE

Power Supply Options

(For detailed power supply specs, please refer to Chapter 6)

Part Number	Specifications	
	Watts	Input
PS8-300ATX-ZBE (ATX, PFC)	300 W	AC 100 – 240 V (full range)
PS8-400ATX-ZE (ATX, PFC)	400 W	AC 100 – 240 V (full range)
RPS-300ATX-ZE (ATX, PFC) (1+1 redundant)	300 W	AC 100 – 240 V (full range)
PS-300ATX-DC48E (ATX)	300 W	DC -48 V

Optional Accessories

Part Number	Description
2130006147S000	Door filter 97.6 x 36.6 x 5 mm
2130004803S000	Fan filter 115 x 195 x 5 mm
1700006916	ATX 24P/20P + 4P + 15P 60cm (connecting from power supply to LED board)
1700006917	Two Mini DIN (connect to MB) / 6P (connect to front I/O board) PS2 KB/Mouse cable
IDT-3120E	Mobile rack for converting a 3.5" drive bay to dual 2.5" SATA HDD trays
IDT-5230E	Mobile rack for converting dual 5.25" drive bays to three 3.5" SAS/SATA HDD trays

* If users use AIMB-763 or 3rd party motherboard, they need to purchase 1700006915 or 1700006916 for the front voltage LEDs to function normally. And they also need to purchase 1700006917 to make front PS/2 function normally.

Embedded Box PCs	1
Pre-configured Systems	2
Industrial Computer Chassis	3
Slot SBC & Passive Backplanes	4
Industrial Motherboards	5
Industrial Computer Peripherals	6
Server-grade IPCs	7
Fanless and Multi-functional Panel PCs	8
Industrial Tablet PCs & Handheld Terminals	9
Intelligent Video Platforms	10
CompactPCI	11

IPC-610-L/ IPC-611

4U 15-Slot Rackmount Chassis with Front-Accessible Fan

Features

- Supports an ATX motherboard or a backplane with up to 15 slots
- Shock-resistant disk drive bay design holds up to three 5.25" and one 3.5" disk drives
- Special hold-down clamp design with rubber cushions protects the cards from shocks and vibrations
- Power and HDD activity notification improves system availability
- Front-accessible air filter for easy system maintenance
- Lockable front door prevents unauthorized access
- Flexible mechanical design supports both 300 W single PS/2 and redundant ATX power supply

Specifications

Drive Bay	3.5"	Front-accessible	1
	5.25"		3
Cooling	Fan		1 (12 cm / 85 CFM)
	Air Filter		Yes
Miscellaneous	LED Indicators		Power and HDD activity
	Control		Power switch and system reset button
	Rear Panel		Backplane version: One 9-pin D-Sub opening Motherboard version: Five 9-pin D-Sub & one 68-pin SCSI openings
Environment	Temperature	Operating	Non-Operating
		0 ~ 40° C (32 ~ 104° F)	-20 ~ 60° C (-4 ~ 140° F)
	Humidity	10 ~ 85 % @ 40° C, non-condensing	10 ~ 95 % @ 40° C, non-condensing
	Vibration (5 ~ 500 Hz)	1 Grms	2 G
	Shock	10 G (with 11 ms duration, 1/2 sine wave)	30 G
Physical Characteristics	Color / Logo	IPC-610-L: Beige / Advantech Logo; IPC-611: Black / No Logo	
	Dimensions (W x H x D)	482 x 177 x 480 mm (19" x 7" x 18.9")	
	Weight	14.5 kg (31.9 lb) / 14.2 kg (31.2 lb)	

Front View

IPC-610-L

IPC-611

Dimensions

Unit: mm [inch]

Ordering Information

Part Number	Power Supply
Backplane Version	
IPC-610BP-00LBE	Without power supply, with ATX/AT switch
IPC-611BP-00XB	Without power supply, with ATX switch
Motherboard Version	
IPC-610MB-00LBE	Without power supply, with ATX switch
IPC-611MB-00XB	Without power supply, with ATX switch

Optional Accessories

Part Number	Description
2130006149S000	Fan filter 127 x 127 x 5 mm
2130004802S000	Door filter 142 x 97 x 5 mm
IDT-3120E	Mobile rack for converting a 3.5" drive bay to dual 2.5" SATA HDD trays
IDT-5230E	Mobile rack for converting dual 5.25" drive bays to three 3.5" SAS/SATA HDD trays

Power Supply Options

(For detailed power supply specs, please refer to Chapter 6)

Part Number	Specifications	
	Watts	Input
PS-250ATX-ZE (ATX, PFC)	250 W	AC 115/230 V (selectable)
PS8-300ATX-ZBE (ATX, PFC)	300 W	AC 100 ~ 240 V (full-range)
RPS-300ATX-ZE (ATX, PFC) (1+1 redundant)	300 W	AC 100~240 V (full-range)

Embedded Box PCs 1

Pre-configured Systems 2

Industrial Computer Chassis 3

Slot SBC & Passive Backplanes 4

Industrial Motherboards 5

Industrial Computer Peripherals 6

Server-grade IPCs 7

Fanless and Multi-functional Panel PCs 8

Industrial Tablet PCs & Handheld Terminals 9

Intelligent Video Platforms 10

CompactPCI 11

IPC-619/IPC-619S

Compact 4U Rackmount Chassis for Motherboard & Full-Size/ Half-Size SHB/SBC

Features

IPC-619:

- Space-saving 4U rackmount chassis, with only 429 mm depth
- Supports either ATX/MicroATX motherboards or backplane up to 15 slots
- Shock-resistant drive bay design supports up to two 5.25" and one 3.5" disk drives
- Versatile 250W/300W/400W power supply options

IPC-619S:

- Ultra compact 4U chassis for half-size SBC, with only 274 mm depth
- Supports up to 10-slot backplane
- Shock-resistant drive bays to hold one 5.25" and one 3.5" disk drives
- 250W and 300W ATX/PFC power supply options

Specifications

Drive Bay	5.25"	Front-accessible
	3.5"	2/1
Cooling	Fans	One (12 cm/85 CFM)
	Air Filters	Yes
I/O interfaces	USB	2 (front-accessible)
Miscellaneous	Notification LEDs	PWR, HDD
	Control	Power switch and system reset button
	Rear Panel	BP version: One 9-pin D-Sub opening; MB version (IPC-619 only): Five 9-pin D-Sub & one 68-pin SCSI openings
Environment	Temperature	Operating: 0 ~ 40° C (32 ~ 104° F) Non-Operating: -20 ~ 60° C (-4 ~ 140° F)
	Humidity	10 ~ 85% @ 40° C, non-condensing
	Vibration (5-500 Hz)	1 Grms
	Shock	10 G (with 11 ms duration, half sine wave)
Physical	Dimensions (W x H x D)	482 x 177 x 430 mm (19" x 7" x 16.9")/482 x 177 x 275 mm (19" x 7" x 10.8")
	Weight	15 kg (33 lb)/8 kg (17.6 lb)

Front View

IPC-619

Inside View

IPC-619

IPC-619S

IPC-619S

- Embedded Box PCs 1
- Pre-configured Systems 2
- Industrial Computer Chassis 3
- Slot SBC & Passive Backplanes 4
- Industrial Motherboards 5
- Industrial Computer Peripherals 6
- Server-grade IPCs 7
- Fanless and Multi-functional Panel PCs 8
- Industrial Tablet PCs & Handheld Terminals 9
- Intelligent Video Platforms 10
- CompactPCI 11

Dimensions

Unit: mm [inch]

IPC-619

IPC-619S

Ordering Information

Model Name	Power Supply
IPC-619	
Backplane Version	
IPC-619BP-00XE	Without power supply, with ATX switch
Motherboard Version	
IPC-619MB-00XE	Without power supply, with ATX switch
IPC-619S	
IPC-619SBP-00XE	Without power supply, with ATX switch

Optional Accessories

Part Name	Description
1990001298	Door filter 150 x 68 mm
1990001299	Fan filter 95 x 130 mm
1750002121	Fan 120 x 120 x 25 mm
IDT-3120E	Mobile rack for converting a 3.5" drive bay to dual 2.5" SATA HDD trays
IDT-5230E	Mobile rack for converting dual 5.25" drive bays to three 3.5" SAS/SATA HDD trays

Power Supply Options

(For detailed power supply specs, please refer to Chapter 6)

Part Name	Specifications	
	Watt	Input
PS-250ATX-ZE (ATX, PFC)	250 W	AC 115/230V (selectable)
PS8-300ATX-ZBE (ATX, PFC)	300 W	AC 100 ~ 240V (full-range)
PS8-400ATX-ZE (ATX, PFC)	400 W	AC 100 ~ 240V (full-range)

Half-size Backplane Options

Part Name	Slot	CPU Card
PCI-7110P3S6-00A1E	1 CPU, 3 PCI, 6 ISA	PCI-7020, PCI-7030, PCI-7031
PCA-6108P8-0A2E	1 CPU, 7 PCI	PCI-7020, PCI-7030, PCI-7031
PCA-6108E-0C2E	1 CPU, 7 ISA	PCA-6742, PCA-6743, PCA-6781

IPC-623

4U 20-Slot Rackmount Chassis with Multi-System and Front-Accessible Redundant Power Supply

Features

- 4U rackmount chassis supports up to 4 multi-systems
- Front-accessible redundant power supply
- Shockproof disk drive bay design can hold up to three front-accessible 5.25" and one 3.5" disk drives, and one internal 3.5" HDD
- Three 12 cm / 114 CFM ball-bearing cooling fans
- Front LEDs and audible alarm notifications for system power status, fan operation, HDD status, and in-chassis temperature monitoring
- Dual top cover designed for easy maintenance
- Five easily replaceable air filters provide good airflow
- Redundant power supplies are all with dual AC inputs

Specifications

		Front-accessible	Internal
Drive Bay	3.5"	1	1
	5.25"	3	-
Cooling	Fan	3 (12 cm / 114 CFM each)	
	Air Filter	4 (200 x 45 mm) + 1 (128 x 95 mm)	
Miscellaneous	LED Indicators	Power, HDD, fan, temperature, and power voltage status	
	Control	Power switch, system reset (reserve 3 more for quad-system) and alarm reset buttons	
	Hold-down Clamp	Hold-down clamp with rubber pad underneath and accessory rubber cushions	
Environment	Temperature	Operating 0 ~ 40° C (32 ~ 104° F)	Non-Operating -20 ~ 60° C (-4 ~ 140° F)
	Humidity	10 ~ 85% @ 40° C, non-condensing	10 ~ 95% @ 40° C, non-condensing
	Vibration (5 ~ 500 Hz)	1 Grms	2 G
	Shock	10 G (with 11 ms duration, half sine wave)	30 G
	Physical Characteristics	Dimensions (W x H x D)	482 x 177 x 657 mm (19" x 7" x 26")
	Weight	26 kg (57 lb)	

Up to four system reset buttons
One 3.5" drive bay
Three 5.25" disk drive bays

Hold-down clamp with rubber pads underneath

Hot-swappable redundant power supply
Power button
Alarm reset button

Three 114 CFM hot-swappable fans

Dual AC power cords for 460 W / 570 W / 810 W redundant power supply

Power LED
Temp. LED
HDD LED
Fan LED

Power voltage status

Single power supply

Extra drive bay which can hold up to three 3.5" HDDs

Front panel appearance while with single power supply configuration

Dimensions

Ordering Information

Part Number	Power Supply
IPC-623BP-00XBE	Barebone chassis for 500W single P/S
IPC-623BP-00RBE	Barebone chassis for 460 W / 570 W / 810 W RPS, with ATX switch

Power Supply Options

(For detailed power supply specs, please refer to Chapter 6)

Part Number	Specifications	
	Watts	Input
1757000133G (single P/S)	500 W (ATX, PFC)	AC 115 ~ 240 V (full range)
1757001760 (1+1 redundant)	460 W (ATX, PFC)	AC 100 ~ 240 V (full range)
1757001761 (2+1 redundant)	570 W (ATX, PFC)	AC 115 ~ 230 V (full range)
1757001677 (3+1 redundant)	810 W (ATX, PFC)	AC 115 ~ 230 V (full range)

Optional Accessories

Part Number	Description
2130004799S000	Side filter 45 x 200 x 6 mm
2130004800S000	Door filter 130 x 95 x 6 mm
IDT-3120E	Mobile rack for converting a 3.5" drive bay to dual 2.5" SATA HDD trays
IDT-5230E	Mobile rack for converting dual 5.25" drive bays to three 3.5" SAS/SATA HDD trays

Embedded Box PCs 1

Pre-configured Systems 2

Industrial Computer Chassis 3

Slot SBC & Passive Backplanes 4

Industrial Motherboards 5

Industrial Computer Peripherals 6

Server-grade IPCs 7

Fanless and Multi-functional Panel PCs 8

Industrial Tablet PCs & Handheld Terminals 9

Intelligent Video Platforms 10

CompactPCI 11

ACP-5360

5U 20-Slot Rackmount Chassis with 6 Hot-Swap SAS/SATA HDD Trays and Redundant Power Supply

Features

- Supports ATX motherboard (via optional rear plate kit), 18-slot PICMG 1.3 express backplane or 20-slot PICMG 1.0 backplane
- Hot-swappable SAS/SATA HDD trays, easy-to-maintain cooling fans and redundant power supply
- System alarm notification LEDs, including system operation, system power, and SAS/SATA storage status
- Front-accessible USB and PS/2 interfaces for easy data transfer
- Lockable front door prevents unauthorized access

Specifications

Drive Bay	3.5"	Front-accessible	
	5.25"	6 SAS/SATA HDDs + 1	
	Slim Optical Disk Drive	1	
Cooling	Fan	3 (12 cm/114 CFM each) + 2 (8 cm/47 CFM each) for SAS/SATA storage unit	
	Blower	2 (25 CFM each) on rear	
	Air Filter	Yes	
Front I/O Interface	USB	2	
	PS/2	1	
Miscellaneous	Notification LEDs	Power, HDD, Fan, Temperature and Power voltage status	
	Rear Panel	Two 9-pin D-Sub openings	
Environment	Temperature	Operating: 0 ~ 40° C (32 ~ 104° F) Non-Operating: -20 ~ 60° C (-4 ~ 140° F)	
	Humidity	10 ~ 85% @ 40° C, non-condensing	10 ~ 95% @ 40° C, non-condensing
	Vibration (5 ~ 500 Hz)	1 Grms	2 G
	Shock	10 G (with 11 ms duration, half sine wave)	30 G
	Physical Characteristics	Dimensions (W x H x D)	482 x 222 x 662 mm (19" x 8.75" x 26")
	Weight	30 kg (66 lb)	

Dimensions

Ordering Information

Part Number	Power Supply
ACP-5360BP-00RE	Barebone Chassis Supports 460W/ 570W / 810W RPS, with ATX switch

Power Supply Options

(For detailed power supply specs, please refer to Chapter 6)

Part Number	Specifications	
	Watt	Input
1757001760 (ATX, PFC) (1+1 redundant)	460 W	AC 100 ~ 240 V (full range)
1757001761 (ATX, PFC) (2+1 redundant)	570 W	AC 115 ~ 230 V (full range)
1757001677 (ATX, PFC) (3+1 redundant)	810 W	AC 115 ~ 230 V (full range)

Optional Accessories

Part Number	Description
9892526000E	Motherboard rear plate kit
2130004797S000	Door filter for power supply 155 x 100 x 5 mm
2130004794S000	Door filter for disk drives 175 x 127 x 5 mm
9662700020E	Black 3.5" mobile HDD tray
2130004798S000	Side filter 107 x 42 x 5 mm
1700011772	SATA power wire 6-pin to big 4-pin (for slim ODD)
96RC-SAS-4P-PE-LS	Interface PCIe x 8, 4-port SAS/SATA RAID card with 1 SAS SFF8087 connector
96RC-SAS-8P-PE-LS1	Interface PCIe x 8, 8-port SAS/SATA RAID card with 2 SAS SFF8087 connectors
96CB-SAS-SATA-4P	Mini SAS to 4 SATA + SGPIO cable, 0.8 m

PS. When choosing either of above RAID cards, please must use 96CB-SAS-SATA-4P to ensure the LEDs on HDD trays function correctly.

- Embedded Box PCs 1
- Pre-configured Systems 2
- Industrial Computer Chassis 3**
- Slot SBC & Passive Backplanes 4
- Industrial Motherboards 5
- Industrial Computer Peripherals 6
- Server-grade IPCs 7
- Fanless and Multi-functional Panel PCs 8
- Industrial Tablet PCs & Handheld Terminals 9
- Intelligent Video Platforms 10
- CompactPCI 11

IPC-622

6U 20-Slot Rackmount Chassis Supporting Quad-System and Redundant Power Supply

Features

- 6U rackmount chassis supports up to 4 multi-systems
- LED indicators and audible alarm notification for system fault detection
- Four 9 cm / 53 CFM ball-bearing system fans for excellent cooling
- Various backplane options for up to 20 slots
- Lockable front door prevents unauthorized access
- Supports up to 4 sets of dual USB ports in the front
- Four reserved 9-pin D-sub openings on the rear panel

Specifications

Drive Bay	5.25"	Front-accessible	4	Internal	-
	3.5"		-		2
Cooling	Fan		4 (9 cm / 58 CFM each)		
	Air Filter		Yes		
Front I/O Interface	USB		2 (default) and reserve up to 4 sets of dual USB ports in the front		
Miscellaneous	LED Indicators		Power, HDD, fan, temperature and power voltage status		
	Control		Power switch, system reset (reserve 3 more for quad-system) and alarm reset buttons		
	Rear Panel		Four 9-pin D-sub openings		
Environment		Operating		Non-Operating	
	Temperature	0 ~ 40° C (32 ~ 104° F)		-20 ~ 60° C (-4 ~ 140° F)	
	Humidity	10 ~ 85% @ 40° C, non-condensing		10 ~ 95% @ 40° C, non-condensing	
	Vibration (5 ~ 500 Hz)	1 Grms		2 G	
	Shock	10 G (with 11 ms duration, half sine wave)		30 G	
Physical Characteristics	Dimensions (W x H x D)		482 x 266 x 464 mm (19" x 10.5" x 18.3")		
	Weight		30.0 kg (66 lb)		

Dimensions

Ordering Information

Part Number	Power Supply
IPC-622BP-00RCE	Without power supply, with ATX switch

Power Supply Options

(For detailed power supply specs, please refer to Chapter 6)

Part Number	Specifications	
	Watts	Input
1757000193G (single P/S)	400 W (ATX, PFC)	AC 100 ~ 240 V (full range)
1757000162G (single P/S)	500 W (ATX, PFC)	AC 115 ~ 240 V (full range)
1757001757 (1+1 redundant)	460 W (ATX, PFC)	AC 100 ~ 240 V (full range)

Optional Accessories

Part Number	Description
2130004802S000	Door filter 142 x 97 x 5 mm
2130004804S000	Fan filter 382 x 93 x 5 mm
1700002444	Reset button with wire
1700007032	Dual USB connector with wire
IDT-5230E	Mobile rack for converting dual 5.25" drive bays to three 3.5" SAS/SATA HDD trays

- Embedded Box PCs 1
- Pre-configured Systems 2
- Industrial Computer Chassis 3**
- Slot SBC & Passive Backplanes 4
- Industrial Motherboards 5
- Industrial Computer Peripherals 6
- Server-grade IPCs 7
- Fanless and Multi-functional Panel PCs 8
- Industrial Tablet PCs & Handheld Terminals 9
- Intelligent Video Platforms 10
- CompactPCI 11

ACP-7360

7U 20-Slot Rackmount Chassis with 6 Hot-Swap SAS/SATA HDD Trays and Redundant Power Supply

Features

- Supports ATX motherboard (via optional rear plate kit), 18-slot PICMG 1.3 express backplane or 20-slot PICMG 1.0 backplane
- Hot-swappable SAS/SATA HDD trays, cooling fans and redundant power supply
- System alarm notification LEDs, including system operation, power voltage, and SAS/SATA storage status
- Front-accessible USB and PS/2 interfaces for easy data transfer
- Lockable front-door prevents unauthorized access

Specifications

Drive Bay	Slim Optical Disk Drive	Front-accessible
	3.5"	1
	5.25"	6 SAS/SATA HDDs + 1
Cooling	Fans	4 (9 cm/58 CFM each) hot-swap; 2 (8 cm/47 CFM each) for SAS/SATA storage unit
	Air Filters	Yes
I/O Interface	USB	2 (front-accessible)
	PS/2	PS/2 keyboard & mouse, or PS/2 keyboard only, depending on the enclosed CPU board
Miscellaneous	Notification LEDs	Power, HDD, Fan, Temperature and Power voltage status
	Control	Power switch, system reset (reserve 1 more for dual-system) & alarm reset buttons
Environment	Temperature	Operating: 0 ~ 40° C (32 ~ 104° F) Non-Operating: -20 ~ 60° C (-4 ~ 140° F)
	Humidity	10 ~ 85% @ 40° C, non-condensing / 10 ~ 95% @ 40° C, non-condensing
	Vibration (5 ~ 500 Hz)	1 Grms / 2 G
	Shock	10 G (with 11 ms duration, half sine wave) / 30 G
	Dimensions (W x H x D)	482 x 307 x 502 mm (19" x 12.1" x 19.7")
Physical Characteristics	Weight	35 kg (77 lb)

Dimensions

Ordering Information

Part Number	Power Supply
ACP-7360BP-00RE	Barebone chassis for 570W/ 810W RPS, with ATX switch
ACP-7360BP-46RE	1757001757 (460W 1+1 RPS)

Power Supply Options

(For detailed power supply specs, please refer to Chapter 6)

Part Number	Specifications	
	Watt	Input
1757001757 (1+1 redundant)	460 W ATX PFC	AC 100 ~ 240 V (full range)
1757001758 (2+1 redundant)	570 W ATX PFC	AC 115 ~ 230 V (full range)
1757001759 (3+1 redundant)	810 W ATX PFC	AC 115 ~ 230 V (full range)

Optional Accessories

Part Name	Description
2130006147S000	Door filter 97.6 x 36.6 x 5 mm
2130006192S000	Door filter 174 x 79.2 x 5 mm
2130006193S000	Fan filter 104 x 92 x 5 mm
9892700000E	Motherboard rear plate kit
9662700020E	Black 3.5" mobile HDD tray
1700011772	SATA power wire 6-pin to big 4-pin (for slim ODD)
96RC-SAS-4P-PE-LS	Interface PCIe x8, 4-port SAS/SATA RAID card with 1 SAS SFF8087 connector
96RC-SAS-8P-PE-LS1	Interface PCIe x8, 8-port SAS/SATA RAID card with 2 SAS SFF8087 connectors
96CB-SAS-SATA-4P	Mini SAS to 4 SATA + SGPIO cable, 0.8 m
IDT-3120E	Mobile rack for converting a 3.5" drive bay to dual 2.5" SATA HDD trays
IDT-5230E	Mobile rack for converting dual 5.25" drive bays to three 3.5" SAS/SATA HDD trays

PS. When choosing either of above RAID cards, please must use 96CB-SAS-SATA-4P to ensure the LEDs on HDD trays function correctly.

- Embedded Box PCs 1
- Pre-configured Systems 2
- Industrial Computer Chassis 3**
- Slot SBC & Passive Backplanes 4
- Industrial Motherboards 5
- Industrial Computer Peripherals 6
- Server-grade IPCs 7
- Fanless and Multi-functional Panel PCs 8
- Industrial Tablet PCs & Handheld Terminals 9
- Intelligent Video Platforms 10
- CompactPCI 11

Next Generation Platform with Intel® 3rd Generation Core™ Processors

Best Performance and Power Efficiency with Newest Intel® Platform

- Latest 22 nm technology delivers new microprocessor efficiency
- Outstanding visual computing with next generation graphics and enhanced media processing
- New PCIe Gen 3.0 capabilities, and incredible data transfer speeds with USB 3.0
- Supports iAMT 8.0 and IPMI, and provides highly compatible, highly scalable system integration

Quiet
susIAccess

AIMB-782

- Intel® Core™ i7/i5/i3 Pentium® CPU
- DDR3 1066/1333/1600 up to 32GB
- PCIe x4 and PCIe x16 expansion slots
- 4 USB 3.0 and 2 SATA 6.0 Gb/s
- Supports low-noise solution and SUSIAccess

IPC-7130

- Stylish wallmount chassis
- Dual SAS/SATA HDD trays
- Supports ATX/Micro ATX Motherboard
- LED indicators and alarm notification

Quiet
susIAccess

ASMB-782

- Intel® Xeon® E3/Core™ i3 CPU
- DDR3 ECC 1066/1333/1600 up to 32 GB
- 2 PCIe x8 and 2 PCIe x4 expansion slots
- 4 USB 3.0 and 2 SATA 6.0 Gb/s
- Supports low-noise solution and SUSIAccess

Quiet

ACP-4320

- Quiet 4U chassis
- Dual SAS/SATA HDD trays
- Supports ATX or PICMG up to 15 slots
- LED indicators and alarm notification

Quiet
susIAccess

PCE-5127

- Intel® Core™ i7/i5/i3 CPU
- DDR3 1066/1333/1600 MHz up to 8 GB
- PCIe x16 and PCIe x4
- 3 USB3.0 and 2 SATA 6.0Gb/s
- Supports low-noise solution and SUSIAccess

TAIWAN
EXCELLENCE 2012

IPC-6025

- Ultra compact desktop chassis
- Scalable to 5U quad system
- Supports 5-slot PICMG 1.3/1.0
- LED indicators and alarm notification

ADVANTECH

Enabling an Intelligent Planet

www.advantech.com

Slot SBC & Passive Backplanes

Selection Guide		4-2
Extension Modules for Slot SBCs		4-11
PICMG 1.3 System Host Boards		
PCE-5026	LGA1155 Intel® Core™ i7/Core™ i5/Core™ i3/Pentium®/Celeron® SHB DDR3/SATA 2.0/Single GbE	4-12
PCE-5126	LGA1155 Intel® Xeon®/Core™ i7/Core™ i5/Core™ i3/Pentium®/Celeron® SHB DDR3/Dual GbE/SATA 3.0	4-14
PCE-5127	LGA1155 Intel®/Core™ i7/Core™ i5/Core™ i3/Pentium®/Celeron® SHB DDR3/SATA 3.0/USB3.0/Dual GbE	4-16
PCE-7127	LGA1155 Intel® Xeon®/Core™ i3/Pentium®/Celeron® SHB DDR3 ECC/SATA 3.0/USB 3.0/Dual GbE	4-18
PICMG 1.0 Single Board Computers		
PCA-6011	LGA775 Intel® Core™ 2 Quad SBC with VGA/Dual GbE LAN	4-20
PCA-6012	Intel® Atom® N455/D525 SBC with VGA/Dual GbE LAN	4-22
Half-Size Single Board Computers		
PCE-3026	LGA 1155 Intel® Core™ i7/i5/i3 Half-size SHB with PCIe/VGA/DVI/Dual GbE LAN	4-24
PCI-7031	Intel® Atom® N450/D510 PCI Half-size SBC with Onboard DDR2/VGA/LVDS/Dual GbE/SATA/COM	4-26
PCA-6743	DM&P Vortex86DX ISA Half-size SBC with LVDS/LAN/PC104/CFC/8 COM and PC/104	4-28
PCA-6782	Intel® Atom® N455/D525 ISA Half-size SBC with VGA/LVDS/GbE LAN/SATA/COM/CFC/FDD and PC/104	4-30
Passive Backplanes		
PICMG1.3 Full-Size SHB Backplanes		4-32
PCI/ISA Backplanes		4-37
Backplanes Compatible with Half-Size SBCs		4-41

To view all of Advantech's Slot SBC's and Passive Backplanes, please visit www.advantech.com/products.

PICMG 1.3 System Host Boards

Preliminary

Selection Guide

Model Name		LGA 775 PICMG 1.3 SHB	LGA 1155 PICMG 1.3 SHB
		PCE-5020	PCE-5026
Processor System	CPU	Intel Core 2 Duo/Pentium/Celeron 4XX/Pentium 4/ Celeron D LGA775 processors	Intel Corei7/Corei5/Corei3/Pentium/Celeron LGA1155 processors
	Max. Speed	3.06/ 3.06/ 2.0/ 3.4/ 3.6 GHz	3.4/ 3.1/ 3.3/ 3.1/ 2.5 GHz
	Cache	L2: 4 MB/2 MB/512 KB/2 MB/512 KB	L3: 8/ 6/ 3/ 3/ 2 MB
	Chipset	Intel 945GC + ICH7/7R	Intel H61
	BIOS	Award 4 Mbit FWH	AMI 64 Mbit SPI Flash
Backplane Buses	FSB	1066/800/533 MHz	-
	PCIe	One x16 & four x1	One x16 & four x1
Graphics	PCI	32-bit/33 MHz PCI	32-bit/33 MHz PCI
	Controller	Chipset integrated Intel Graphics Media Accelerator 950	Chipset integrated Intel HD Graphics
Graphics	VRAM	Shared with 224 MB system memory	Shared system memory is subject to OS
	Video out	VGA	VGA/DVI-D
Ethernet	Interface	10/100/1000 Mbps	10/100/1000 Mbps
	Controller	Intel 82573L/Intel 82573L	Intel 82579V
	Connector	RJ-45 x 2	RJ45 x 1
Memory	Disabled in BIOS	Yes	Yes
	Technology	Dual-channel DDR2 533/667 MHz	Dual-channel (Non-ECC) DDR3 1066/1333/1600*(depends on CPU Spec.)
	Max. Capacity	4 GB	16 GB
SATA	Socket	240-pin DIMM x 2	240-pin DIMM x 2
	Max. Data Transfer Rate	300 MB/s	300 MB/s SATA2
SATA	Channel	4	4 x SATA2
	RAID	0, 1, 5, 10	-
EIDE	Mode	ATA 100/66/33	-
	Channel	1 (Max. two devices)	-
I/O Interface	USB	Max. 8 (USB 2.0 compliant) 4 on SHB by pin headers, 4 to backplane	Ten USB 2.0 (Pin-header*4+Vertical USB A type*2+ 4 on backplane)
	Serial	4 (1 RS-485 and 3 RS-232) with Pin Header	2 RS-232 with Pin Header
	Parallel	1 (SPP/EPP/ECP)	1 (SPP/EPP/ECP)
	FDD	1	-
	PS/2	1	1
	LAN	VG: 1 G2: 2	1 -
	OBS (Onboard Security Hardware Monitor)	Yes	Yes
Watchdog Timer	Output	System reset	System reset
	Interval	Programmable, 1~255 sec/min	Programmable, 1~255 sec/min
Miscellaneous	Audio	PCA-AUDIO-HDA1E	PCA-AUDIO-HDA1E
	Advantech SNMP-1000	-	Yes
	IPMI	-	-
	Solid State Disk	Optional (CompactFlash Type I/II)	-
Page		Online	4-12

NEW

Preliminary

LGA1155 PICMG 1.3 SHB PCE-5126	LGA 1155 PICMG 1.3 SHB PCE-5127	LGA 1155 PICMG 1.3 SHB PCE-7127
Intel Xeon/Core i7/Core i5/Core i3/Pentium/Celeron LGA1155 processors	Intel Core i7/Core i5/Core i3/ Pentium/ Celeron LGA1155 processors	Intel Xeon/ Core i3/ Pentium/ Celeron LGA1155 processors
3.4/ 3.4/ 3.1/ 3.3/ 3.1/ 2.5 GHz	3.4/ 3.1/ 3.3/ 3.1/ 2.5 GHz	3.5/ 3.3/ 3.1/ 2.5 GHz
L3: 8/ 6/ 3/ 3/ 2 MB	L3: 8/ 6/ 3/ 3/ 2 MB	L3: 8/ 3/ 3/ 2 MB
QG2: Intel Q67 QVG: Intel B65 WG2: Intel C206	Intel Q77	Intel C216
AMI 64 Mbit SPI Flash	AMI 64 Mbit SPI Flash	AMI 64 Mbit SPI Flash
-	-	-
Two x8/One x16 and four x1	One x16 and Four x 1	Two x8 or One x16 & Four x1
32-bit/33 MHz PCI	32-bit/33 MHz PCI	32-bit/33MHz PCI
Chipset integrated Intel HD Graphics	Chipset integrated Intel HD Graphics	Chipset integrated Intel HD Graphics
Shared system memory is subject to OS	Shared system memory is subject to OS	Shared system memory is subject to OS
VGA/DVI-D (optional)	VGA/DVI-D	VGA/DVI-D
10/100/1000 Mbps	10/100/1000 Mbps	10/100/1000 Mbps
QVG: Intel 82579LM; QG2: Intel 82579LM/82583V; WG2: Intel 82579LM/82574L	Intel 82579LM/82583V	Intel 82579LM/82574L
QG2/WG2: RJ-45 x 2 QVG: RJ-45 x 1	RJ45 x 2	RJ45 x 2
Yes	Yes	Yes
Dual-channel (ECC) DDR3 1066/1333 (Only WG2 version supports ECC memory)	Dual-channel (Non-ECC) DDR3 1333/1600	Dual-channel(ECC) DDR3 1333/1600
16 GB	16 GB	16 GB
240-pin DIMM x 2	240-pin DIMM x 2	240-pin DIMM x 2
300 MB/s SATA2 & 600 MB/s SATA3	300 MB/s SATA2 & 600 MB/s SATA3	300 MB/s SATA2 & 600 MB/s SATA3
QG2 & WG2: 2 x SATA3; 4 x SATA2 QVG: 1 x SATA3; 5 x SATA2	2 x SATA3; 4 x SATA2	2 x SATA3; 4 x SATA2
QG2 & WG2: SW Raid 0, 1, 5, 10	SW Raid 0, 1, 5, 10	SW Raid 0, 1, 5, 10
-	-	-
-	-	-
WG2/QG2-Thirteen USB2.0(Pin-header*8 + USB A type*1 + 4 on backplane) QVG- Ten USB2.0 (Pin-header*6 + 4 on backplane)	Nine USB2.0 (Pin-header*4+USB Type A*1+ 4 on backplane); Three USB3.0 (Pin-Header*2+Rear*1)	Nine USB2.0 (Pin-header*4+USB Type A*1+ 4 on backplane); Three USB3.0 (Pin-Header*2+Rear*1)
2 RS-232 with Pin Header	2 RS-232 with Pin Header	2 RS-232 with Pin Header
1 (SPP/EPP/ECP)	1 (SPP/EPP/ECP)	1 (SPP/EPP/ECP)
-	-	-
1	1	1
1 (for QVG version)	-	-
2 (for QG2/WG2 version)	2	2
Yes	Yes	Yes
System reset	System reset	System reset
Programmable, 1~255 sec/min	Programmable, 1~255 sec/min	Programmable, 1~255 sec/min
PCA-AUDIO-HDA1E	PCA-AUDIO-HDA1E	PCA-AUDIO-HDA1E
Yes	Yes	Yes
Yes (WG2)	-	Yes
-	-	-
4-14	4-16	4-18

- Embedded Box PC 1
- Pre-configured Systems 2
- Industrial Computer Chassis 3
- Slot SBC & Passive Backplanes 4
- Industrial Motherboards 5
- Industrial Computer Peripherals 6
- Server-grade IPCs 7
- Fanless and Multi-functional Panel PCs 8
- Industrial Tablet PCs & Handheld Terminals 9
- Intelligent Video Platforms 10
- CompactPCI 11

PICMG 1.0 Single Board Computers

Selection Guide

Model Name		Pentium M PICMG 1.0 SBC	Core 2 Duo PICMG 1.0 SBC
		PCA-6008	PCA-6010
Processor System	CPU	Intel Pentium M/Celeron M (G2 version only) Onboard Celeron M (VG version only)	Intel Core 2 Duo/Pentium/Celeron 4XX/Pentium 4/ Celeron D LGA775 processors
	Max. Speed	2.26/1.7 GHz (G2 version only) 1.0 GHz/600 MHz (VG version only)	3.06 GHz/3.06 GHz/2 GHz/3.4 GHz/3.6 GHz
	Max. L2 Cache	G2: 1 MB, 2 MB VG: 512 KB	4 MB/2 MB/512 KB/2 MB/512 KB
	Chipset	Intel 915GME+ ICH6M (G2 version only) Intel 910GMLE+ ICH6M (VG version only)	Intel 945GC + ICH7
	BIOS	Award 4 Mbit FWH	Award 8 Mbits SPI Flash
Bus	FSB	533/400 MHz	1066/800/533 MHz
	PCI	32-bit/33 MHz PCI	32-bit/33 MHz PCI
Graphics	ISA	HISA (ISA High Driver)	HISA (ISA High Drive)
	Controller	Chipset integrated Intel Graphics Media Accelerator 900	Chipset integrated Intel Graphics Media Accelerator 950
	VRAM	Shared with system memory up to 128 MB	Shared with system memory up to 224 MB
Ethernet	LCD/DVI	LVDS/DVI (G2 version only)	DVI (G2 version only)
	Interface	10/100/1000 Mbps	10/100/1000 Mbps
	Controller	LAN1: RTL8111B LAN2: RTL8111B	LAN1: Intel 82574L LAN2: Intel 82574L
	Connector	RJ-45 x 2	RJ-45 x 2
Memory	Disabled in BIOS	Yes	Yes
	Technology	Dual-channel DDR2 533/400 MHz	Dual-channel DDR2 667/533 MHz
	Max. Capacity	2 GB	4 GB
SATA	Socket	240-pin DIMM x 2	240-pin DIMM x 2
	Max. Data Transfer Rate	150 MB/s	300 MB/s
EIDE	Channel	2	4
	RAID	-	-
I/O Interface	Mode	ATA 100/66/33	ATA 100/66/33
	Channel	1 (Max. two devices)	1 (Max. two devices)
	USB	4 (USB 2.0, for VG version) 8 (USB 2.0, for G2 version)	8 (USB 2.0, for VG version) 7 (USB 2.0, for G2 version)
	Serial	G2 version: 5 (RS-232)/1 (RS-232/422/485) VG version: 1 (RS-232)/1 (RS-232/422/485)	2 (RS-232)
	Parallel	1 (SPP/EPP/ECP)	1 (SPP/EPP/ECP)
	FDD	1	1
	PS/2	1	1
Watchdog Timer	LAN	1 (for VG version) 2 (for G2 version)	1 (for VG version) 2 (for G2 version)
	OBS (Hardware Monitor)	Yes	Yes
Miscellaneous	Output	System reset	System reset
	Interval	Programmable, 1~255 sec/min	Programmable, 1~255 sec/min
Miscellaneous	Audio	PCA-AUDIO-00A1E	PCA-AUDIO-HDA1E
	Advantech SNMP-1000-B	Yes	Yes
	Solid State Disk	CompactFlash Type I/II	CompactFlash Type I/II (G2 version only)
Page		Online	Online

Core 2 Quad/Core 2 Duo/Pentium dual-core/ Celeron LGA775 processors	Atom N455/D525 PICMG 1.0 SBC	Core 2 Duo/Pentium/Celeron 4XX/Pentium 4/ Celeron D LGA775 processors
PCA-6011	PCA-6012	PCA-6194
Intel Core 2 Quad/Core 2 Duo/Pentium dual-core/ Celeron LGA775 processors	Onboard Intel Atom N455 (VG version only) Onboard Intel Atom D525 (G2 version only)	Intel Core 2 Duo/Pentium/Celeron 4XX/Pentium 4/ Celeron D LGA775 processors
3.0 GHz/3.16 GHz/2.93 GHz/2.2 GHz	1.66 GHz/1.8 GHz	3.06 GHz/3.06 GHz/2 GHz/3.4 GHz/3.6 GHz
12 MB/6 MB/8 MB/512 KB	512 KB/1MB	4 MB/2 MB/512 KB/2 MB/512 KB
Intel G41 + ICH7 (VG version only) Intel G41 + ICH7R (G2 version only)	Intel ICH8M	Intel Q965 + ICH8DO
AMI 16 Mb SPI Flash	AMI 16Mb SPI Flash	Award 16 Mb SPI Flash
1333/1066/800 MHz	-	1066/800/533 MHz
32-bit/33 MHz PCI	32-bit/33 MHz PCI	32-bit/33 MHz PCI
HISA (ISA High Drive)	HISA (ISA High Drive)	HISA (ISA High Drive)
Chipset integrated Intel Graphics Media Accelerator X4500	Embedded Gen3.5+ GFX Core technology, Direct X 9/Pixel Shader 2.0 compliant	Chipset integrated Intel Graphics Media Accelerator 3000
Shared with system memory up to 352 MB	Shared with system memory up to 224 MB	Shared with system memory up to 256 MB
DVI (Optional)	LVDS (G2 version only)	-
10/100/1000 Mbps	10/100/1000 Mbps	10/100/1000 Mbps
LAN1: Intel 82583V LAN2: Intel 82583V	LAN1: Intel 82567V LAN2: Intel 82583V	LAN1: Intel 82566DM LAN2: Intel 82573V
RJ-45 x 2	RJ-45 x 2	RJ-45 x 2
Yes	Yes	Yes
Dual-channel DDR3 1066/800 MHz	Dual-channel DDR3 800 MHz	Dual-channel DDR2 800/667/533 MHz
4 GB	2 GB (VG version only) 4 GB (G2 version only)	8 GB
240-pin DIMM x 2	204-pin SODIMM x 2	240-pin DIMM x 4
300 MB/s	300 MB/s	300 MB/s
4	3	6
0, 1, 5, 10 (G2 version only)	-	0, 1, 5, 10
ATA 100/66/33	ATA 100/66/33	ATA 100/66/33
1 (Max. two devices)	1 (Max. two devices)	1 (Max. two devices)
8 (USB 2.0, for VG version) 7 (USB 2.0, for G2 version)	8 (USB 2.0, for VG version) 9 (USB 2.0, for G2 version)	6 (USB 2.0)
2 (RS-232)	2 (RS-232)	1 (RS-232)/1 (RS-232/422/485)
1 (SPP/EPP/ECP)	1 (EPP/ECP)	1 (SPP/EPP/ECP)
1	1	1
1	1	1
1 (for VG version) 2 (for G2 version)	1 (for VG version) 2 (for G2 version)	1 (for VG version) 2 (for G2 version)
Yes	Yes	Yes
System reset	System reset	System reset
Programmable, 1~255 sec/min	Programmable, 1~255 sec/min	Programmable 1~255 sec/min
PCA-AUDIO-HDA1E	PCA-AUDIO-HDA1E	PCA-AUDIO-HDA1E
Yes	Yes	Yes
(Optional)	CompactFlash Type I/II (G2 version only)	-
4-18	4-20	Online

- 1 Embedded Box PC
- 2 Pre-configured Systems
- 3 Industrial Computer Chassis
- 4 Slot SBC & Passive Backplanes
- 5 Industrial Motherboards
- 6 Industrial Computer Peripherals
- 7 Server-grade IPCs
- 8 Fanless and Multi-functional Panel PCs
- 9 Industrial Tablet PCs & Handheld Terminals
- 10 Intelligent Video Platforms
- 11 CompactPCI

Half-Size Single Board Computers

Preliminary

Selection Guide

Specifications		PCIe Half-Size SBC	PCI Half-Size SBC	PCI Half-Size SBC
		PCE-3026	PCI-7020	PCI-7030
Processor System	CPU	Intel LGA 1155 processor	Intel Core 2 Duo/Pentium/Celeron 4xx/ Pentium 4/Celeron D LGA775 processors	Intel Atom N270 processor onboard
	Speed	3.4 GHz	3.06 GHz	1.6 GHz
	L2 Cache	up to 8MB	Up to 4 MB	512 KB
	Chipset	H61	Intel 945GC + ICH7R	Intel 945GSE+Intel ICH7M
	BIOS	AMI 64 Mbit SPI Flash	Award 8 MB SPI Flash	Award SPI 8 MB SPI Flash
	FSB	N/A	533/800/1066 MHz	400/533 MHz
Bus	PCIe	One PCIe x16, Four PCIe x1	-	-
	PCI	-	32-bit/33 MHz PCI	32-bit/33 MHz PCI
	ISA	-	-	-
Graphics	Controller	Chipset integrated graphics with Intel HD	Chipset integrated Intel Graphics Media Accelerator 950	Chipset integrated Intel Graphics Media Accelerator 950
	VRAM	Shared with system memory is subject to OS	Shared with system memory up to 224 MB	Shared with system memory up to 224 MB
	Video output	D-sub VGA port, DVI	D-sub VGA port, DVI (Optional)	D-sub VGA port, 18/36 bit LVDS, DVI (G2 SKU)
Ethernet	Interface	10/100/1000Mbps	10/100/1000 Mbps	10/100/1000 Mbps
	Controller	Intel 82579V	Intel 82574L	Intel 82574L
	Connector	RJ-45*2	RJ-45 x 1	RJ-45 x 1 (VG SKU) RJ-45 x 2 (G2 SKU)
	Disabled in BIOS	Yes	Yes	D-Sub VGA port, 18/36 bit LVDS, DVI(G2 SKU)
Memory	Technology	Dual-Chnnel DDR3 1066/1333 MHz	Dual-channel DDR2 533/667 MHz	Single-Channel DDR2 400/533 MHz
	Max. Capacity	8GB	4 GB	2 GB
	Socket	200 pin SO-DIMM x 2	200-pin SODIMM x 2	200-pin SODIMM x 1
SATA	Max. Data Transfer Rate	300 MB/s	300 MB/s	150 MB/s
	Channel	3	3	2
	RAID	-	-	-
EIDE	Mode	-	-	Ultra ATA 100/66/33
	Channel	-	-	1 (Max. 2 devices)
I/O Interface	USB	8	6	6 (VG SKU) or 5 (G2 SKU)
	Serial	2 x RS-232 Optional: 4 x RS-422/485 w/Auto-flow by COM module	2 x RS-232 Optional: 4 x RS-422/485 w/Auto-flow by COM module	2 x RS-232 Optional: 4 x RS-422/485 w/Auto-flow by COM module
	Parallel	1	1	1
	FDD	-	-	1
	PS/2	1	1	1
	LAN	2	1	1 (VG SKU) 2 (G2 SKU)
	OBS (Onboard Security Hardware Monitor)	Yes	Yes	Yes
	Watchdog Timer	Output	System reset	System reset
	Interval	programmable 1-255 sec/min	Programmable, 1~255 sec/min	1 min/sec or Max 65535 min/sec
Miscellaneous	Audio	PCA-AUDIO-HDA1E	PCA-AUDIO-HDA1E	PCA-AUDIO-HDA1E
	Advantech SNMP-1000	-	-	-
	IPMI	-	-	-
	Solid State Disk	-	CompactFlash Type I/II	CompactFlash Type I/II
Page		Online	Online	Online

PCI Half-Size SBC	ISA Half-Size SBC	ISA Half-Size SBC	ISA Half-Size SBC
PCI-7031	PCA-6742	PCA-6743	PCA-6782
Intel Atom D510/N450	Advantech EVA-X4300	DM&P Vortex86DX	Intel Atom D525/N455
1.66 GHz	300 MHz	800 MHz	D525 1.8 GHz/N455 1.6 GHz
512 KB (N450)/1 MB (D510)	L1 Cache 32 KB	256 KB	512 KB (N455)/1 MB (D525)
Intel Atom D510/N450+ICH8M	Advantech EVA-X4300	DM&P Vortex86DX	Intel Atom D525/N455+ICH8M
AMI 16 MB SPI Flash	Award integrated 256 KB ROM in EVA-X4300	Award integrated 256 KB ROM in Vortex86DX	AMI 16 MB SPI Flash
-	-	-	-
-	-	-	-
32-bit/33 MHz PCI	-	-	-
-	8/16-bit 8 MHz ISA	16-bit/8 MHz ISA	16-bit/Gold Finger
Embedded Gen3.5+ GFX Core technology	Chipset integrated VGA controller	Chipset integrated VGA controller	Embedded Gen3.5+ GFX Core technology
Shared with system memory up to 224 MB	4 MB display memory	4 MB display memory	Shared with system memory up to 224 MB
D-Sub VGA port, LVDS	D-Sub VGA port, up to 24 bit TTL or 18/24 bit LVDS (optional)	D-Sub VGA port, up to 24 bit TTL or 18/24 bit LVDS (optional)	D-sub VGA port, 18 bit LVDS
10/100/1000 Mbps	10/100 Mbps	10/100 Mbps	10/100/1000 Mbps
LAN1: Intel 82567V LAN2: Intel 82583V	Realtek RTL8100CL	LAN on Vortex86DX	Intel 82567V
RJ-45 x 2	RJ-45 x 1 (VE Version)	RJ-45 x 1	RJ-45 x 1
Yes	Yes	Yes	Yes
Onboard 1G DDR2 667 MHz (for PCI-7031N) Single Channel DDR2 667 MHz (for PCI-7031D)	Default onboard DDR 2 128 MB	Default onboard DDR2 256 MB (for VE SKU) Default onboard DDR2 512 MB (for F SKU)	Single-Channel DDR2 667 MHz (for PCA-6782N) Single-Channel DDR2 667/800 MHz (for PCA-6782D)
1 GB (for PCI-7031N) 2 GB (for PCI-7031D)	-	-	2 GB
200-pin SODIMM x 1	-	-	200-pin SODIMM x 1
300 MB/s	-	150 MB/s	300 MB/s
3	-	1 (for F SKU)	3
-	-	-	-
ATA 100/66/33	PIO 4	UDMA 100	ATA 100/66/33
1 (Max. 2 devices)	1 (Max. 2 devices)	1 (Max. 2 devices)	1 (Max. 2 devices)
7	4	4	8
2 x RS-232 Optional: 4 x RS-422/485 w/Auto-flow by COM module	1 x RS-232/422/485 3 x RS-232	2 x RS-232/422/485 2 x RS-232 (F SKU)	2 X RS-232 Optional: 4x RS-422/485 w/Auto-flow by COM module
1	1	1	1
1	(Optional)	1	1
1	1	1	1
2	1 (VE)	1	1
Yes	Yes	Yes	Yes
System reset	System reset/IRQ11	System reset/IRQ11	System reset
Programmable, 1~255 sec/min	Programmable, 1~255 sec/min	Programmable, 1~255 sec/min	Programmable, 1~255 sec/min
PCA-AUDIO-HDA1E	-	-	PCA-AUDIO-HDA1E
-	-	-	-
-	-	-	-
CompactFlash Type I/II	CompactFlash Type I/II	CompactFlash Type I/II	CompactFlash Type I/II
4-22	Online	4-24	4-26

- 1 Embedded Box PC
- 2 Pre-configured Systems
- 3 Industrial Computer Chassis
- 4 Slot SBC & Passive Backplanes
- 5 Industrial Motherboards
- 6 Industrial Computer Peripherals
- 7 Server-grade IPCs
- 8 Fanless and Multi-functional Panel PCs
- 9 Industrial Tablet PCs & Handheld Terminals
- 10 Intelligent Video Platforms
- 11 CompactPCI

PICMG1.3 Full-Size SHB Backplanes

Server Grade: Compatible with PCE-7XXX Series CPU Boards

Yes: Supported/-: Not supported

Model Name	PCIe				PCI-X			PCI	Rackmount Chassis					
	x16	x8	x4	x1	64/66	64/100	64/133	32/33	ACP-1010	ACP-1320	ACP-2000EBP	IPC-602EBP	IPC-510	IPC-610
PCE-7B03V-01A1E	-	1	-	-	-	-	-	1	Yes	Yes	-	-	-	-
PCE-7B03V-00A1E	-	2	-	-	-	-	-	-	Yes	Yes	-	-	-	-
PCE-7B06V-04A1E	-	1	-	-	-	-	-	4	-	-	Yes	Yes	-	-
PCE-7B06V-30A1E	-	2	-	-	-	2	1	-	-	-	Yes	Yes	-	-
PCE-7B05-20A1E	-	2	-	-	-	-	2	-	-	-	-	-	-	-
PCE-7B06-04A1E	-	1	-	-	-	-	-	4	-	-	-	-	-	-
PCE-7B06-40A1E	-	1	-	-	-	4	-	-	-	-	-	-	-	-
PCE-7B08-04A1E	-	2	1	-	-	-	-	4	-	-	-	-	-	-
PCE-7B13-64B1E	-	2	-	-	4	2	-	4	-	-	-	-	-	Yes
PCE-7B13-07A1E	-	2	3	-	-	-	-	7	-	-	-	-	-	Yes
PCE-7B10-04A1E	-	-	5	-	-	-	-	4	-	-	-	-	-	Yes
PCE-7B13D-04A1E	-	1, 2	-	-	-	-	-	4	-	-	-	-	-	-
PCE-7B19-88A1E	-	2	-	-	8	-	-	8	-	-	-	-	-	-
PCE-7B16Q-02A1E	-	1	-	-	-	-	-	2	-	-	-	-	-	-
PCE-7B18-00A1E	-	4	13	-	-	-	-	-	-	-	-	-	-	-

Model Name	Rackmount Chassis								Wallmount/Desktop Chassis					
	IPC-611	ACP-4000	ACP-4010	ACP-4320	ACP-4360	IPC-623	ACP-5360	IPC-622	ACP-7360	IPC-6025	IPC-6606	IPC-6806	IPC-6608	IPC-6908
PCE-7B03V-01A1E	-	-	-	-	-	-	-	-	-	-	-	-	-	-
PCE-7B03V-00A1E	-	-	-	-	-	-	-	-	-	-	-	-	-	-
PCE-7B06V-04A1E	-	-	-	-	-	-	-	-	-	-	-	-	-	-
PCE-7B06V-30A1E	-	-	-	-	-	-	-	-	-	-	-	-	-	-
PCE-7B05-20A1E	-	-	-	-	-	-	-	-	-	Yes	-	-	-	-
PCE-7B06-04A1E	-	-	-	-	-	-	-	-	-	-	Yes	-	-	-
PCE-7B06-40A1E	-	-	-	-	-	-	-	-	-	-	Yes	-	-	-
PCE-7B08-04A1E	-	-	-	-	-	-	-	-	-	-	-	-	Yes	Yes
PCE-7B13-64B1E	Yes	Yes	Yes	Yes	Yes	-	-	-	-	-	-	-	-	-
PCE-7B13-07A1E	Yes	Yes	Yes	Yes	Yes	-	-	-	-	-	-	-	-	-
PCE-7B10-04A1E	Yes	Yes	Yes	Yes	Yes	-	-	-	-	-	-	-	-	-
PCE-7B13D-04A1E	-	-	Yes	-	-	-	-	-	-	-	-	-	-	-
PCE-7B19-88A1E	-	-	-	-	-	Yes	Yes	-	Yes	-	-	-	-	-
PCE-7B16Q-02A1E	-	-	-	-	-	Yes	Yes	-	Yes	-	-	-	-	-
PCE-7B18-00A1E	-	-	-	-	-	Yes	Yes	-	Yes	-	-	-	-	-

Desktop: Compatible with PCE-5XXX Series CPU Boards

Yes: Supported/-: Not supported

Model Name	PCIe				PCI-X			PCI	Rackmount Chassis					
	x16	x8	x4	x1	64/66	64/100	64/133	32/33	ACP-1010	ACP-1320	ACP-2000	IPC-602	IPC-510	IPC-610
PCE-5B03V-01A1E	1	-	-	-	-	-	-	1	Yes	Yes	-	-	-	-
PCE-5B03V-00A1E	1	-	1	-	-	-	-	-	Yes	Yes	-	-	-	-
PCE-5B06V-04A1E	1	-	-	-	-	-	-	4	-	-	Yes	Yes	-	-
PCE-5B05V-30A1E	1	-	-	-	-	2	1	-	-	-	Yes	Yes	-	-
PCE-5B06V-00A1E	1	-	-	4	-	-	-	-	-	-	Yes	Yes	-	-
PCE-5B05-02A1E	1	-	1	-	-	-	-	2	-	-	-	-	-	-
PCE-5B05-04A1E	-	-	-	-	-	-	-	4	-	-	-	-	-	-
PCE-5B04-20A1E	1	-	-	-	-	-	2	-	-	-	-	-	-	-
PCE-5B06-04A1E	1	-	-	-	-	-	-	4	-	-	-	-	-	-
PCE-5B06-00A1E	1	-	-	4	-	-	-	-	-	-	-	-	-	-
PCE-5B06-40A1E	1	-	-	-	-	4	-	-	-	-	-	-	-	-
PCE-5B07-04A1E	1	-	1	-	-	-	-	4	-	-	-	-	-	-
PCE-5B08-02A1E	1	-	-	4	-	-	-	2	-	-	-	-	-	-
PCE-5B09-06A1E	1	-	1	-	-	-	-	6	-	-	-	-	-	-
PCE-5B09-04A1E	1	-	3	-	-	-	-	4	-	-	-	-	-	-
PCE-5B12-64B1E	1	-	-	-	4	2	-	4	-	-	-	-	-	Yes
PCE-5B12-07A1E	1	-	3	-	-	-	-	7	-	-	-	-	-	Yes
PCE-5B13-08A1E	1	-	-	3	-	-	-	8	-	-	-	-	-	Yes
PCE-5B10-04A1E	1	-	-	4	-	-	-	4	-	-	-	-	-	Yes
PCE-5B12D-04A1E	1	-	-	-	-	-	-	4	-	-	-	-	-	-
PCE-5B18-88A1E	1	-	-	-	8	-	-	8	-	-	-	-	-	-
PCE-5B16Q-02A1E	1	-	-	-	-	-	-	2	-	-	-	-	-	-

Model Name	Rackmount Chassis								Wallmount/Desktop Chassis						
	IPC-611	ACP-4000	ACP-4010	ACP-4320	ACP-4360	IPC-623	ACP-5360	IPC-622	ACP-7360	IPC-6025	IPC-6606	IPC-6806	IPC-6608	IPC-6908	IPC-7132
PCE-5B03V-01A1E	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
PCE-5B03V-00A1E	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
PCE-5B06V-04A1E	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
PCE-5B05V-30A1E	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
PCE-5B06V-00A1E	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
PCE-5B05-02A1E	-	-	-	-	-	-	-	-	-	Yes	-	-	-	-	-
PCE-5B05-04A1E	-	-	-	-	-	-	-	-	-	Yes	-	-	-	-	-
PCE-5B04-20A1E	-	-	-	-	-	-	-	-	-	Yes	-	-	-	-	-
PCE-5B06-04A1E	-	-	-	-	-	-	-	-	-	-	Yes	-	-	-	-
PCE-5B06-00A1E	-	-	-	-	-	-	-	-	-	-	Yes	-	-	-	-
PCE-5B06-40A1E	-	-	-	-	-	-	-	-	-	-	Yes	-	-	-	-
PCE-5B07-04A1E	-	-	-	-	-	-	-	-	-	-	-	-	Yes	Yes	-
PCE-5B08-02A1E	-	-	-	-	-	-	-	-	-	-	-	-	Yes	Yes	-
PCE-5B09-06A1E	-	-	-	-	-	-	-	-	-	-	-	-	-	-	Yes
PCE-5B09-04A1E	-	-	-	-	-	-	-	-	-	-	-	-	-	-	Yes
PCE-5B12-64B1E	Yes	Yes	Yes	Yes	Yes	-	-	-	-	-	-	-	-	-	-
PCE-5B12-07A1E	Yes	Yes	Yes	Yes	Yes	-	-	-	-	-	-	-	-	-	-
PCE-5B13-08A1E	Yes	Yes	Yes	Yes	Yes	-	-	-	-	-	-	-	-	-	-
PCE-5B10-04A1E	Yes	Yes	Yes	Yes	Yes	-	-	-	-	-	-	-	-	-	-
PCE-5B12D-04A1E	-	-	Yes	-	-	-	-	-	-	-	-	-	-	-	-
PCE-5B18-88A1E	-	-	-	-	-	Yes	Yes	-	Yes	-	-	-	-	-	-
PCE-5B16Q-02A1E	-	-	-	-	-	Yes	Yes	-	Yes	-	-	-	-	-	-

PCI/ISA Backplanes

Selection Guide

Yes: supported/- : not supported/Δ : optional

Category	Model Name	Slot per segment					Segment	AT	ATX	1U Chassis		2U Chassis		4U Chassis	
		ISA	PCI	PICMG	PICMG/PCI	ISA/PCI				ACP-1010	ACP-1320	ACP-2000	IPC-602	ACP-4360	ACP-4320
										2-slot	2-slot	6-slot	6-slot	15-slot	15-slot
1U Butterfly BP	PCA-6103P2V-0A2E*	-	2	1	-	-	1	-	Yes	Yes	-	-	-	-	
2U Butterfly BP	PCA-6105P4V-0B3E*	-	4	1	-	-	1	-	Yes	-	-	Yes	Yes	-	
	PCA-6106P3V-0B2E*	1	3	2	-	-	1	Yes	Yes	-	-	Yes	Yes	-	
5 Slot BP	PCA-6105P3-5A1E	1	2	1	-	1	1	-	Yes	-	-	-	-	-	
6/8 Slot BP	PCA-6106P4-0A2E	-	4	2	-	-	1	Yes	Yes	-	-	-	-	-	
	PCA-6106P3-0D2E	2	2	1	1	-	1	Yes	Yes	-	-	-	-	-	
	PCA-6106-0B2E	6	-	-	-	-	1	Yes	Yes	-	-	-	-	-	
	PCA-6108E-0C2E	8	-	-	-	-	1	Yes	Yes	-	-	-	-	-	
	PCA-6108P6-0B4E	1	5	1	1	-	1	Yes	Yes	-	-	-	-	-	
	PCA-6108P4-0C2E	3	3	1	1	-	1	Yes	Yes	-	-	-	-	-	
	PCA-6108-0B2E	8	-	-	-	-	1	Yes	Yes	-	-	-	-	-	
14/15 Slot BP	PCA-6114P12-0B3E	1	11	1	1	-	1	Yes	Yes	-	-	-	-	Yes	
	PCA-6114P10-0B2E	2	10	2	-	-	1	Yes	Yes	-	-	-	-	Yes	
	PCA-6114P7-0D3E	4	6	3	-	1	1	Yes	Yes	-	-	-	-	Yes	
	PCA-6114P4-0C2E	8	4	2	-	-	1	Yes	Yes	-	-	-	-	Yes	
	PCA-6113P4R-0C2E	7	4	2	-	-	1	Yes	Yes	-	-	-	-	Yes	
	PCA-6114-0B2E	14	-	-	-	-	1	Yes	Yes	-	-	-	-	Yes	
	PCA-6115-0B2E	15	-	-	-	-	1	Yes	Yes	-	-	-	-	Yes	
20 Slot BP	PCA-6113DP4-0A2E	1	3,4	1,2	1,0	-	2	Yes	Yes	-	-	-	-	-	
	PCA-6119P17-0B2E	-	16	1	1	-	1	Yes	Δ	-	-	-	-	-	
	PCA-6120P18-0A2E	1	17	1	1	-	1	Yes	Δ	-	-	-	-	-	
	PCA-6116QP2-0B2E	1,0	2	1,2	-	-	4	Yes	Δ	-	-	-	-	-	
	PCA-6120P4-0B2E	14	4	2	-	-	1	Yes	Δ	-	-	-	-	-	
	PCA-6120P12-0A2E	7	11	1	1	-	1	Yes	Δ	-	-	-	-	-	
	PCA-6119P7-0B3E	10	7	2	-	-	1	Yes	Δ	-	-	-	-	-	
	PCA-6120DP4-0B2E	3,4	3	2	1	-	2	Yes	Δ	-	-	-	-	-	
	PCA-6120Q-0B2E	5	-	-	-	-	4	Yes	Δ	-	-	-	-	-	

Category	Model Name	4U Chassis					5U Chassis	6U Chassis	7U Chassis	Wallmount/Desktop Chassis						Cage
		ACP-4010	ACP-4000	IPC-610	IPC-611	IPC-623	ACP-5360	IPC-622	ACP-7360	8-slot	8-slot	6-slot	6-slot	5-slot	6-slot	
		15-slot	15-slot	15-slot	15-slot	20-slot	20-slot	20-slot	20-slot	IPC-6908	IPC-6608	IPC-6606	IPC-6806	IPC-6025	IPC-6006	
1U Butterfly BP	PCA-6103P2V-0A2E*	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
2U Butterfly BP	PCA-6105P4V-0B3E*	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	PCA-6106P3V-0B2E*	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
5 Slot BP	PCA-6105P3-5A1E	-	-	-	-	-	-	-	-	-	-	-	-	Yes	-	
6/8 Slot BP	PCA-6106P4-0A2E	-	-	-	-	-	-	-	-	-	-	Yes	Yes	-	Yes	
	PCA-6106P3-0D2E	-	-	-	-	-	-	-	-	-	-	Yes	Yes	-	Yes	
	PCA-6106-0B2E	-	-	-	-	-	-	-	-	-	-	Yes	Yes	-	Yes	
	PCA-6108E-0C2E	-	-	-	-	-	-	-	-	Yes	Yes	-	-	-	-	
	PCA-6108P6-0B4E	-	-	-	-	-	-	-	-	Yes	Yes	-	-	-	-	
	PCA-6108P4-0C2E	-	-	-	-	-	-	-	-	Yes	Yes	-	-	-	-	
	PCA-6108-0B2E	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
14/15 Slot BP	PCA-6114P12-0B3E	Yes	Yes	Yes	Yes	-	-	-	-	-	-	-	-	-	-	
	PCA-6114P10-0B2E	Yes	Yes	Yes	Yes	-	-	-	-	-	-	-	-	-	-	
	PCA-6114P7-0D3E	Yes	Yes	Yes	Yes	-	-	-	-	-	-	-	-	-	-	
	PCA-6114P4-0C2E	Yes	Yes	Yes	Yes	-	-	-	-	-	-	-	-	-	-	
	PCA-6113P4R-0C2E	Yes	Yes	Yes	Yes	-	-	-	-	-	-	-	-	-	-	
	PCA-6114-0B2E	Yes	Yes	Yes	Yes	-	-	-	-	-	-	-	-	-	-	
	PCA-6115-0B2E	Yes	Yes	Yes	Yes	-	-	-	-	-	-	-	-	-	-	
20 Slot BP	PCA-6113DP4-0A2E	Yes	-	-	-	-	-	-	-	-	-	-	-	-	-	
	PCA-6119P17-0B2E	-	-	-	-	Yes	Yes	Yes	Yes	-	-	-	-	-	-	
	PCA-6120P18-0A2E	-	-	-	-	Yes	Yes	Yes	Yes	-	-	-	-	-	-	
	PCA-6116QP2-0B2E	-	-	-	-	Yes	Yes	Yes	Yes	-	-	-	-	-	-	
	PCA-6120P4-0B2E	-	-	-	-	Yes	Yes	Yes	Yes	-	-	-	-	-	-	
	PCA-6120P12-0A2E	-	-	-	-	Yes	Yes	Yes	Yes	-	-	-	-	-	-	
	PCA-6119P7-0B3E	-	-	-	-	Yes	Yes	Yes	Yes	-	-	-	-	-	-	
	PCA-6120DP4-0B2E	-	-	-	-	Yes	Yes	Yes	Yes	-	-	-	-	-	-	
PCA-6120Q-0B2E	-	-	-	-	Yes	Yes	Yes	Yes	-	-	-	-	-	-		

Remarks:

1. * : only sold with Advantech's 1U/2U chassis

2. IPC-622, IPC-623, ACP-7360 provides four reset buttons for quad-system. For more information regarding chassis, please refer to chapter 4.

- Embedded Box PC 1
- Pre-configured Systems 2
- Industrial Computer Chassis 3
- Slot SBC & Passive Backplanes 4
- Industrial Motherboards 5
- Industrial Computer Peripherals 6
- Server-grade IPCs 7
- Fanless and Multi-functional Panel PCs 8
- Industrial Tablet PCs & Handheld Terminals 9
- Intelligent Video Platforms 10
- CompactPCI 11

Backplanes Compatible with Half-Size SBCs

Selection Guide

Yes : supported/- : not supported

Category	Model Name	Slots per segment						Segment
		ISA	PCI	PCIe x16	PCIe x4	PCIe x1	PICMG	
Pure ISA Backplane	PCA-6104-0C2E	3	-	-	-	-	1	1
	PCA-6106-0B2E	5	-	-	-	-	1	1
	PCA-6108-0B2E	7	-	-	-	-	1	1
	PCA-6108E-0C2E	7	-	-	-	-	1	1
Pure PCI Backplane	PCA-6104P4-0B2E	-	3	-	-	-	1	1
	PCA-6105P5-0B2E	-	4	-	-	-	1	1
	PCA-6108P8-0A2E	-	7	-	-	-	1	1
	PCA-6110P10-0A1E *	-	9	-	-	-	1	1
PCI/ISA Backplane	PCI-7110P3S6-00A1E	6	3	-	-	-	1	1
PICMG1.3 Half-Size Backplanes	PCE-3B03-00A1E	-	-	1	1	-	1	1
	PCE-3B06-00A1E	-	-	1	-	4	1	1
	PCE-3B06-03A1E	-	3	1	-	1	1	1

Category	Model Name	AT	ATX	IPC-619S	IPC-6908	IPC-6608	IPC-6606	IPC-6806S*	IPC-6006S	IPC-3026
				Rackmount	Wallmount	Wallmount	Wallmount	Wallmount	Wallmount	Wallmount
				10-slot	8-slot	8-slot	6-slot	6-slot	6-slot	6-slot
Pure ISA Backplane	PCA-6104-0C2E	Yes	Yes	-	-	-	-	-	-	-
	PCA-6106-0B2E	Yes	Yes	-	-	-	Yes	Yes	Yes	Yes
	PCA-6108-0B2E	Yes	Yes	-	-	-	-	-	-	-
Pure PCI Backplane	PCA-6108E-0C2E	Yes	Yes	Yes	Yes	Yes	-	-	-	-
	PCA-6104P4-0B2E	Yes	Yes	-	-	-	-	-	-	-
	PCA-6105P5-0B2E	Yes	Yes	-	-	-	Yes	Yes	Yes	Yes
	PCA-6108P8-0A2E	Yes	Yes	Yes	Yes	Yes	-	-	-	-
PCI/ISA Backplane	PCA-6110P10-0A1E *	-	Yes	-	-	-	-	-	-	
Half-Size Backplanes	PCI-7110P3S6-00A1E	-	Yes	Yes	-	-	-	-	-	-
	PCE-3B04-00A1E	-	Yes	-	-	-	-	-	-	-
	PCE-3B04-03A1E	-	Yes	-	-	-	-	-	-	-
	PCE-3B03-00A1E	-	Yes	-	-	-	-	-	Yes	Yes
	PCE-3B06-00A1E	-	Yes	-	-	-	-	-	Yes	Yes
	PCE-3B06-03A1E	-	Yes	-	-	-	-	-	Yes	Yes

* Not suitable for Advantech Chassis

Extension Modules for Slot SBCs

PCA-AUDIO-00A1E

- 5.1 Channel AC'97 Audio Extension Module
- Line-in, Mic-in, Aux-in, Line-out, Speaker-out, CD-in and Buzzer-in from CPU card
- Dimensions: 44.05 x 94 mm

PCA-AUDIO-HDA1E

- 7.1 Channel HD Audio Extension Module
- Line-in, Mic-in, Lin-out, Front-out, Speaker-out, Rear-out, Subcen-out, Side-out
- Dimensions: 47.5 x 80.74 mm

PCA-COM232-00A1E

- 4 RS-232 series ports extension module by LPC connector on CPU card.
- Dimensions: 31.5 x 48 mm

PCA-COM485-00A1E

- 4 RS-422/485 series ports extension module by LPC connector on CPU card.
- With Auto-flow control function
- Dimensions: 31.5 x 48 mm

PCA-SATAP1-00A1E

- 1 IDE to 1 SATA adapter board with bracket
- 1 EIDE (ATA100/66/33)
- 1 port SATA (300MB/s)
- Dimensions: 47.5 x 80.74 mm

PCA-SATAP2-00A1E

- 1 IDE to 2 SATAs adapter board with bracket
- 1 EIDE (ATA100/66/33)
- 2 ports SATA (300MB/s)
- Dimensions: 47.5 x 80.74 mm

PCA-CFP1-00A1E

- IDE to CF adapter board with bracket
- 1 EIDE (ATA100/66/33)
- 1 CF socket
- Dimensions: 64.3 x 67.3 mm

PCA-5650-00A1E

- 2 VGA output Mini PCI Express Graphic card
- GPU: Silicon Motion SM750
- VGA output: 1920 x 1080, up to 75Hz vertical rate
- 16 Mb of embedded DDR memory

NEW

PCA-TPM-00A1E

- Trusted platform module compliant with TCG 1.2 specification and TCG software stack 1.2 via LPC connector on CPU card.
- Hardware based data protection solution for storage device encryption and decryption.
- Dimension: 31.5 x 30.5 mm

Preliminary

IPMI-1000-00A1E

- IPMI2.0 Server-grade remote control solution
- OS independent hardware-based solution
- Real-time and centralized management
- KVM over IP remote control function
- User friendly UI and utility
- Support Model: PCE-5126WG2, PCE-7127

Embedded Box PC	1
Pre-configured Systems	2
Industrial Computer Chassis	3
Slot SBC & Passive Backplanes	4
Industrial Motherboards	5
Industrial Computer Peripherals	6
Server-grade IPCs	7
Fanless and Multi-functional Panel PCs	8
Industrial Tablet PCs & Handheld Terminals	9
Intelligent Video Platforms	10
CompactPCI	11

PCE-5026

LGA1155 Intel® Core™ i7/i5/i3 SHB
DDR3/SATA 2.0/Single GbE

Preliminary

Features

- LGA1155 Intel® Core™ i7/i5/i3, Pentium and Celeron processors
- Dual Channel (Non-ECC) DDR3 1066/1333/1600* up to 16 GB
- Supports 10 USB2.0 and TPM1.2(Optional)
- Supports embedded software APIs and utilities

Software APIs:

Utilities:

Specifications

Processor System	CPU	Core i7-3770	Core i7-2600	Core i5-3550S	Core i5-2400	Core i3-32XX	Core i3-2120	Pentium G21XX	Pentium G850	Celeron G540	
	Base Frequency	3.4 GHz	3.4 GHz	3.0 GHz	3.1 GHz	3.3 GHz	3.3 GHz	3.1 GHz	2.9 GHz	2.5 GHz	
	L3 Cache	8 MB	8 MB	6 MB	6 MB	3 MB	3 MB	3 MB	3 MB	2 MB	
	Chipset	Intel H61									
	BIOS	AMI 64Mbit SPI Flash									
Bus	PCI-Express	One PCIe x16, plus four x1 to backplane									
	PCI	Four 32-bit 33 MHz PCI Masters to Backplane									
Memory	Technology	Dual channel(Non-ECC) DDR3 1066/1333/1600*(depends on CPU Spec.)									
	Max. Cap.	16 GB (8 GB per DIMM)									
	Socket	DDR3 240-pin DIMM x 2									
Graphics	Controller	Chipset integrated Intel HD Graphics									
	VRAM	Shared system memory is subject to OS									
	Video Output	15 Pin VGA D-sub Connector x1/DVI-D connector x 1(optional)									
Ethernet	Interface	10/100/1000 Mbps									
	Controller	Intel 82579V									
	Connector with LED	RJ45 x 1									
SATA	SATA	SATA 2.0 x 4(300MB/sec)									
	Raid	-									
I/O Interface	USB	Ten USB2.0(Pin-header*4+Vertical USB A type*2+ 4 on backplane)									
	Serial	1 x RS-232 Pin-Header; 1 x RS-232 COM port									
	Parallel	1 (SPP/EPP/ECP)									
	PS/2	1 (Y cable for mouse and keyboard is included in the package)									
Watchdog Timer	Output	System reset									
	Interval	Programmable 1-255 sec									
Miscellaneous	Audio	Intel High Definition audio interface (required an audio extension module P/N: PCA-AUDIO-HDA1E)									
Power Requirement	Test environment	Core i7-3770 (3.4 GHz) + DDR3 1066 4 GB x 2									
	Voltage	+12 V	+5 V	+3.3 V	+5 VSB	-12 V	-5 V				
	Current	5.92 A	0.9 A	2.01 A	0.22 A	0.02 A	0 A				
Environment	Ambient Temperature	Operating				Non-Operating					
		0 ~ 60° C(32 ~ 140° F); Operating humidity: 40° C @ 85% RH Non-Condensing				-40 ~ 85° C and 60° C @ 95% RH Non-Condensing					
Physical	Dimensions	338 mm (L) x 122 mm (W) (13.3" x 4.8")									

Block Diagram

- 1 Embedded Box PC
- 2 Pre-configured Systems
- 3 Industrial Computer Chassis
- 4 Slot SBC & Passive Backplanes
- 5 Industrial Motherboards
- 6 Industrial Computer Peripherals
- 7 Server-grade IPCs
- 8 Fanless and Multi-functional Panel PCs
- 9 Industrial Tablet PCs & Handheld Terminals
- 10 Intelligent Video Platforms
- 11 CompactPCI

Ordering Information

Part Number	PCH	Memory	Backplane	LAN	VGA	DVI	COM	SATA II	USB 2.0	SW Raid	iAMT
PCE-5026VG-00A1E	H61	Non-ECC	PCE-5BXX	1	Yes	Optional	2	4	10	No	No

Optional Accessories

Part Number	Description
1960047831N001	PCE-5026 Proprietary CPU Cooler (2U)
PCA-AUDIO-HDA1E	Audio extension module
1700008822	DVI-D Cable
PCA-TPM-00A1E	Trust platform module compliant TCG 1.2

Packing List

Part Number	Description	Quantity
1700003194	Serial ATA HDD data cable	x2
1703150102	Serial ATA HDD power cable	x2
1701260305	COM + printer ports cable kit	x1
1700060202	Keyboard and mouse Y-cable	x1
1700008461	4-port USB cable kit	x1
9689000068	Jumper package	x1
2190000902	Warranty Card	x1
2006502610	Startup manual	x1
2066502600	Utility CD	x1

Bracket View

PCE-5026VG-00A1E

PCE-5126

LGA1155 Intel® Core i7/i5/i3 SHB with DDR3/Dual GbE/SATA III

Features

- LGA 1155 Intel® Core™ i7/i5/i3/Xeon® processors
- Dual Channel (ECC) DDR3 1066/1333 up to 16 GB
- Supports SATA RAID 0, 1, 5, 10, AMT7.0, TPM 1.2 (optional)
- Out-of-band remote management with IPMI (optional by IPMI module)
- Supports embedded software APIs and utilities

Software APIs:

Utilities:

CE FCC

Specifications

Processor System	CPU	Core i7 2600	Xeon E3 1275	Xeon E3 1225	Core i5 2400	Core i3 2120	Pentium G850	Celeron G540	
	Base Frequency	3.4 GHz	3.4 GHz	3.1 GHz	3.1 GHz	3.3 GHz	2.9 GHz	2.5 GHz	
	L3 Cache	8 MB	8 MB	6 MB	6 MB	3 MB	3 MB	2 MB	
	Support Model	QG2/QVG	WG2	WG2	QG2/QVG	QG2/QVG/ WG2	QG2/QVG	QG2/QVG	
	Socket	LGA1155							
	Chipset	QG2: Intel Q67; QVG: Intel B65; WG2: Intel C206							
Bus	BIOS	AMI 64 Mbit SPI Flash							
	PCI-Express	One PCIe x16 or two x8, plus four x1 to backplane (Gen 2.0) (Only WG2 version supports two PCIe x8 to support PCE-7XXX backplanes)							
	PCI	Four 32-bit 33 MHz PCI Masters to Backplane							
Memory	Technology	Dual channel (ECC) DDR3 1066/1333 (ECC is only for WG2 version)							
	Max. Cap.	16 GB (8GB per DIMM)							
	Socket	Two 240-pin DDR3 memory sockets							
Graphics	Onboard	Intel HD Graphics							
	VRAM	Shared system memory is subject to OS							
	Video Output	15 pin VGA D-sub connector x1/onboard DVI pin header x 1 (Default on QG2 and WG2, optional on QVG)							
Ethernet	Interface	10/100/1000 Mbps							
	Controller	LAN1: Intel 82579LM LAN2: Intel 82583V for QG2 version; Intel 82574L for WG2 version							
	Connector	RJ-45 with LED Connector x 2 for QG2, WG2 versions; RJ45 with LED Connector x 1 for QVG versions							
SATA	Max. Transfer Rate	600 MB/s							
	Channel	2 (Only 1 for QVG version)							
	Max. Transfer Rate	300 MB/s							
	Channel	(5 for QVG version)							
I/O Interface	RAID	0, 1, 5, 10 (Only for QG2 and WG2 version)							
	USB 2.0	WG2/QG2-Thirteen USB2.0(Pin-header*8 + USB A type*1 + 4 on backplane) QVG- Ten USB2.0(Pin-header*6 + 4 on backplane)							
	Serial	2 RS-232 with pin Headers							
	Parallel	1 (SPP/EPP/ECP)							
	PS/2	1 (for mouse and keyboard, a Y cable is included in the package)							
Watchdog Timer	Output	System reset							
	Interval	Programmable, 1~255 sec/min							
Miscellaneous	Audio	Intel High Definition audio interface (requires an audio extension module, P/N: PCA-AUDIO-HDA1E)							
Power Requirement	Test Equipment	Intel Core i7-2600 processor; DDR3 1333 2G x2							
	Voltage	+12 V	+5 V	+3.3 V	+5 Vsb	-12 V	-5 V		
	Current	6.65 A	1.62 A	1.98 A	0.73 A	0.13 A	-		
Environment	Operating	Non-Operating							
	Temperature	0 ~ 60° C* (32 ~ 140° F) (operating humidity: 40° C @ 85% RH Non-Condensing) -40 ~ 85° C and 60° C @ 95% RH Non-Condensing							
Physical	Dimensions	338 x 122 mm (13.3" x 4.8")							

* Recommend operating temperature is 50° C for better thermal reliability

Embedded Box PC	1
Pre-configured Systems	2
Industrial Computer Chassis	3
Slot SBC & Passive Backplanes	4
Industrial Motherboards	5
Industrial Computer Peripherals	6
Server-grade IPCs	7
Fanless and Multi-functional Panel PCs	8
Industrial Tablet PCs & Handheld Terminals	9
Intelligent Video Platforms	10
CompactPCI	11

Block Diagram

Ordering Information

Model Name	Chipset	Memory	Backplane	LAN	Display	iAMT	SATAIII	SW RAID	IPMI Module	USB
PCE-5126QG2-00A1E	Q67	Non-ECC	PCE-5XXX	2 GbE	VGA+DVI**	Yes	2	Yes	None	13
PCE-5126QVG-00A1E	B65	Non-ECC	PCE-5XXX	1 GbE	VGA	None	1	None	None	10
PCE-5126WG2-00A1E	C206	ECC/Non-ECC	PCE-5XXX/7XXX*	2 GbE	VGA+DVI**	Yes	2	Yes	Optional	13

*: WG2 version supports all Advantech PCE-5XXX/7XXX backplanes except PCE-7B10-04A1E.

** : For DVI display, optional DVI cable (1700008822) is required

Optional Accessories

Part Number	Description
PCA-AUDIO-HDA1E	Audio extension module
PCA-TPM-00A1E	Trust platform module compliant TCG 1.2
1960047831N001	PCE-5126 Proprietary CPU Cooler (2U)
1700008822	DVI Cable

Note: Purchasing PCE-5126's proprietary CPU cooler from Advantech is a must. Other brands' CPU coolers are NOT compatible with PCE-5126.

Packing List

Part Number	Description	Quantity
1700003194	Serial ATA HDD data cable	x 2
1703150102	Serial ATA HDD power cable	x 2
1701260305	COM + printer ports cable kit	x 1
1700060202	Keyboard and mouse Y-cable	x 1
1700008461	4-port USB cable kit	x 1
9689000068	Jumper package	x 1
2190000902	Warranty Card	x 1
2002512610	Startup manual	x 1
2062512600	Utility CD	x 1

Bracket View

PCE-5126QG2-00A1E
PCE-5126WG2-00A1E

PCE-5126QVG-00A1E

PCE-5127

LGA1155 Intel® Core™ i7/i5/i3 SHB
DDR3/SATA 3.0/USB3.0/Dual GbE

NEW

Features

- LGA1155 Intel® Core™ i7/i5/i3 and Pentium processors
- Dual Channel (Non-ECC) DDR3 1333/1600 up to 16 GB
- Supports USB3.0, SATA3.0, SW Raid 0, 1, 5, 10
- Out-of-band remote management with iAMT8.0 and TPM 1.2 (optional)
- Supports embedded software APIs and utilities

Software APIs:

Utilities:

Specifications

Processor System	CPU	Core i7-3770	Core i7-2600	Core i5-3550S	Core i5-2400	Core i3-32XX	Core i3-2120	Pentium G21XX	Pentium G850	Celeron G540	
	Base Frequency	3.4 GHz	3.4 GHz	3.0 GHz	3.1 GHz	3.3 GHz	3.3 GHz	3.1 GHz	2.9 GHz	2.5 GHz	
	L3 Cache	8 MB	8 MB	6 MB	6 MB	3 MB	3 MB	3 MB	3 MB	2 MB	
	SKU/Chipset	Intel Q77									
	BIOS	AMI 64Mbit SPI Flash									
Bus	PCI-Express	One x16 plus four x1 to backplane									
	PCI	Four 32-bit 33 MHz PCI Masters to backplane									
Memory	Technology	Dual channel (Non-ECC) DDR3 1333/1600									
	Max. Cap.	16 GB (8 GB per DIMM)									
	Socket	DDR3 240-pin DIMM x 2									
Graphics	Controller	Chipset integrated Intel HD Graphics									
	VRAM	Shared system memory is subject to OS									
	Video Output	15 Pin VGA D-sub Connector x1/DVI-D connector x1									
Ethernet	Interface	10/100/1000 Mbps									
	Controller	LAN 1: Intel 82579LM LAN 2: Intel 82583V									
	Connector with LED	RJ45 x 2									
SATA	S/W Raid 0, 1, 5, 10	SATA 2.0 x 4 (300 MB/sec) SATA 3.0 x 2 (600 MB/sec)									
I/O Interface	USB	Nine USB2.0 (Pin-header*4+USB Type A*1+ 4 on backplane); Three USB3.0 (Pin-Header*2+Rear*1)									
	Serial	2 x RS-232 Pin-Header									
	Parallel	1 (SPP/EPP/ECP)									
	PS/2	1 (Y cable for mouse and keyboard is included in the package)									
Watchdog Timer	Output	System reset									
	Interval	Programmable 1-255 sec									
Miscellaneous	Audio	Intel High Definition audio interface (required an audio extension module P/N: PCA-AUDIO-HDA1E)									
Power Requirement	Test environment	Core i7-3770 3.4GHz+DDR3 1333 4G X 2									
	Voltage	+12 V	+5 V	+3.3 V	+5 VSB	-12 V	-5 V				
	Current	5.37 A	0.98 A	1.44 A	0.42 A	0.01 A	0 A				
Environment	Ambient Temperature	Operating				Non-operating					
		0 ~ 60° C (32~140° F); Operating humidity: 40° C @ 85% RH Non-Condensing				-40 ~ 85° C and 60° C @ 95% RH Non-Condensing					
Physical	Dimensions	338 mm (L) x 122 mm (W) (13.3" x 4.8")									

Embedded Box PC	1
Pre-configured Systems	2
Industrial Computer Chassis	3
Slot SBC & Passive Backplanes	4
Industrial Motherboards	5
Industrial Computer Peripherals	6
Server-grade IPCs	7
Fanless and Multi-functional Panel PCs	8
Industrial Tablet PCs & Handheld Terminals	9
Intelligent Video Platforms	10
CompactPCI	11

Block Diagram

Ordering Information

Part Number	PCH	Memory	Backplane	LAN	VGA	DVI	COM	SATA II	SATA III	USB 2.0	USB 3.0	S/W Raid	iAMT
PCE-5127G2-00A1E	Q77	Non-ECC	PCE-5BXX	2	Yes	Yes*	2	4	2	9	3	Yes	Yes

*Note: 1.Output DVI-D signal only (Required DVI-D cable:1700008822)

Optional Accessories

Part Number	Description
1960047831N001	PCE-5127 Proprietary CPU Cooler (2U)
PCA-AUDIO-HDA1E	Audio extension module
1700008822	DVI-D Cable
PCA-TPM-00A1E	Trust platform module compliant TCG 1.2

Packing List

Part Number	Description	Quantity
1700003194	Serial ATA HDD data cable	x2
1703150102	Serial ATA HDD power cable	x2
1701260305	COM + printer ports cable kit	x1
1700060202	Keyboard and mouse Y-cable	x1
1700008461	4-port USB cable kit	x1
9689000068	Jumper package	x1
2190000902	Warranty Card	x1
2006512700	Startup manual	x1
2066512700	Utility CD	x1

Bracket View

PCE-5127G2-00A1E

PCE-7127

LGA1155 Intel® Xeon®/Core™i3/Pentium SHB
DDR3/SATA 3.0/USB3.0/Dual GbE

Features

- LGA1155 Intel® Xeon®/Core™i3/Pentium processors
- Dual Channel (ECC) DDR3 1333/1600 up to 16 GB
- Supports USB3.0, SATA3.0, SW Raid 0, 1, 5, 10, and TPM 1.2 (optional)
- Out-of-band remote management with iAMT8.0 and IPMI (Optional)
- Supports embedded software APIs and utilities

Software APIs:

Utilities:

Specifications

Processor System	CPU	Xeon E3-1275V2/ E3-1225V2	Xeon E3-1275/1225	Core i3-32XX	Core i3-2120	Pentium G21XX	Pentium G850	Celeron G540	
	Base Frequency	3.5/ 3.2 GHz	3.4/ 3.1 GHz	3.3 GHz	3.3 GHz	3.1 GHz	2.9 GHz	2.5 GHz	
	L3 Cache	8/ 8 MB	8/ 6 MB	3 MB	3 MB	3 MB	3 MB	2MB	
	SKU/Chipset	Intel C216							
	BIOS	AMI 64Mbit SPI Flash							
Bus	PCI-Express	One x16 or two x8, plus four x1 to backplane Gen. 2.0							
	PCI	Four 32-bit 33 MHz PCI Masters to backplane							
Memory	Technology	Dual channel(ECC) DDR3 1333/1600							
	Max. Cap.	16 GB (8 GB per DIMM)							
	Socket	DDR3 240-pin DIMM x 2							
Graphics	Controller	Chipset integrated Intel HD Graphics							
	VRAM	Shared system memory is subject to OS							
	Video Output	15 Pin VGA D-sub Connector x1/DVI-D connector x1							
Ethernet	Interface	10/100/1000 Mbps							
	Controller	LAN 1: Intel 82579LM LAN 2: Intel 82574L							
	Connector with LED	RJ-45 x 2							
SATA	Ports/Max. Transfer Rate	SATA 2.0 x 4 (300 MB/sec) SATA 3.0 x 2 (600 MB/sec)							
	Raid	SW Raid 0, 1, 5, 10							
I/O Interface	USB	Nine USB2.0 (Pin-header*4+USB Type A*1+ 4 on backplane); Three USB3.0 (Pin-Header*2+Rear*1)							
	Serial	2 x RS-232 Pin-Header							
	Parallel	1 (SPP/EPP/ECP)							
	PS/2	1 (Y cable for mouse and keyboard is included in the package)							
Watchdog Timer	Output	System reset							
	Interval	Programmable 1-255 sec							
Miscellaneous	Audio	Intel High Definition audio interface (Required an audio extension module P/N: PCA-AUDIO-HDA1E)							
Environment	Ambient Temperature	Operating			Non-operating				
		0 ~ 60° C(32~140° F); Operating humidity: 40° C @ 85% RH Non-Condensing			-40 ~ 85° C and 60° C @ 95% RH Non-Condensing				
Physical	Dimensions	338 mm (L) x 122 mm (W) (13.3" x 4.8")							

Block Diagram

- Embedded Box PC 1
- Pre-configured Systems 2
- Industrial Computer Chassis 3
- Slot SBC & Passive Backplanes 4
- Industrial Motherboards 5
- Industrial Computer Peripherals 6
- Server-grade IPCs 7
- Fanless and Multi-functional Panel PCs 8
- Industrial Tablet PCs & Handheld Terminals 9
- Intelligent Video Platforms 10
- CompactPCI 11

Ordering Information

Part Number	PCH	Memory	Backplane	LAN	VGA	DVI	COM	SATA II	SATA III	USB 2.0	USB 3.0	S/W Raid	iAMT	IPMI
PCE-7127G2-00A1E	C216	ECC/Non-ECC	PCE-5BXX/7BXX*	2	Yes	Yes*	2	4	2	9	3	Yes	Yes	Optional

* Note: 1.PCE-7127 supports all Advantech PCE-5BXX/7BXX backplanes except PCE-7B10-04A1E
 2. Output DVI-D signal only(Required DVI-D cable:1700008822)

Optional Accessories

Part Number	Description
1960047831N001	PCE-7127 Proprietary CPU Cooler (2U)
PCA-AUDIO-HDA1E	Audio extension module
1700008822	DVI-D Cable
PCA-TPM-00A1E	Trust platform module compliant TCG 1.2

Packing List

Part Number	Description	Quantity
1700003194	Serial ATA HDD data cable	x2
1703150102	Serial ATA HDD power cable	x2
1701260305	COM + printer ports cable kit	x1
1700060202	Keyboard and mouse Y-cable	x1
1700008461	4-port USB cable kit	x1
9689000068	Jumper package	x1
2190000902	Warranty Card	x1
2006512700	Startup manual	x1
2066512700	Utility CD	x1

Bracket View

PCE-7127G2-00A1E

PCA-6011

LGA775 Intel® Core™2 Quad SBC with VGA/Dual GbE LAN

Features

- Compliant with PICMG 1.0
- Supports LGA 775 Intel® Core™2 Quad FSB 1333 MHz processors
- Supports Dual Channel DDR3 1066 SDRAM up to 4 GB
- Dual GbE LAN via two PCIe x1 lane
- 2 COM ports, 4 SATA ports, 8 USB ports

Software APIs:

Utilities:

Specifications

Processor System	CPU (45nm/65nm)	Intel Core 2 Quad	Intel Core 2 Duo	Intel Pentium	Intel Celeron		
	Max Speed	Q9650 3.0 GHz	E8500 3.16 GHz	E6500 2.93 GHz	E1500 2.2 GHz		
	L2 Cache	12 MB	6 M	8 M	512 KB		
	Chipset	Intel G41 + ICH7/ICH7R (only for G2 SKU)					
	BIOS	AMI 16 Mb SPI Flash					
	FSB	800/1066/1333 MHz					
Bus	PCI	32 bit/33 MHz PCI					
	ISA	HISA (ISA High Driver)					
Memory	Technology	Dual-channel DDR3 800/1066 MHz DIMMs					
	Max. Cap.	4 GB					
	Socket	240-pin DIMM x 2					
Graphics	Controller	Intel Graphics Media Accelerator X4500					
	VRAM	Shared with system memory up to 352 MB					
	Video Output	15-Pin VGA D-sub Connector x1/DVI connector x1 (optional)					
Ethernet	Interface	10/100/1000 Mbps					
	Controller	Intel 82583 V					
	Connector	RJ-45 with LED Connector x 2 (G2 SKU), x1 (VG SKU)					
SATA	Bandwidth	300 MB/s					
	Channel	4 ports					
	RAID	0, 1, 5, 10 (only for G2 SKU)					
EIDE	Mode	ATA 100/66/33					
	Channel	1 (Supports up to 2 IDE devices; Master device is alternative for CF socket)					
	CF	(Optional)					
I/O Interface	USB 2.0	8 ports by pin header (VG SKU); 6 ports by pin header/1 port on bracket I/O (G2 SKU)					
	Serial	2 RS-232 on board pin-headers, plus for ports of RS-485 with auto-flow control by module (optional, Advantech P/N: PCA-COM485-00A1E)					
	Parallel	1 (EPP/ECP/SPP)					
	FDD	1					
	PS/2	1 (for mouse and keyboard, Y cable is included in the package)					
Watchdog Timer	Output	System reset					
	Interval	Programmable, 1~255 sec/min					
Miscellaneous	Audio Output	Intel High Definition audio interface (requires an audio extension module P/N: PCA-AUDIO-HDA1E)					
Power Requirement	CPU Configuration1: Core 2 Quad Q9400 (3.0 G, 95 W) + DDR3 1066 2 G x2	+12 V	+5 V	+3.3 V	+5 VSB	-12 V	-5 V
		5.14 A	4.04 A	0 A	0.17 A	0 A	0 A
	CPU Configuration 2: Core2 Duo E8400 (3.0G, 65W) + DDR3 1066 2 GB x2	+12 V	+5 V	+3.3 V	+5 VSB	-12 V	-5 V
		3.63 A	3.4 A	0 A	0.15 A	0 A	0 A
Environment	Temperature	Operating			Non-Operating		
		0 ~ 60° C (32 ~ 140° F), (operating humidity: 40° C @ 85% RH Non-Condensing)			-40° C ~ 85° C and 60° C @ 95% RH Non-Condensing		
Physical	Dimensions	338 mm (L) x 122 mm (W) (13.3" x 4.8")					

Block Diagram

- Embedded Box PC 1
- Pre-configured Systems 2
- Industrial Computer Chassis 3
- Slot SBC & Passive Backplanes 4
- Industrial Motherboards 5
- Industrial Computer Peripherals 6
- Server-grade IPCs 7
- Fanless and Multi-functional Panel PCs 8
- Industrial Tablet PCs & Handheld Terminals 9
- Intelligent Video Platforms 10
- CompactPCI 11

Ordering Information

Part Number	LAN	VGA	COM	SATA	S/W RAID	USB	DVI	CF
PCA-6011VG-00A1E	Single GbE	Yes	2	4	-	8	No (Optional)	No (Optional)
PCA-6011G2-00A1E	Dual GbE	Yes	2	4	Yes	7	No (Optional)	No (Optional)

Optional Accessories

Part Number	Description
1750000332	LGA 775 CPU cooler for 115 W TDP CPUs
PCA-AUDIO-HDA1E	Audio extension module
1701090401	Single COM Cable Kitt
PCA-COM485-00A1E	4 x 422/485 COM module

Packing List

Part Number	Description	Quantity
1701400452	IDE HDD cable	x 1
1700008461	USB cable with 4 ports	x 1
1703150102	Serial ATA HDD power cable	x 2
1700003194	Serial ATA HDD data cable	x 2
1700060202	Y-cable for PS/2 mouse & keyboard	x 1
1701260305	Printer + COM cable	x 1
9689000068	Jumper pack	x 1
-	Warranty card	x 1
-	Startup manual	x 1
-	Utility CD	x 1

Bracket View

PCA-6011G2-00A1E

PCA-6011VG-00A1E

PCA-6012

Intel® Atom™ N455/D525 SBC with
VGA/Dual GbE LAN

NEW

Specifications

Processor System	CPU	Intel Atom N455	Intel Atom D525
	Speed	1.66 GHz	1.8 GHz
	L2 Cache	512 KB	1 MB
	Chipset	Intel ICH8M	
Bus	BIOS	AMI 16Mb SPI Flash	
	PCI	32-bit/33 MHz PCI	
Memory	ISA	HISA (ISA High Drive)	
	Technology	Dual channel DDR3 800 MHz DIMMs	
	Max. Cap.	2 GB	4 GB
Graphics	Socket	204 pin SODIMM x 2	
	Controller	Embedded Gen3.5+ GFX Core technology, Direct X 9/Pixel Shader 2.0 compliant	
	VRAM	Shared with system memory up to 224 MB	
Ethernet	Video Interface	15-pin VGA D-sub connector x1/LVDS pin header x 1 (G2 SKU only, supports single channel 18-bit LVDS)	
	Video Output	VGA: Supports up to SXGA 1400 x 1050 @ 60 Hz for Atom™ N455 VG SKU, up to 2048 x 1536 @ 60 Hz for Atom D525 G2 SKU LVDS: Supports 18-bit single channel and up to WXGA 1366 x 768 or 1280 x 800 (G2 SKU only)	
SATA 2	Interface	10/100/1000 Mbps	
	Controller	LAN1: Intel 82567V, LAN2: Intel 82583V	
EIDE	Connector	RJ45 with LED Connector x2 (G2 SKU), x1 (VG SKU)	
	Max. Transfer Rate	300 MB/s	
I/O Interface	Channel	3	
	Mode	ATA 100/66/33	
Watchdog Timer	Channel	1 (Supports up to 2 IDE devices; Master device is alternative for CF socket)	
	USB 2.0	8 ports by pin header (VG SKU); 8 ports by pin header and 1 port on bracket I/O (G2 SKU)	
	Serial	2 RS-232 onboard pin-headers, plus four ports of RS-485 with auto-flow control by module (optional, Advantech P/N: PCA-COM485-00A1E)	
	Parallel	1 (EPP/ECP)	
	GPIO	1 (8-bit)	
	FDD	1	
Miscellaneous	PS/2	1 (for mouse and keyboard, Y cable is included in the package)	
	Output	System reset	
Power Requirement	Interval	Programmable, 1-255 sec/min	
	Configuration	Atom D525 CPU 1.8 GHz + DDR3 1333 2G x2 SODIMM; Storage: One SATA HDD	
	Voltage	+12 V +5 V +3.3 V +5 VSB -12 V -5 V	
	Current	0.44 A 3.71 A 0 A 0.15 A 0 A 0 A	
	Configuration	Atom N455 CPU 1.66 GHz + DDR3 1333 1G x2 SODIMM; Storage: One SATA HDD	
Environment	Voltage	+12 V +5 V +3.3 V +5 VSB -12 V -5 V	
	Current	0.16 A 2.81 A 0 A 0.13 A 0 A 0 A	
	Operating	Non-Operating	
Physical	Temperature	0 ~ 60° C (32 ~ 140° F) (Operational humidity: 40° C @ 85% RH Non-Condensing)	-40 ~ 85° C and 60° C @ 95% RH Non-Condensing
	Dimensions	338 mm (L) x 122 mm (W) (13.3" x 4.8")	

Features

- Ultra low power, fanless N455 CPU and maximum 2 GB DDR3 800 memory (Only for N SKU)
- Dual core high performance D525 CPU and maximum 4 GB DDR3 800 memory (Only for D SKU)
- Optional module for 4 x RS-485 w/auto-flow control
- Supports embedded software APIs and utilities

Software APIs:

Utilities:

Embedded Box PC	1
Pre-configured Systems	2
Industrial Computer Chassis	3
Slot SBC & Passive Backplanes	4
Industrial Motherboards	5
Industrial Computer Peripherals	6
Server-grade IPCs	7
Fanless and Multi-functional Panel PCs	8
Industrial Tablet PCs & Handheld Terminals	9
Intelligent Video Platforms	10
CompactPCI	11

Block Diagram

Ordering Information

P/N	CPU	Fan-Less	RAM	LAN	VGA	LVDS	FDD	SATA	USB	CF
PCA-6012VG-00A1E	Atom N455	Yes	Socket to 2G	Single GbE LAN	Yes	-	1	3	8	-
PCA-6012G2-00A1E	Atom D525	No	Socket to 4G	Dual GbE LAN	Yes	Yes	1	3	9	1

Optional Accessories

Part Number	Description
PCA-AUDIO-HDA1E	Audio extension module
1701090401	Single COM Cable Kitt
PCA-COM485-00A1E	4 x RS-422/RS-485 COM module

Bracket View

PCA-6012VG-00A1E

PCA-6012G2-00A1E

Packing List

Part Number	Description	Quantity
1960046526N001	CPU Cooler for Atom D525CPU (Only for G2 SKU)	x1
1701400452	IDE HDD cable	x 1
1700008461	USB cable with 4 ports	x 1
1703150102	Serial ATA HDD power cable	x 2
1700003194	Serial ATA HDD data cable	x 2
1700060202	Y-cable for PS/2 mouse & keyboard	x 1
1701260305	Printer + COM cable	x 1
9689000068	Jumper pack	x 1
-	Warranty card	x 1
-	Startup manual	x 1
-	CD with driver utility and manual (in PDF format)	x 1

PCE-3026

LGA 1155 Intel® Core™ i7/i5/i3 Half-size SHB with PCIe/VGA/DVI/Dual GbE LAN

NEW

Features

- Complies with PICMG 1.3
- Supports LGA 1155 Intel® Core™ i7/i5/i3 processor
- Intel® H61
- Dual channel 1066/1333 MHz SO-DIMM up to 8GB
- Three SATA 2.0 ports
- Supports dual 10/100/1000 Mbps Ethernet
- Support one VGA and one DVI

Specifications

Processor System	CPU	Core i7-3770	Core i7-2600	Core i5-3550S	Core i5-2400	Core i3-3220	Core i3-2120	Pentium G2120	Pentium G850	Celeron G540	
	Base Frequency	3.4 GHz	3.4 GHz	3.0GHz	3.1GHz	3.3GHz	3.3GHz	3.1GHz	2.9GHz	2.5GHz	
	L3 Cache	8 MB	8 MB	6 MB	6 MB	3 MB	3 MB	3 MB	3 MB	2 MB	
	Chipset	Intel H61									
	BIOS	AMI 64Mb SPI Flash									
BUS	PCI Express	One x16 & four x1 to backplane									
Memory	Technology	Dual channel DDR3 1066/1333 MHz SO-DIMM (Non ECC)									
	Max. Capacity	8 GB (4 GB per DIMM)									
	Socket	204-pin SO-DIMM x 2									
Graphics	Chipset Integrated	Chipset integrated Intel HD Graphics									
	Video Output	One DB-15 VGA output, One DVI out put									
Ethernet	Interface	10/100/1000 Mbps									
	Controller	GbE LAN1: Intel 82579V GbE PHY, GbE LAN2: Intel 82583V									
	Connector	RJ-45 x 2									
SATA	Max. Data Transfer Rate	300 MB/s (SATA 2.0)									
I/O Interface	USB	8 USB 2.0 480 Mbps (6 onboard, 1 on rear I/O, 1 type A onboard)									
	Serial	2 RS-232, and 4 RS-485 (optional: PCA-COM485-00A1E)									
	Parallel	1 (SPP/EPP/ECP)									
	PS/2	1									
	Output	System reset									
Watchdog Timer	Interval	Programmable 1 ~ 255 sec/ min									
	Miscellaneous	Audio Output									
Power Requirement	Test environment	Core i5-2400 (3.1 GHz) + DDR3 1333 4 GB x 2									
	Voltage	+12 V	+5 V	+3.3 V	+5 VSB	-12 V	-5 V				
	Current	4.67 A	1.58 A	0.02 A	0.21 A	0 A	0 A				
Environment	Temperature	Operating				Non-Operating					
		0 ~ 60° C (32 ~ 140° F) (operation humidity: 40° C @ 85% RH Non-Condensing)				-40° C - 85° C and 60° C @ 95% RH Non-Condensing					
Physical Characteristics	Dimensions (W x D)	167.64 mm x 126.39 mm (6.6" x 4.98")									

- Embedded Box PC 1
- Pre-configured Systems 2
- Industrial Computer Chassis 3
- Slot SBC & Passive Backplanes 4
- Industrial Motherboards 5
- Industrial Computer Peripherals 6
- Server-grade IPCs 7
- Fanless and Multi-functional Panel PCs 8
- Industrial Tablet PCs & Handheld Terminals 9
- Intelligent Video Platforms 10
- CompactPCI 11

Block Diagram

Ordering Information

Part Number	VGA	DVI	GbE LAN	USB	SATA	COM
PCE-3026G2-00A1E	Yes	1	Dual	8	3	2 x RS-232 4 x RS-485 (optional)

Compatible Backplane and Chassis

Backplane Model	PCI	PCIe x16	PCIe x4	PCIe x1	Compatible Chassis
PCE-3B03-00A1E	-	1	1	-	IPC-3026/ IPC-6806S
PCE-3B06-00A1E	-	1	-	4	IPC-3026/ IPC-6806S
PCE-3B06-03A1E	3	1	-	1	IPC-3026/ IPC-6806S

Optional Accessories

Part Number	Description
PCA-AUDIO-HDA1E	Audio extension module with HD audio interface
PCA-TPM-00A1E	Trusted platform module compliant with TCG 1.2
PCA-COM485-00A1E	4 x RS-422/485 module
PCA-COM232-00A1E	4 x RS-232 module
1700008822	DVI cable

Bracket View

PCE-3026

PCI-7031

Intel® Atom™ N450/D510 PCI Half-size SBC with Onboard DDR2/VGA/LVDS/Dual GbE/SATA/COM

Specifications

Processor System	CPU	Intel Atom N450	Intel Atom D510
	Speed	1.66 GHz	1.66 GHz
	L2 Cache	512 KB	1 MB
	Chipset	ICH8M	
	BIOS	AMI 16Mb SPI Flash	
Bus	PCI-Express	-	
	PCI	Four 32 bit/33 MHz PCI Masters to Backplane	
Memory	Technology	Single channel DDR2 667 MHz	
	Max. Cap.	1 GB onboard for N SKU; max 2 GB SODIMM for D SKU	
	Socket	No socket for N SKU; 200-pin SODIMM x 1 for D SKU	
Graphics	Onboard VRAM	Embedded Gen3.5+ GFX Core technology, DirectX 9/Pixel Shader 2.0 compliant Shared 224 MB	
	Video Interface	15-pin VGA D-sub connector x1/Onboard LVDS pin header x 1 (supports single channel 18-bit LVDS)	
	Video Output	VGA: Supports up to SXGA 1400 x 1050 @ 60 Hz for N SKU, up to 2048 x 1536 @ 60 Hz for D SKU LVDS: Supports 18-bit single channel and up to WXGA 1366 x 768 or 1280 x 800 for both N and D SKUs Dual Display: VGA + LVDS, support extended mode and clone mode for both N and D SKUs	
Ethernet	Interface	10/100/1000 Mbps	
	Controller	LAN1: Intel 82567V LAN2: Intel 82583V	
	Connector	RJ-45 with LED Connector x 2	
SATA	Max. Transfer Rate	300 MB/s	
EIDE	Mode	ATA 100/66/33	
	Channel	1 (supports up to 2 IDE devices)	
I/O Interface	USB 2.0	7 ports on the SHB	
	Serial	Two RS-232 onboard pin-headers, plus four RS-485 ports with auto-flow control by module (Optional, Advantech P/N: PCA-COM485-00A1E)	
	Parallel	1 (EPP/ECP)	
	FDD	1	
	PS/2	1 (for mouse and keyboard, an Y cable is included in the package)	
Watchdog Timer	Output	System reset	
	Interval	Programmable, 1~255 sec/min	
Miscellaneous	Audio Output	Intel High Definition audio interface (requires a audio extension module, P/N: PCA-AUDIO-HDA1E)	
Environment	Temperature	Operating	Non-Operating
		0 ~ 60° C (32 ~ 140° F) (operating humidity: 40° C @ 85% RH Non-Condensing)	-40 ~ 85° C and 60° C @ 95% RH Non-Condensing
Physical	Dimensions	185 mm (L) x 122 mm (W) (7.3" x 4.8")	

Features

- Ultra low power, fanless Intel® Atom™ processor N450 CPU and 1 GB onboard DDR2 667 memory (Only for N SKU)
- Dual core high performance D510 CPU and maximum 2 GB DDR2 667 memory (Only for D SKU)
- VGA/LVDS dual video outputs
- Optional module for 4 x RS-485 w/auto-flow control
- Supports embedded software APIs and Utilities

Software APIs:

Utilities:

Note: eSOS needs ODM BIOS available by request

Block Diagram

- Embedded Box PC 1
- Pre-configured Systems 2
- Industrial Computer Chassis 3
- Slot SBC & Passive Backplanes 4
- Industrial Motherboards 5
- Industrial Computer Peripherals 6
- Server-grade IPCs 7
- Fanless and Multi-functional Panel PCs 8
- Industrial Tablet PCs & Handheld Terminals 9
- Intelligent Video Platforms 10
- CompactPCI 11

Ordering Information

Model Name	CPU	Memory	Fanless	VGA	LVDS	SATA	USB	COM	CF
PCI-7031D-S6A1E	Atom D510	One SODIMM Socket 2 GB DDR2 667 No Onboard RAM	No	Yes	Yes	3	7	2	Yes
PCI-7031N-S6A1E	Atom N450	No SODIMM Socket Onboard 1 GB DDR2 667	Yes	Yes	Yes	3	7	2	Yes

Optional Accessories

Part Number	Description
PCA-COM485-00A1E	Extension module for four RS-422/485 ports with auto-flow control function
PCA-AUDIO-HDA1E	Extension module for 7.1 channel High Definition audio

Bracket View

PCI-7031D-S6A1E
PCI-7031N-S6A1E

Packing List

Part Number	Description	Quantity
960046526N001	CPU cooler for Atom D510 CPU (only available for D SKU)	x 1
1700340640	FDD cable	x 1
1701400452	Ultra ATA 66/100 HDD cables	x 1
1700003194	Serial ATA HDD data cable	x 1
1703150102	Serial ATA HDD power cable	x 1
1701260301	Printer (parallel) port cable kit	x 1
1700008762	Dual COM ports cable kit	x 1
1700002343	ATX feature cable	x 1
1700014398	4-port USB cable kit	x 1
1700060202	Y cable for PS/2 keyboard and PS/2 mouse	x 1
1700000265	AT/ATX PSU 20-Pin to 12-Pin Cable Kit	x 1
9689000068	Jumper pack	x 1
-	Warranty card	x 1
-	PCI-7031 startup manual	x 1
-	CD with driver utility and manual (in PDF format)	x 1

PCA-6743

DM&P Vortex86DX ISA Half-size SBC with LVDS/LAN/PC104/CFC/8 COM and PC/104

Features

- Ultra low power, fanless DM&P Vortex86DX processor and 512/256 MB onboard DDR2 memory
- VGA+LCD dual video outputs
- Integrated floating-point unit and support for FDD/PC104
- Optional module for 4 x RS-485 w/auto-flow control

Specifications

Processor System	CPU	DM&P Vortex86DX	
	Max. Speed	800 MHz	
	L1 Cache	16 KB I/D-Cache	
	L2 Cache	256 KB	
	Chipset	DM&P Vortex86DX	
	BIOS	Award integrated in DM&P Vortex86DX	
Bus	ISA	Full 16-bit ISA Bus signal	
Memory	Technology	Default onboard DDR2 256MB (For VE SKU) Default onboard DDR2 512MB (For F SKU)	
	Socket	-	
Graphics	Controller	Chipset integrated VGA controller VGA mode: SM712 graphics chip supports 1024 x 768 @ 24-bit true color LCD mode: SMI SM712 2D graphics chip supports 1024 x 768 @ 18/24 bit TFT	
	VRAM	Shared 4 MB	
	LVDS	18/24 bit LVDS (optional)	
	TTL	Up to 24-bit TTL for TFT LCD	
	Dual Display	Supports VGA+LCD simultaneous display	
Ethernet	Interface	10/100 Mbps	
	Controller	LAN on Vortex86DX	
	Connector	RJ-45 x 1	
EIDE	Mode	UDMA 100	
	Channel	1 (2 IDE devices from secondary IDE)	
SATA (150 MB/s)	Port	1 (F SKU)	
I/O Interface	USB	4 (USB 2.0 ports)	
	Serial	F SKU: 2 RS-232/422/485 (1 Real I/O and 1 Pin header) + 2 RS-232 (with Pin header) VE SKU: 2 RS-232 (1 Real I/O and 1 Pin header) Optional: PCA-COM485; Add 4 RS-422/485 with Auto-Flow Control (Need to check if IRQ is available or not)	
	Parallel	1 (EPP/ECP/SPP)	
	FDD	1	
	GPIO	8-bit 4 in/4 out	
	PS/2	1 (6-pin DIN socket on bracket for PS/2 keyboard and mouse, 6-pin wafer box connector for keyboard only)	
	Watchdog Timer	Output	System reset/IRQ11
Miscellaneous	Interval	Programmable, 1~255 sec/min	
	Audio Output	-	
Power Requirement	Solid State Disk	Compact Flash socket (Type I/II) from primary master	
	Voltage	+12 V	+5 V
Environment	Current	0.04 A	1.44 A
	Temperature	Operating 0 ~ 60° C (32 ~ 140° F) (operating humidity: 40° C @ 85% RH Non-Condensing)	Non-Operating -40° C ~ 85° C and 60° C @ 95% RH Non-Condensing
Physical	Dimensions	185 mm (L) x 122 mm (W) (7.3" x 4.8")	

Block Diagram

- Embedded Box PC 1
- Pre-configured Systems 2
- Industrial Computer Chassis 3
- Slot SBC & Passive Backplanes 4
- Industrial Motherboards 5
- Industrial Computer Peripherals 6
- Server-grade IPCs 7
- Fanless and Multi-functional Panel PCs 8
- Industrial Tablet PCs & Handheld Terminals 9
- Intelligent Video Platforms 10
- CompactPCI 11

Ordering Information

P/N	VGA	TTL	LVDS	SATA	COM	PC104	LPT	FDD	Onboard RAM
PCA-6743VE-Q0A1E	1	1	Optional	-	2 RS-232	-	1	1	256 MB
PCA-6743F-Q0A1E	1	1	Optional	1	2 RS-232 2 RS-232/422/485	1	1	1	512 MB

Optional Accessories

Part Number	Description
PCA-COM485-00A1E	4 x RS-422/485 COM module

Packing List

Part Number	Description	Quantity
1700060202	Y cable for PS/2 keyboard, PS/2 mouse	x 1
1701400607	E-IDE (HDD) cable (2.54 mm 40P 600 mm)	x 1
1700014398	4-port USB cable kit (2.0 mm pitch)	x 1
1701340705	FDD cable (2.54 mm 700 mm) (For F SKU)	x 1
1701260305	COM2 (2.54 mm) + LPT (2.54 mm) cable (For F SKU)	x 1
1700008762	Dual-COM port cable kit for COM 3-4 (2.00 mm) (For F SKU)	x 1
1700003194	Serial ATA HDD data cable	x 1
1703150102	Serial ATA HDD power cable	x 1

Bracket View

PCA-6743VE-Q0A1E
PCA-6743F-Q0A1E

PCA-6782

Intel® Atom N455/D525 ISA Half-size SBC with VGA/LVDS/GbE LAN/SATA/COM/CFC/FDD and PC/104

Features

- Ultra low power, fanless N455 CPU and maximum 2 GB DDR2 667 memory (Only for N SKU)
- Dual core high performance D525 CPU and maximum 2 GB DDR2 667/800 memory (Only for D SKU)
- VGA/LVDS dual video outputs
- Optional module for 4 x RS-485 w/auto-flow control
- Supports embedded software APIs and utilities

Software APIs:

Utilities:

Specifications

Processor System	CPU	Intel Atom N455	Intel Atom D525					
	Speed	1.66 GHz	1.8 GHz					
	L2 Cache	512 KB	1 MB					
	Chipset	Intel ICH8M						
	BIOS	AMI 16Mb SPI Flash						
Bus	PCI	N/A						
	ISA	16-bit/Gold Finger						
Memory	Technology	Single channel DDR2 667 MHz	Single channel DDR2 667/800 MHz					
	Max. Cap.	max 2 GB SODIMM	max 2 GB SODIMM					
	Socket	200-pin DIMM x 1	200-pin DIMM x 1					
Graphics	On board	Embedded Gen3.5+ GFX Core technology, Direct X 9/Pixel Shader 2.0 compliant						
	VRAM	Shared 224 MB						
	Video Interface	15-pin VGA D-sub connector x1/Onboard LVDS pin header x 1 (supports single channel 18-bit LVDS)						
Ethernet	Interface	10/100/1000 Mbps						
	Controller	LAN1: Intel 82567V						
SATA 2	Connector	RJ45 with LED Connector x1						
	Max. Transfer Rate	300 MB/s						
EIDE	Channel	3						
	Mode	ATA 100/66/33						
I/O Interface	Channel	1 (Supports up to 2 IDE devices)						
	USB 2.0	8 ports on the SHB						
	Serial	Two RS-232 onboard pin-headers, plus four ports of RS-485 with auto-flow control by module (optional, Advantech P/N: PCA-COM485-00A1E)						
	Parallel	1 (EPP/ECP)						
	GPIO	1 (8-bit)						
	FDD	1						
Watchdog Timer	PS/2	1 (for mouse and keyboard, a Y cable is included in the package)						
	Output	Interrupt, system reset						
Miscellaneous	Interval	Programmable, 1~255 sec/min						
	Audio Output	Intel High Definition audio interface (requires an audio extension module, P/N: PCA-AUDIO-HDA1E)						
Power Requirement	Test Equipment	Atom D525 CPU 1.8 GHz; Memory: One of 2 GB DDR2 667 MHz SODIMM; Storage: One SATA HDD						
	Test Program	Hot CPU pro 4.22						
	Voltage	+12 V	+5 V	+3.3 V	+5 VSB	-12 V	-5 V	Total
	Current	0.46 A	2.41 A	0 A	0.01 A	0 A	0 A	17.62 W
	Test Equipment	Atom N455 CPU 1.66 GHz; Memory: One of 2 GB DDR2 667 MHz SODIMM; Storage: One SATA HDD						
	Test Program	Hot CPU pro 4.22						
	Voltage	+12 V	+5 V	+3.3 V	+5 VSB	-12 V	-5 V	Total
Current	0.13 A	2.19 A	0 A	0.01 A	0 A	0 A	12.56 W	
Environment	Operating	Non-Operating						
	Temperature	0 ~ 60° C (32 ~ 140° F)			-40 ~ 85° C and 60° C @ 95% RH Non-Condensing			
Physical	Operational humidity:	40° C @ 85% RH Non-Condensing						
	Dimensions	185 mm (L) x 122 mm (W) (7.3" x 4.8")						

Block Diagram

- Embedded Box PC 1
- Pre-configured Systems 2
- Industrial Computer Chassis 3
- Slot SBC & Passive Backplanes 4
- Industrial Motherboards 5
- Industrial Computer Peripherals 6
- Server-grade IPCs 7
- Fanless and Multi-functional Panel PCs 8
- Industrial Tablet PCs & Handheld Terminals 9
- Intelligent Video Platforms 10
- CompactPCI 11

Ordering Information

P/N	CPU	Fan-Less	LAN	PC104	LVDS	FDD	SATA	USB	RAM
PCA-6782D-S8A1E	Atom D525	No	Single GbE LAN	Yes	Yes	1	3	8	Socket to 2G
PCA-6782N-S6A1E	Atom N455	Yes	Single GbE LAN	Yes	Yes	1	3	8	Socket to 2G

Optional Accessories

Part Number	Description
PCA-COM485-00A1E	Extension module for four ports of RS-422/485 with auto-flow control function
PCA-AUDIO-HDA1E	Extension module for 7.1 channel High Definition audio
1701340603	FDD cable

Packing List

Part Number	Description	Quantity
1960046526N001	CPU Cooler for Atom D510 CPU (Only Available for D SKU)	x 1
1701400452	Ultra ATA 66/100 HDD cables	x 1
1700003194	Serial ATA HDD data cable	x 2
1703150102	Serial ATA HDD power cable	x 2
1700008954	Print port & COM port cable	x 1
1700002343	ATX Feature Cable	x 1
1700014398	4-port USB cable kit	x 1
1700060202	Y cable for PS/2 keyboard and PS/2 mouse	x 1
1703070101	ATX Power Cable 20P/7P 10 cm	x 1
1703080101	AT Power Cable	x 1
9689000002	Jumper Pack	x 1
-	Warranty card	x 1
-	PCA-6782 Startup Manual	x 1
-	CD with driver utility and manual (in PDF format)	x 1

Bracket View

PCA-6782D-S8A1E
PCA-6782N-S6A1E

PICMG 1.3 Full-Size SHB Backplanes

Server Grade Backplanes

Compatible with PCE-7000 Series System Host Board

1U Butterfly Backplanes

PCE-7B03V-01A1E

- 3-slot Butterfly BP for 1U chassis
- Segments: 1
- One CPU card slot
- PCIe slot: One x8
- PCI-X slot: N/A
- PCI slot: One 32/33
- Compatible with IPC chassis: ACP-1320, ACP-1010

PCE-7B03V-00A1E

- 3-slot Butterfly BP for 1U chassis
- Segments: 1
- One CPU card slot
- PCIe slot: Two x8
- PCI-X slot: N/A
- PCI slot: N/A
- Compatible with IPC chassis: ACP-1320, ACP-1010

2U Butterfly Backplanes

PCE-7B06V-04A1E

- 6-slot Butterfly BP for 2U chassis
- Segment: 1
- One CPU card slot
- PCIe slot: One x8
- PCI-X slot: N/A
- PCI slot: Four 32/33
- Compatible with IPC chassis: ACP-2000EBP and IPC-602EBP

PCE-7B06V-30A1E

- 6-slot Butterfly BP for 2U chassis
- Segment: 1
- One CPU card slot
- PCIe slot: Two x8
- PCI-X slot: Two 64/100; one 64/133
- PCI slot: N/A
- Compatible with IPC chassis: ACP-2000EBP and IPC-602EBP

5-slot Wallmount Chassis Backplanes

PCE-7B05-20A1E

- 5-slot BP for 5-slot chassis
- Segments: 1
- One CPU card slot
- PCIe slot: Two x8
- PCI-X slot: Two 64/133
- PCI slot: N/A
- Compatible with IPC chassis: IPC-6025

6-slot Wallmount Chassis Backplanes

PCE-7B06-04A1E

- 6-slot BP for 6-slot chassis
- Segment: 1
- One CPU card slot
- PCIe slot: One x8
- PCI-X slot: N/A
- PCI slot: Four 32/33
- Compatible with IPC chassis: IPC-6606

PCE-7B06-40A1E

- 6-slot BP for 6-slot chassis
- Segment: 1
- One CPU card slot
- PCIe slot: One x8
- PCI-X slot: Four 64/100
- PCI slot: N/A
- Compatible with IPC chassis: IPC-6606

8-slot Wallmount Chassis Backplanes

PCE-7B08-04A1E

- 8-slot BP for 8-slot chassis
- Segment: 1
- One CPU card slot
- PCIe slot: Two x8; One x4
- PCI-X slot: N/A
- PCI slot: Four 32/33
- Compatible with IPC chassis: IPC-6608 and IPC-6908

14-slot Rackmount Chassis Backplanes

PCE-7B10-04A1E

- 10-slot BP for 14-slot chassis
- Segment: 1
- One CPU card slot
- PCIe slot: Five x4
- PCI-X slot: N/A
- PCI slot: Four 32/33
- Compatible with IPC chassis: IPC-610, IPC-611, IPC-630, ACP-4000, ACP-4320 and ACP-4360, ACP-4010

PCE-7B13-64B1E

- 13-slot BP for 14-slot chassis
- Segment: 1
- One CPU card slot
- PCIe slot: Two x8
- PCI-X slot: Two 64/100; Four 64/66
- PCI slot: Four 32/33
- Compatible with IPC chassis: IPC-610, IPC-611, IPC-630, ACP-4000, ACP-4320 and ACP-4360, ACP-4010

PCE-7B13D-04A1E

- 13-slot BP for 14-slot chassis
- Segments: 2
- **Each segment:**
- One CPU card slot
- PCIe slot: One or Two x8
- PCI-X slot: N/A
- PCI slot: Four 32/33
- Compatible with IPC chassis: ACP-4010

PCE-7B13-07A1E

- 13-slot BP for 14-slot chassis
- Segment: 1
- One CPU card slot
- PCIe slot: Two x8, Three x4
- PCI-X slot: N/A
- PCI slot: Seven 32/33
- Compatible with IPC chassis: IPC-610, IPC-611, IPC-630, ACP-4000, ACP-4320, ACP-4360, ACP-4010

20-slot Rackmount Chassis Backplanes

PCE-7B19-88A1E

- 19-slot BP for 20-slot chassis
- Segments: 1
- One CPU card slot
- PCIe slot: Two x8
- PCI-X slot: Eight 64/66
- PCI slot: Eight 32/33
- Compatible with IPC chassis: IPC-623, ACP-5360 and ACP-7360

PCE-7B16Q-02A1E

- 16-slot BP for 20-slot chassis
- Segments: 4
- **Each segment:**
- One CPU card slot
- PCIe slot: One x8
- PCI-X slot: N/A
- PCI slot: Two 32/33
- Compatible with IPC chassis: IPC-623, ACP-5360, ACP-7360

PCE-7B18-00A1E

- 18 slot BP for 20-slot chassis
- Segments: 1
- One CPU card slot
- PCIe slot: four x8, thirteen x4
- PCI-X slot: N/A
- PCI slot: N/A
- Compatible with IPC chassis: IPC-623, ACP-5360, and ACP-7360

Embedded Box PC 1

Pre-configured Systems 2

Industrial Computer Chassis 3

Slot SBC & Passive Backplanes 4

Industrial Motherboards 5

Industrial Computer Peripherals 6

Server-grade IPCs 7

Fanless and Multi-functional Panel PCs 8

Industrial Tablet PCs & Handheld Terminals 9

Intelligent Video Platforms 10

CompactPCI 11

PICMG 1.3 Full-Size SHB Backplanes

Mainstream Backplanes

Compatible with PCE-5000 Series System Host Board

1U Butterfly Backplanes

PCE-5B03V-01A1E

- 3-slot Butterfly BP for 1U chassis
- Segments: 1
- One CPU card slot
- PCIe slot: One x16
- PCI-X slot: N/A
- PCI slot: One 32/33
- Compatible with IPC chassis: ACP-1320, ACP-1010

PCE-5B03V-00A1E

- 3-slot Butterfly BP for 1U chassis
- Segments: 1
- One CPU card slot
- PCIe slot: One x16; One x4
- PCI-X slot: N/A
- PCI slot: N/A
- Compatible with IPC chassis: ACP-1320, ACP-1010

2U Butterfly Backplanes

PCE-5B06V-04A1E

- 6-slot Butterfly BP for 2U chassis
- Segments: 1
- One CPU card slot
- PCIe slot: One x16
- PCI-X slot: N/A
- PCI slot: Four 32/33
- Compatible with IPC chassis: ACP-2000EBP and IPC-602EBP

PCE-5B05V-30A1E

- 5-slot Butterfly BP for 2U chassis
- Segments: 1
- One CPU card slot
- PCIe slot: One x16
- PCI-X slot: Two 64/100; one 64/133
- PCI slot: N/A
- Compatible with IPC chassis: ACP-2000EBP and IPC-602EBP

PCE-5B06V-00A1E

- 6-slot Butterfly BP for 2U chassis
- Segments: 1
- One CPU card slot
- PCIe slot: One x16; Four x1
- PCI-X slot: N/A
- PCI slot: N/A
- Compatible with IPC chassis: ACP-2000EBP and IPC-602EBP

5-slot Wallmount Chassis Backplanes

PCE-5B05-02A1E

- 5-slot BP for 5-slot chassis
- Segments: 1
- One CPU card slot
- PCIe slot: One x16; One x4
- PCI-X slot: N/A
- PCI slot: Two
- Compatible with IPC chassis: IPC-6025

PCE-5B04-20A1E

- 4-slot BP for 5-slot chassis
- Segments: 1
- One CPU card slot
- PCIe slot: One x16
- PCI-X slot: Two 64/133
- PCI slot: N/A
- Compatible with IPC chassis: IPC-6025

PCE-5B05-04A1E

- 5-slot BP for 5-slot chassis
- Segments: 1
- One CPU card slot
- PCIe slot: N/A
- PCI-X slot: N/A
- PCI slot: Four 32/33
- Compatible with IPC-6025

6-slot Wallmount Chassis Backplanes

PCE-5B06-00A1E

- 6-slot BP for 6-slot chassis
- Segments: 1
- One CPU card slot
- PCIe slot: One x16; Four x1
- PCI-X slot: N/A
- PCI slot: N/A
- Compatible with IPC chassis: IPC-6606

Embedded Box PC	1
Pre-configured Systems	2
Industrial Computer Chassis	3
Slot SBC & Passive Backplanes	4
Industrial Motherboards	5
Industrial Computer Peripherals	6
Server-grade IPCs	7
Fanless and Multi-functional Panel PCs	8
Industrial Tablet PCs & Handheld Terminals	9
Intelligent Video Platforms	10
CompactPCI	11

6-slot Wallmount Chassis Backplanes

PCE-5B06-04A1E

- 6-slot BP for 6-slot chassis
- Segments: 1
- One CPU card slot
- PCIe slot: One x16
- PCI-X slot: N/A
- PCI slot: Four 32/33
- Compatible with IPC chassis: IPC-6606

PCE-5B06-40A1E

- 6-slot BP for 6-slot chassis
- Segments: 1
- One CPU card slot
- PCIe slot: One x16
- PCI-X slot: Four 64/100
- PCI slot: N/A
- Compatible with IPC chassis: IPC-6606

8-slot Wallmount Chassis Backplanes

PCE-5B07-04A1E

- 7-slot BP for 8-slot chassis
- Segments: 1
- One CPU card slot
- PCIe slot: One x16; One x4
- PCI-X slot: N/A
- PCI slot: Four 32/33
- Compatible with IPC chassis: IPC-6608 and IPC-6908

PCE-5B08-02A1E

- 8-slot BP for 8-slot chassis
- Segments: 1
- One CPU card slot
- PCIe slot: One x16; Four x1
- PCI-X slot: N/A
- PCI slot: Two 32/33
- Compatible with IPC chassis: IPC-6608 and IPC-6908

10-slot Wallmount Chassis Backplanes

PCE-5B09-06A1E

- 9-slot BP for 10-slot chassis
- Segments: 1
- One CPU card slot
- PCIe slot: One x16; One x4
- PCI-X slot: N/A
- PCI slot: Six 32/33
- Compatible with IPC chassis: IPC-7132

PCE-5B09-04A1E

- 9-slot for 10-slot chassis
- Segments: 1
- One CPU card slot
- PCIe slot: One x16, three x4
- PCI-X slot: N/A
- PCI slot: Four 32/33
- Compatible with IPC chassis: IPC-7132

14-slot Rackmount Chassis Backplanes

PCE-5B10-04A1E

- 10-slot BP for 14-slot chassis
- Segments: 1
- One CPU card slot
- PCIe slot: One x16; Four x1
- PCI-X slot: N/A
- PCI slot: Four 32/33
- Compatible with IPC chassis: IPC-610, IPC-611, IPC-630, ACP-4000, ACP-4320, and ACP-4360, ACP-4010

PCE-5B12-64B1E

- 12-slot BP for 14-slot Chassis
- Segments: 1
- One CPU card slot
- PCIe slot: One x16
- PCI-X slot: Two 64/100; Four 64/66
- PCI slot: Four 32/33
- Compatible with IPC chassis: IPC-610, IPC-611, IPC-630, ACP-4000, ACP-4010, ACP-4320, and ACP-4360

PICMG 1.3 Full-Size SHB Backplanes

14-slot Rackmount Chassis Backplanes

PCE-5B13-08A1E

- 13-slot BP for 14-slot chassis
- Segments: 1
- One CPU card slot
- PCIe slot: One x16; Three x1
- PCI-X slot: N/A
- PCI slot: Eight 32/33
- Compatible with IPC chassis: IPC-610, IPC-611, IPC-630, ACP-4000, ACP-4010, ACP-4320, and ACP-4360

PCE-5B12D-04A1E

- 12-slot BP for 14-slot chassis
- Segments: 2
- **Each segment:**
 - One CPU card slot
 - PCIe slot: One x16
 - PCI-X slot: N/A
 - PCI slot: Four 32/33
- Compatible with IPC chassis: ACP-4010

PCE-5B12-07A1E

- 13-slot BP for 14-slot chassis
- Segment: 1
- One CPU card slot
- PCIe slot: One x16, Three x4
- PCI-X slot: 0
- PCI slot: Seven 32/33
- Compatible with IPC chassis: IPC-610, IPC-611, IPC-630, ACP-4000, ACP-4320, ACP-4360, ACP-4010

20-slot Rackmount Chassis Backplanes

PCE-5B18-88A1E

- 18-slot BP for 20-slot chassis
- Segments: 1
- One CPU card slot
- PCIe slot: One x16
- PCI-X slot: Eight 64/66
- PCI slot: Eight 32/33
- Compatible with IPC chassis: IPC-623, ACP-5360 and ACP-7360

PCE-5B16Q-02A1E

- 16-slot BP for 20-slot chassis
- Segments: 4
- **Each segment:**
 - One CPU card slot
 - PCIe slot: One x16
 - PCI-X slot: N/A
 - PCI slot: Two 32/33
- Compatible with IPC chassis: IPC-623, ACP-5360, ACP-7360

PCI/ISA Backplanes

1U Butterfly Backplanes

Compatible with IPC Chassis: ACP-1010/ACP-1320

PCA-6103P2V-0A2E

- Segments: 1
- Slots: 2 PCI, 1 CPU
- PCI bus: 32-bit/33 MHz
- Size: 40 x 400 mm (1.57" x 15.75")
- Ordering Information: 989K610302E

2U Butterfly Backplanes

Compatible with IPC Chassis: ACP-2000/IPC-602

PCA-6105P4V-0B3E

- Segments: 1
- Slots: 4 PCI, 1 PICMG
- PCI bus: 32-bit/33 MHz
- Size: 80 x 260 mm (3.15" x 10.23")
- Ordering Information: 989K610512E

PCA-6106P3V-0B2E

- Segments: 1
- Slots: 1 ISA, 3 PCI, 2 PICMG
- PCI bus: 32-bit/33 MHz
- Size: 80 x 260 mm (3.15" x 10.23")
- Ordering Information: 989K610622E

5-slot PCI/ISA Backplanes

Compatible with IPC Chassis: IPC-6025

PCA-6105P3-5A1E

- Segments: 1
- Slots: 1 ISA, 2 PCI, 1 PICMG, 1 PCI/ISA
- Size: 106.5 mm x 327.66 mm (4.19" x 12.9")
- Ordering Information: PCA-6105P3-5A1E

Embedded Box PC 1

Pre-configured Systems 2

Industrial Computer Chassis 3

Slot SBC & Passive Backplanes 4

Industrial Motherboards 5

Industrial Computer Peripherals 6

Server-grade IPCs 7

Fanless and Multi-functional Panel PCs 8

Industrial Tablet PCs & Handheld Terminals 9

Intelligent Video Platforms 10

CompactPCI 11

PCI/ISA Backplanes

6-slot PCI/ISA Backplanes

Compatible with IPC Chassis: IPC-6806/IPC-6606/IPC-6006

PCA-6106P4-0A2E

- Segments: 1
- Slots: 4 PCI, 2 PICMG
- Size: 142 x 270 mm (5.59" x 10.63")
- Ordering Information: PCA-6106P4-0A2E

PCA-6106P3-0D2E

- Segments: 1
- Slots: 2 ISA, 2 PCI, 1 PICMG/PCI, 1 PICMG
- Size: 142 x 270 mm (5.59" x 10.63")
- Ordering Information: PCA-6106P3-0D2E

PCA-6106-0B2E

- Segments: 1
- Slots: 6 ISA
- Size: 142 x 175 mm (5.59" x 6.89")
- Ordering Information: PCA-6106-0B2E

8-slot PCI/ISA Backplanes

Compatible with IPC Chassis: IPC-6908/IPC-6608

PCA-6108P6-0B4E

- Segments: 1
- Slots: 1 ISA, 5 PCI, 1 PICMG/PCI, 1 PICMG
- Size: 180 x 260 mm (7.09" x 10.24")
- PCI bridge: Tsi352-66CQY
- Primary PCI: 3 slots; Secondary PCI: 3 slots
- Ordering Information: PCA-6108P6-0B4E

PCA-6108P4-0C2E

- Segments: 1
- Slots: 3 ISA, 3 PCI, 1 PICMG/PCI, 1 PICMG
- Size: 180 x 260 mm (7.09" x 10.24")
- Ordering Information: PCA-6108P4-0C2E

PCA-6108E-0C2E

- Segments: 1
- Slots: 8 ISA
- Size: 180 x 190 mm (7.09" x 7.48")
- Ordering Information: PCA-6108E-0C2E

PCA-6108-0B2E

- Segments: 1
- Slots: 8 ISA
- Size: 222 x 171 mm (8.74" x 6.73")
- Only for commercial PC chassis (baby AT size)
- Ordering Information: PCA-6108-0B2E

14-slot PCI/ISA Backplanes

Compatible with IPC Chassis: ACP-4000, ACP-4010, ACP-4320, ACP-4360, IPC-510, IPC-610, IPC-611 and IPC-630

PCA-6114P12-0B3E

- Segments: 1
- Slots: 1 ISA, 11 PCI, 1 PICMG/PCI, 1 PICMG
- Size: 315 x 300 mm (12.4" x 11.8")
- PCI bridge: Pericom PI7C8150BMAE
- Primary PCI: 3 slots; Secondary PCI: 9 slots
- Ordering Information: PCA-6114P12-0B3E

PCA-6114P7-0D3E

- Segments: 1
- Slots: 4 ISA, 6 PCI, 3 PICMG, 1 PCI/ISA
- Size: 315 x 260 mm (12.4" x 10.24")
- PCI bridge: Tsi352-66CQY
- Primary PCI: 3 slots; Secondary PCI: 4 slots
- Ordering Information: PCA-6114P7-0D3E

PCA-6114P4-0C2E

- Segments: 1
- Slots: 8 ISA, 4 PCI, 2 PICMG
- Size: 315 x 260 mm (12.4" x 10.24")
- Ordering Information: PCA-6114P4-0C2E
- When choosing to install in ACP-4320, 4360 and IPC-510 chassis, 1U cooler is required

PCA-6113P4R-0C2E

- Segments: 1
- Slots: 7 ISA, 4 PCI, 2 PICMG
- Size: 315 x 260 mm (12.4" x 10.24")
- Ordering Information: PCA-6113P4R-0C2E

PCA-6115-0B2E

- Segments: 1
- Slots: 15 ISA
- Size: 326 x 190 mm (12.83" x 7.48")
- Compatible with IPC-615
- Ordering Information: PCA-6115-0B2E

PCA-6114-0B2E

- Segments: 1
- Slots: 14 ISA
- Size: 315 x 175 mm (12.4" x 6.89")
- Ordering Information: PCA-6114-0B2E

PCA-6114P10-0B2E

- Segments: 1
- Slots: 2 ISA, 10 PCI, 2 PICMG
- Size: 315 x 260 mm (12.4" x 10.24")
- PCI bridge: Pericom PI7C8150BMAE
- Primary PCI: 3 slots; Secondary PCI: 7 slots
- Ordering Information: PCA-6114P10-0B2E

PCA-6113DP4-0A2E

- Segments: 2
- Slots: 2 ISA, 7 PCI, 1 PICMG/PCI, 3 PICMG
- Size: 315 x 260 mm (12.4" x 10.24")
- Ordering Information: PCA-6113DP4-0A2E
- Compatible with IPC Chassis: Only for ACP-4010.

Embedded Box PC	1
Pre-configured Systems	2
Industrial Computer Chassis	3
Slot SBC & Passive Backplanes	4
Industrial Motherboards	5
Industrial Computer Peripherals	6
Server-grade IPCs	7
Fanless and Multi-functional Panel PCs	8
Industrial Tablet PCs & Handheld Terminals	9
Intelligent Video Platforms	10
CompactPCI	11

PCI/ISA Backplanes

20-slot PCI/ISA Backplanes

Compatible with IPC Chassis : IPC-623, IPC-622, ACP-7360, ACP-5360

PCA-6120DP4-OB2E

- Segments: 2
- Slots: 7 ISA, 6 PCI, 2 PICMG/PCI, 4 PICMG
- Size: 420 x 260 mm (16.42" x 10.24")
- Ordering Information: PCA-6120DP4-OB2E

PCA-6116QP2-OB2E

- Segments: 4
- Slots: 1 ISA, 8 PCI, 7 PICMG
- Size: 417 x 260 mm (16.42" x 10.24")
- Ordering Information: PCA-6116QP2-OB2E

PCA-6120P18-0A2E

- Segments: 1
- Slots: 1 ISA, 17 PCI, 1 PICMG/PCI, 1 PICMG
- Size: 417 x 260 mm (16.42" x 10.24")
- PCI bridge: Three Pericom PI7C8150BMAE
- Secondary: 6 slot/6 slot/6 slot
- Ordering Information: PCA-6120P18-0A2E

PCA-6119P17-0B2E

- Segments: 1
- Slots: 16 PCI, 1 PICMG/PCI, 1 PICMG
- Size: 417 x 260 mm (16.42" x 10.24")
- PCI bridge: Dual Pericom PI7C8150BMAE
- Primary PCI: 2 slots; Secondary PCI: 8 slots + 7 slots
- Ordering Information: PCA-6119P17-0B2E

PCA-6119P7-0B3E

- Segments: 1
- Slots: 10 ISA, 7 PCI, 2 PICMG
- Size: 417 x 260 mm (16.42" x 10.24")
- PCI bridge: Tsi352-66CQY
- Primary PCI: 3 slots; Secondary PCI: 4 slots
- Ordering Information: PCA-6119P7-0B3E

PCA-6120P12-0A2E

- Segments: 1
- Slots: 7 ISA, 11 PCI, 1 PICMG/PCI, 1 PICMG
- Size: 417 x 260 mm (16.42" x 10.24")
- PCI bridge: Pericom PI7C8150BMAE
- Primary PCI: 3 slots; Secondary PCI: 9 slots
- Ordering Information: PCA-6120P12-0A2E

PCA-6120P4-0B2E

- Segment: 1
- Slots: 14 ISA, 4 PCI, 2 PICMG
- Size: 417 x 260 mm (16.42" x 10.24")
- Ordering Information: PCA-6120P4-0B2E

PCA-6120Q-0B2E

- Segment: 4
- Slots: 5-5-5-5 ISA
- Size: 417 x 200 mm (16.42" x 7.87")
- Ordering Information: PCA-6120Q-0B2E

Backplanes Compatible with Half-Size SBCs

PCI/ISA Backplanes

PCI-7110P3S6-00A1E

- Segment: 1
- Slots: 3 PCI, 6 ISA
- Size: 185 x 240 mm (7.28" x 9.45")
- Compatible With IPC chassis: IPC-619S
- Ordering Information: PCI-7110P3S6-00A1E

Note: Used for PCI series half-size SBCs

Pure ISA Backplanes

PCA-6104-0C2E

- Segments: 1
- Slots: 4 ISA
- Size: 94.7 x 186 mm (3.7" x 7.3")
- Ordering Information: PCA-6104-0C2E

PCA-6106-0B2E

- Segments: 1
- Slots: 6 ISA
- Size: 142 x 175 mm (5.59" x 6.89")
- Ordering Information: PCA-6106-0B2E

PCA-6108E-0C2E

- Segments: 1
- Slots: 8 ISA
- Size: 180 x 190 mm (7.09" x 7.48")
- Ordering Information: PCA-6108E-0C2E

PCA-6108-0B2E

- Segments: 1
- Slots: 8 ISA
- Size: 222 x 171 mm (8.74" x 6.73")
- Only for commercial PC chassis (baby AT size)
- Ordering Information: PCA-6108-0B2E

Embedded Box PC	1
Pre-configured Systems	2
Industrial Computer Chassis	3
Slot SBC & Passive Backplanes	4
Industrial Motherboards	5
Industrial Computer Peripherals	6
Server-grade IPCs	7
Fanless and Multi-functional Panel PCs	8
Industrial Tablet PCs & Handheld Terminals	9
Intelligent Video Platforms	10
CompactPCI	11

Backplanes Compatible with Half-Size SBCs

Pure PCI Backplanes

Only Compatible with Half-size CPU Cards

PCA-6104P4-0B2E

- Segments: 1
- Slots: 4 PCI
- Size: 110 x 180 mm (4.3" x 7")
- Ordering Information: PCA-6104P4-0B2E

PCA-6105P5-0B2E

- Segments: 1
- Slots: 5 PCI
- Size: 143 x 155 mm (5.6" x 6")
- Compatible with IPC chassis: IPC-6806S, IPC-6606, IPC-6006S
- Ordering Information: PCA-6105P5-0B2E

PCA-6108P8-0A2E

- Segments: 1
- Slots: 8 PCI
- Size: 182 x 185 mm (7.2" x 7.3")
- Compatible With IPC Chassis: IPC-6608, IPC-6908
- Ordering Information: PCA-6108P8-0A2E

PICMG 1.3 Half-size SHB Backplanes

PCE-3B03-00A1E

- 3 slot backplane for 6-slot chassis
- Segments:1
- One CPU card slot
- PCIe slot: One x 16, One x4
- Size: 142 x 176 mm
- Compatible with IPC-chassis: IPC-6806S, IPC-3026
- Ordering information: PCE-3B03-00A1E

PCE-3B06-00A1E

- 6 slot backplane for 6-slot chassis
- Segments:1
- One CPU card slot
- PCIe slot: One x16, four x1
- Size: 142 x 176 mm
- Compactible with IPC chassis: IPC-6806S, IPC-3026
- Ordering information: PCE-3B06-00A1E

PCE-3B06-03A1E

- 6 slot backplane for 6-slot chassis
- Segments:1
- One CPU card slot
- PCIe slot: One x16, One x1
- PCI slot: Three 32/33
- Size: 142 x 176 mm
- Compactible with IPC chassis: IPC-6806S, IPC-3026
- Ordering information: PCE-3B06-03A1E

Industrial Motherboards

Selection Guide

Mini-ITX Motherboards

AIMB-213	Intel® Atom™ N455/D525 Mini-ITX with VGA/DVI/LVDS, 6 COM, and Dual LAN	5-6
AIMB-272	Intel® Core™ i7/i5/i3/Celeron uFC-PGA988 Mini-ITX with VGA/DVI/HDMI/LVDS, 6 COM, Dual LAN, PCIe x16	5-8

MicroATX Motherboards

AIMB-567	Intel® Core™2 Quad LGA 775 MicroATX with Dual VGA/DVI, 4 COM, dual LAN	5-10
AIMB-581	Intel® Xeon™ E3/Core™ i7/i5/i3 LGA1155 MicroATX with VGA/DVI/LVDS, 6 COM, Dual LAN, DDR3 and SATAIII	5-12

ATX Motherboards

AIMB-767	LGA775 Intel® Core™2 Quad ATX with Dual VGA/DVI, 4 COM, Dual LAN	5-14
AIMB-769	LGA775 Intel® Core™2 Quad ATX with VGA, 2 COM, Single LAN	5-16
AIMB-780	LGA1156 Intel® Core™ i7/i5/i3/Pentium®/Xeon® ATX with DVI/VGA, 4 COM, Dual LAN, DDR3	5-18
AIMB-781	LGA1155 Intel® Core™ i7/i5/i3/Pentium® ATX with DVI/VGA, Dual Gigabit LAN, DDR3, SATA III	5-20
AIMB-782	LGA1155 Intel® Core™ i7/i5/i3/Pentium® ATX with DVI/VGA, USB 3.0, PCIe Gen III	5-22

To view all of Advantech's Industrial Motherboards, please visit www.advantech.com/products.

Mini-ITX Motherboards

Selection Guide

Model Name		AIMB-213	AIMB-272
Form Factor		Mini-ITX	Mini-ITX
Processor System	CPU	Intel Atom N455/D525	Intel Core i7/i5/i3/Celeron
	Socket	FCBGA	µFC-PGA 988 Socket
	Max. Speed	1.66/1.8 GHz	2.1 GHz/2.5 GHz/2.2GHz/1.6 GHz
	Front Side Bus	-	-
	L2 Cache	512 KB/1 MB	6 MB/3 MB/3MB/2 MB
	Chipset	Intel ICH8M	Intel QM67/HM65
	BIOS	AMI 16 Mbit, SPI	AMI EFI 64 Mbit, SPI
Expansion Slot	PCI	1	-
	MINI PCI	-	-
	PCIe	Mini-PCIe, 1 slot	Mini-PCIe, 1 slot, PCIe x16, 1 slot
Memory	Technology	Single channel DDR3 800 MHz	Dual channel DDR3 1066/1333 MHz
	Max. Capacity	2/4 GB	8 GB
	Socket	2 x 204-pin SODIMM	2x 204-pin SODIMM
Graphics	Controller	Embedded Gen3.5+ GFX Core, 200/400-MHz render clock frequency for N455/D525	Intel HD Graphics
	VRAM	Shared system memory up to 224 MB SDRAM	1 GB maximum shared memory with 2 GB and above system memory installed
	LCD	Supports 18/24-bit single channel	Dual channel 36/48-bit LVDS
	TV-Out	-	-
	HDMI	-	1
	DVI	1	1
	Dual Display	CRT + LVDS, CRT + DVI, supports extended mode and clone mode	CRT+LVDS, CRT+DVI, LVDS+DVI, HDMI+LVDS, HDMI+CRT, HDMI+DVI
Ethernet	Interface	10/100/1000 Mbps	10/100/1000 Mbps
	Controller	LAN1: Intel 82567V, LAN2: Intel 82583V	LAN1: Intel 82579LM, LAN2: Intel 82583V
	Connector	RJ-45 x 2	RJ-45 x 2
TPM	Optional	Optional	
SATA	Max Data Transfer Rate	300 MB/s	600 MB/s, 300 MB/s
	Channel	3	2, 4
EIDE	Mode	-	-
	Channel	-	-
Rear I/O	VGA/DVI/HDMI	1/1/-	1/-/1
	Ethernet	2	2
	USB	4	4
	Audio	Mic-in, Line-in, Line-out	Mic-in, Line-in, Line-out
	Parallel	-	-
	Serial	2 (1 x RS-232; 1 x RS-232/422/485)	2 (RS-232)
	PS/2	-	2
Internal Connector	LVDS & Inverter	1	1
	TV-Out	-	-
	DVI	1	1
	USB	4	4
	Serial	4 (1 x RS-232, supplies 5 V & 12 V)	4 (RS-232)
	Parallel	-	-
	IDE	-	-
	SATA	3	4
	CompactFlash	1	Cfast x 1
Watchdog Timer	GPIO	8-bit GPIO	8-bit GPIO
	Output	System reset	System reset
	Interval	Programmable, 1 ~ 255 sec/min	Programmable 1 ~ 255 sec/min
Page		5-6	5-8

MicroATX Motherboards

NEW

Selection Guide

Model Name	AIMB-567	AIMB-501 KIOSK	AIMB-580	AIMB-581	AIMB-582	
Form Factor	MicroATX	MicroATX	MicroATX	MicroATX	MicroATX	
Processor System	CPU	Intel Core 2 Quad/ Core 2Duo/Pentium Dual-Core/Celeron	Intel Core i7/i5/i3/ Pentium/Celeron	Intel Xeon/ Core i7/i5/i3/ Pentium	Intel Xeon/ Core i7/i5/i3/ Pentium	
	Socket	LGA775	LGA1155	LGA1156	LGA1155	
	Max. Speed	2.66/3.16/2.6/2.0 GHz	3.4/3.1/3.3/2.9/2.5 GHz	2.93/2.66/3.3/3.06/ 2.8 GHz	3.4 GHz/3.1 GHz/ 3.3 GHz	3.4/3.1/3.3/2.9/3.4/3.1/ 3.3 GHz
	Front Side Bus	1333/1066/800 MHz	-	-	-	-
	L2 Cache	6 MB/6MB/6 MB/512 KB	8MB/6MB/3MB/3MB/2MB	8 MB/8 MB/4 MB/4 MB/3 MB	L3: 8 MB/6MB/3 MB	8MB/6MB/3MB/3MB/ 8MB/6MB/3MB
	Chipset	Intel G41 + ICH7R/ICH7	Intel H61	Intel Q57/3450	Intel Q67/C206	Intel Q77/C216
Expansion Slot	BIOS	AMI 16 Mbit, SPI	AMI 64 Mbit, SPI	AMI 64 Mbit, SPI	AMI 64 Mbit, SPI	
	PCI	2	2	2	2	2
	PCIe x16	1 (Gen 2)	1	1	1 (Gen 2)	1 (Gen 3)
	PCIe x4	1 (Gen 2)	-	1	1 (Gen 2)	1 (Gen 2)
Memory	PCIe x1	1 (VG)	1	-	-	
	Technology	Dual channel DDR3 800/1066 MHz SDRAM	Dual channel DDR3 1066/1333 MHz SDRAM	Dual channel DDR3 800/1066/1333 MHz SDRAM	Dual channel DDR3 1066/1333 MHz SDRAM	Dual channel DDR3 1333/1600 MHz SDRAM
	Max. Capacity	4 GB	8 GB	16 GB	16 GB	32 GB
Graphics	Socket	4 x 240-pin DIMM	2 x 240-pin DIMM	4 x 240-pin DIMM	4 x 240-pin DIMM	4 x 240-pin DIMM
	Controller	Intel GMA X4500	Intel HD Graphics	Intel HD Graphics	Intel HD Graphics	Intel HD Graphics
	VRAM	Shared system memory up to 352 MB	1 GB maximum shared memory with 2 GB and above system memory installed	1 GB maximum shared memory with 2 GB and above system memory installed	Shared system memory up to 1 GB	1 GB maximum shared memory with 2 GB and above system memory installed
	LCD	-	Dual channel 48-bit LVDS	-	Dual channel 48-bit LVDS	Dual channel 48-bit LVDS
	DVI-D	1	Optional	1	2	1
Ethernet	Dual Display	CRT+DVI	CRT1+LVDS, CRT1+DVI (BIOS default) CRT1+CRT2, CRT1+DVI (Customized BIOS is required)	CRT+DVI	CRT+LVDS, CRT+DVI, LVDS+DVI	CRT (or DP)+LVDS (or eDP), CRT (or DP)+DVI, LVDS (or eDP)+DVI
	Interface	10/100/1000 Mbps	10/100/1000 Mbps	10/100/1000 Mbps	10/100/1000 Mbps	10/100/1000 Mbps
	Controller	Intel 82583V Intel 82583V	Realtek RTL8111E	Intel 82578DM Intel 82583V	Intel 82579LM Intel 82583V	Intel 82579LM Intel 82583V
TPM	Connector	RJ-45 x2	RJ-45 x2	RJ-45 x2	RJ-45 x2	RJ-45 x2
	TPM	-	Optional	Optional	Optional	Optional
SATA	Max Data Transfer Rate	300 MB/s	300 MB/s	300 MB/s	300 MB/s 600 MB/s	300 MB/s 600 MB/s
	Channel	4 (SW RAID)	4	6 (SW RAID)	4 (SW RAID)/2	4 (SW RAID) / 2
EIDE	Mode	ATA 100/66/33	-	-	-	-
	Channel	1	-	-	-	-
SSD	CompactFlash	-	-	-	-	-
	VGA	1	2	1	1	1
I/O Interface	USB	8	10 (USB 2.0)	10	10 (USB 2.0) 2 (USB 3.0)	8 (USB 2.0) 4 (USB 3.0)
	Serial	4 (3 x RS-232, 1 x RS-232/422/485)	10 (8 x RS-232, 2 x RS-232/422/485)	4 (3 x RS-232, 1 x RS-232/422/485)	6 (5 x RS-232, 1 x RS-232/422/485)	6 (5 x RS-232, 1 x RS-232/422/485)
	Parallel	1	1	1	1	1
	FDD	-	-	1	-	-
	PS/2	2	2	2	2	2
	Ethernet (GbE)	2	2	2	2	2
	eSATA	-	-	-	-	-
	IEEE 1394	-	-	-	-	-
	Audio	Mic-in, Line-out	Mic-in, Line-out	Mic-in, Line-out	Mic-in, Line-out	Mic-in, Line-out
	GPIO	8-bit	8-bit	-	8-bit	8-bit
Watchdog Timer	Output	System reset	System reset	System reset	System reset	System reset
	Interval	Programmable 1 ~ 255 sec/min	Programmable, 1 ~ 255 sec/min	Programmable, 1 ~ 255 sec/min	Programmable 1 ~ 255 sec/min	Programmable, 1 ~ 255 sec/min
Page	5-10	online	online	5-12	online	

- 1 Embedded Box PC
- 2 Pre-configured Systems
- 3 Industrial Computer Chassis
- 4 Slot SBC & Passive Backplanes
- 5 Industrial Motherboards
- 6 Industrial Computer Peripherals
- 7 Server-grade IPCs
- 8 Fanless and Multi-functional Panel PCs
- 9 Industrial Tablet PCs & Handheld Terminals
- 10 Intelligent Video Platforms
- 11 CompactPCI

ATX Motherboards

NEW

Selection Guide

Model Name		AIMB-767	AIMB-769	AIMB-780	AIMB-781	AIMB-782
Processor System	CPU	Intel Core 2 Quad/Core 2 Duo/Pentium dual-core/Celeron	Intel Core 2 Quad/Core 2 Duo/Pentium dual-core/Celeron	Intel Core i7/i5/i3/Pentium/Xeon	2nd Gen Intel Core i7/i5/i3/Pentium	2nd/3rd Gen Intel Core i7/i5/i3/Pentium
	Socket	LGA775	LGA775	LGA1156	LGA1155	LGA1155
	Max. Speed	3.0 GHz/3.16 GHz/2.93 GHz/2.2 GHz	3.0 GHz/3.16 GHz/2.93 GHz/2.2 GHz	2.93 GHz/2.93 GHz/3.60 GHz/3.06 GHz/2.8 GHz	3.4 GHz/3.1 GHz/3.3 GHz/2.9 GHz	3.4 GHz/3.0 GHz/3.3 GHz/3.1 GHz
	Front Side Bus	1333/1066/800 MHz	1333/1066/800 MHz	-	-	-
	Cache	L2: 12 MB/6 MB/8 MB/512 KB	L2: 12 MB/6 MB/8 MB/512 KB	L3: 8 MB/4 MB/4 MB/3 MB/8 MB	L3: 8 MB/6 MB/3 MB/3 MB	L3: 8 MB/6 MB/3 MB/3 MB
	Chipset	Intel G41 + ICH7R	Intel G41 + ICH7	Q57 for QG2 version; 3450 for WG2 version	Q67/B65	Q77
	BIOS	AMI 16 Mbit, SPI	AMI 16 Mbit, SPI	AMI 64 Mbit SPI	AMI 64 Mbit SPI	AMI 64 Mbit SPI
Expansion Slot	PCI	5	5	4	4	4
	PCIe x16	1	1	1 (Gen2)	1 (Gen2)	1 (Gen3)
	PCIe x1	-	1	1	1 (Gen2)	1 (Gen2)
	PCIe x4	1	-	1	1 (Gen2)	1 (Gen2)
Memory	Technology	Dual channel DDR3 800/1066 MHz	Dual channel DDR3 800/1066 MHz	Dual Channel DDR3 800/1066/1333 MHz	Dual Channel DDR3 1066/1333	Dual Channel DDR3 1066/1333/1600
	Max. Capacity	8 GB	8 GB	16 GB	32 GB	32 GB
	Socket	2 x 240-pin DIMM	2 x 240-pin DIMM	4 x 240-pin DIMM	4 x 240-pin DIMM	4 x 240-pin DIMM
Graphics	Controller	Intel GMA X4500	Intel GMA X4500	Intel HD Graphics	Intel HD Graphics	Intel HD Graphics
	VRAM	Shared system memory up to 352 MB	Shared system memory up to 352 MB	Shared system memory up to 1 GB	Shared system memory up to 1 GB	Shared system memory up to 1 GB
Ethernet	Interface	10/100/1000 Mbps	10/100/1000 Mbps	10/100/1000 Mbps	10/100/1000 Mbps	10/100/1000 Mbps
	Controller	Dual Intel 82583V	GbE LAN: Realtek RTL8111DL	GbE LAN1: Intel 82578DM, GbE LAN2: Intel 82583V	GbE LAN1: Intel 82579LM, GbE LAN2: Intel 82583V	GbE LAN1: Intel 82579LM, GbE LAN2: Intel 82583V
SATA	Max. Data Transfer Rate	300 MB/s	300 MB/s	300 MB/s	600 MB/s; 300 MB/s	600 MB/s; 300 MB/s
	Channel	4 (SW RAID)	4	6 (SW RAID)	6 (SW RAID)	6 (SW RAID)
EIDE	Mode	-	-	-	-	-
	Channel	-	-	-	-	-
I/O Interface	VGA	1	1	1	1	1
	DVI	1	-	1	1 for QG2 version	1
	USB	8	8	14	14 for QG2 version; 12 for QVG version	14 (4 USB 3.0 and 10 USB 2.0)
	Serial	4	2	4	6 for QG2 version	6
	Parallel	1	-	1	1	1
	FDD	1	1	1	-	-
	PS/2	2 (1 x keyboard and 1 x mouse)	2 (1 x keyboard and 1 x mouse)	2 (1 x keyboard and 1 x mouse)	2 (1 x keyboard and 1 x mouse)	2 (1 x keyboard and 1 x mouse)
	Ethernet (GbE)	2	1	2	2	2
	Audio	Mic-in, Line-out	Mic-in, Line-out	Mic-in, Line-out	Mic-in, Line-out	Mic-in, Line-out
Watchdog Timer	Output	System reset	System reset	System reset	System reset	System reset
	Interval	Programmable, 1 ~ 255 sec/min	Programmable, 1 ~ 255 sec/min	Programmable, 1 ~ 255 sec/min	Programmable, 1 ~ 255 sec/min	Programmable, 1 ~ 255 sec/min
Page		5-14	5-16	5-18	5-20	5-22

Riser Cards

Selection Guide

Model Name		AIMB-RP10P-01A1E	AIMB-RP30P-03A1E	AIMB-RP3PF-21A1E	AIMB-RP3P8-12A1E
Interface		PCI	PCI	PCIe x16/PCI	PCIe x16/PCI
Expansion Slots		1 PCI	3 PCI	1 PCIe x16 + 2 PCI	2 PCIe x8 + 1 PCI
Chassis	1U	Yes	-	-	-
	2U	-	Yes	Yes	Yes
MicroATX	AIMB-780	Yes	Yes	Yes	Yes (WG2 Only)*
	AIMB-767	Yes	Yes	Yes	-
	AIMB-766	Yes	Yes	Yes	-
	AIMB-763	-	-	Yes	-
MicroATX	AIMB-582	Yes	Yes	Yes	Yes (WG2 Only)*
	AIMB-581	Yes	Yes	Yes	Yes (WG2 Only)*
	AIMB-580	Yes	Yes	Yes	Yes (WG2 Only)*
	AIMB-567	Yes	Yes	Yes	-
	AIMB-566	Yes	Yes	-	-
	AIMB-564	-	-	Yes	-
	AIMB-562	-	-	Yes	-
	AIMB-501 KIOSK	Yes	Yes	Yes	-

*Note: AIMB-RP3P8-12A1E is not compatible with ACP-2010MB/2320MB chassis unless change special bracket to special bracket 1950014302N001 for riser card AIMB-RP3P8-12A1E

Selection Guide

Model Name		AIMB-R4104-01A1E	AIMB-R430P-03A2E	AIMB-R4301-03A1E	AIMB-R431F-21A1E	AIMB-R43PF-21A1E
Interface		PCIe x4	PCIe x4	PCIe x4	PCIe x16/PCIe x4	PCIe x16/PCIe x4
Expansion Slots		1 PCIe x4	3 PCI	3 PCIe x1	1 PCIe x16 + 2 PCIe x1	1 PCIe x8 + 2 PCI
Chassis	1U	Yes	-	-	-	-
	2U	-	Yes	Yes	Yes	Yes
ATX	AIMB-782	-	Yes	-	-	Yes
	AIMB-781	Yes	Yes	Yes	Yes	Yes
	AIMB-769	Yes	Yes	△	-	-
	AIMB-764	Yes	Yes	Yes	Yes	Yes
	AIMB-762	Yes	Yes	△	△	Yes
Micro ATX	AIMB-562 KIOSK	-	Yes	-	-	-
	AIMB-556	Yes	Yes	Yes	Yes	Yes
	AIMB-554	Yes	Yes	△	△	Yes

Yes: Fully compatible

△: Only one PCIe x1 connector works (bottom slot).

- 1 Embedded Box PC
- 2 Pre-configured Systems
- 3 Industrial Computer Chassis
- 4 Slot SBC & Passive Backplanes
- 5 Industrial Motherboards
- 6 Industrial Computer Peripherals
- 7 Server-grade IPCs
- 8 Fanless and Multi-functional Panel PCs
- 9 Industrial Tablet PCs & Handheld Terminals
- 10 Intelligent Video Platforms
- 11 CompactPCI

AIMB-213

Intel® Atom™ N455/D525 Mini-ITX with CRT/DVI/LVDS, 6 COM, and Dual LAN

Features

- Supports Intel® Atom™ processor N455 and D525 dual core
- Two 204-pin SODIMM up to 2 GB/4 GB DDR3 800 MHz SDRAM
- Supports 1 PCI and 1 Mini-PCIe expansion, 6 serial ports, 8 USB, and CF
- Lower total cost of ownership with DC12V support and support 18/24-bit LVDS
- Onboard TPM 1.2 support (optional)
- Supports embedded software APIs and Utilities

Software APIs: SMBus, H/W Monitor, Brightness, Watchdog, GPIO

Utilities: BIOS flash, eSOS, Monitoring, Flash Lock, Embedded Security ID

Note: eSOS requires ODM BIOS, available by request

Specifications

Processor System	CPU (45 nm)	Intel Atom N455	Intel Atom D525
	Max. Speed	1.66 GHz (single core)	1.8 GHz (dual core)
	L2 Cache	512 KB	1 MB
	Chipset	ICH8M	
	BIOS	AMI 16 Mbit SPI	
Expansion Slot	PCI	32-bit/33 MHz, 1 slot	
	Mini-PCIe	1	
	PCIe	-	
Memory	Technology	Single channel DDR3 800 MHz SDRAM	
	Max. Capacity	2 GB/4 GB	
	Socket	2 x 204 pin SODIMM (Non-ECC)	
Graphics	Controller	Embedded Gen3.5+ GFX Core, 200/400-MHz render clock frequency for N455/D525	
	VRAM	Shared system memory up to 224 MB SDRAM	
	VGA	Supports up to SXGA 1400 x 1050 @ 60Hz for Atom N455, up to 2048 x 1536 for Atom D525	
	LVDS	Supports 18/24-bit single channel and up to WXGA 1366 x 768 (Chrontel 7036)	
	DVI	Supports up to UXGA 1600 x 1200 @ 60Hz by S/W	
Dual Display	VGA + DVI, VGA + LVDS, support extended mode and clone mode		
Ethernet	Interface	10/100/1000 Mbps	
	Controller	GbE LAN1: Intel 82567V; GbE LAN2: Intel 82583V	
	Connector	RJ-45 x 2	
SATA	Max Data Transfer Rate	300 MB/s	
	Channel	3	
EIDE	Mode	None	
	Channel	None	
SSD	CompactFlash	Supports CompactFlash Type I/II	
Rear I/O	CRT	1	
	DVI	1	
	Ethernet	2	
	USB	4 (USB 2.0 compliant)	
	Audio	3 (Mic-in, Line-out, Line-in)	
	Serial	2 (1 of RS-232, 1 of RS-232/422/485)	
	Parallel	-	
	DC jack	1 (2.5 mm)	
Internal Connector	LVDS & Inverter	1	
	USB	4 (USB 2.0 compliant)	
	Serial	4 (RS-232), only COM6 supply 5V/12V	
	IDE	None	
	SATA	3	
	SATA PWR connector	3	
	CompactFlash	1	
	Parallel	None	
	DIO	8-bit GPIO	
Watchdog Timer	Output	System reset	
	Interval	Programmable 1 ~ 255 sec/min	
Power	Power type	Single voltage 12V DC input; 1 x External DC jack; 1 x Internal 4-pin (2x2) power connector; Support AT/ATX mode	
	Power consumption	12 V @ 3.4 A (Intel D510 1.66 GHz processor/DDR2 800 MHz 2 GB, SATA HDD x1) 12 V @ 2.73 A (Intel N455 1.66 GHz processor/DDR2 800 MHz 2 GB, SATA HDD x1)	
Environment	Operating	Non-Operating	
	Temperature	0 ~ 60° C (32 ~ 140° F) -40 ~ 85° C (-40 ~ 185° F)	
Physical Characteristics	Dimensions	170 mm x 170 mm (6.69" x 6.69")	

Embedded Box PC	1
Pre-configured Systems	2
Industrial Computer Chassis	3
Slot SBC & Passive Backplanes	4
Industrial Motherboards	5
Industrial Computer Peripherals	6
Server-grade IPCs	7
Fanless and Multi-functional Panel PCs	8
Industrial Tablet PCs & Handheld Terminals	9
Intelligent Video Platforms	10
CompactPCI	11

Block Diagram

Ordering Information

Part Number	CPU	SC/DC	GbE	COM	LVDS	TPM	Thermal Solution
AIMB-213N-S6A1E	Atom N455	Single core	2	6	1, 18/24-bit	No	Passive
AIMB-213D-S6A1E	Atom D525	Dual core	2	6	1, 18/24-bit	Yes	Active

Note: Passive = fanless; Active = with fan

Packing List

Part number	Description	Quantity
1700003194	SATA HDD cable	3
1700018785	SATA power cable	3
1700008876	1-to-4 serial ports cable kit, 35 cm	1
1960046526N001	CPU cooler (For Atom D525 only)	1
1960050473T000	I/O port bracket	1
2002021310	Startup manual	1
2062021300	Driver CD	1

Optional Accessories

Part Number	Description
1700003195	USB cable with two ports, 17.5 cm
1700002204	USB cable with two ports, 27 cm
1700008461	USB cable with four ports, 30.5 cm
1757003082	Adapter AC100-240V 60 W +12V/5A FSP
1757003062	Adapter AC100-240V 60W +12V/5A(Delta)
1700018699	KBMS cable 1*6P-2.5/DIN-6P(F)*2, 25 cm

I/O View

AIMB-213N-S6A1E
AIMB-213D-S6A1E

Embedded OS/API

OS/API	Part No.	Description
Win XPE	2070010792	WES09 AIMB-213 V4.0 ENG ATI PSNL
	2070010791	WES7 E SP1 x86 AIMB-213 V5.1 ENG ATI PSNL
Win CE	2070011086	CE 7.0 Pro AIMB-213 V1.0 ENG
Software API	TBD	SUSI V3.0 SW API for AIMB-213 XP

AIMB-272

**Intel® Core™ i7/i5/i3/Celeron uFC-PGA988
Mini-ITX with CRT/DVI/HDMI/LVDS, 6 COM,
Dual LAN, PCIe x16**

Features

- Supports Intel® Core™ i7/i5/i3 mobile processor (PGA) with Intel QM67/HM65 chipset
- Supports dual display of DVI, HDMI, LVDS, CRT
- Supports PCIe x16 (Gen 2) and mini PCIe
- Supports Intel vPro, AMT 7.0, PECL 3.0, Software RAID 0,1,5,10, TPM 1.2 (optional)
- Supports embedded software APIs and Utilities

Software APIs:

Utilities:

Specifications

Processor System	CPU	Intel Core i7-2710QE	Core i5-2510E	Core i3-2330E	Celeron B810
	Core Number	4	2	2	2
	Max Speed	2.1 GHz	2.5 GHz	2.2 GHz	1.6 GHz
	L3 Cache	6 MB	3 MB	3 MB	2 MB
	Chipset	QM67/HM65			
	BIOS	AMI EFI 64 Mbit SPI			
Expansion Slot	PCI	-			
	Mini-PCIe	1			
	PCIe x16 (Gen2)	8 GB/s per direction, 1 slot			
Memory	Technology	Dual Channel DDR3 1066/1333 MHz SDRAM			
	Max. Capacity	8 GB			
	Socket	2x 204 PIN DDR3 SODIMM (Non-ECC)			
Graphics	Controller	Integrated Gfx Gen5.75, supports DirectX 10 and OpenGL 2.1			
	VRAM	Shared system memory, 2 GB and above, total system memory shared 1 GB maximum video memory			
	CRT	Yes, supports max. resolution 2048 x 1536			
	LVDS	Single channel 24-bit/dual channel 48-bit LVDS			
	HDMI	Supports HDMI 1.4, 1650 Mbps/channel with 165 MHz			
	DVI	Yes, supports max resolution 1920 x 1200			
Dual Display	CRT+LVDS, CRT+DVI, DVI+HDMI, LVDS+HDMI, CRT+HDMI, DVI+LVDS				
Ethernet	Interface	10/100/1000 Mbps			
	Controller	GbE LAN1: Intel 82579LM, LAN2: Intel 82583V			
	Connector	RJ-45 x 2			
SATA	Max Data Transfer Rate	600 MB/s (SATA 3.0)/ 300 MB/s (SATA 2.0)			
	Channel	2/2			
Rear I/O	VGA	1			
	HDMI	1			
	Ethernet	2			
	USB	4 (USB 2.0 compliant)			
	Audio	3 (Mic-in, Line-out, Line-in)			
	Serial	2 (RS-232)			
	PS/2	2 (1 x keyboard and 1 x mouse)			
Internal Connector	USB	4 (USB 2.0 compliant)			
	LVDS/inverter	1			
	DVI	1			
	Serial	4 (RS-232)			
	IDE	-			
	SATA	2 (SATA 3.0), 2 (SATA 2.0)			
	Mini-PCIe	1			
	Cfast	1			
	Parallel	-			
	IrDA	-			
Watchdog Timer	Output	System reset			
	Interval	Programmable 1 ~ 255 sec/min			
	Power On	Intel Core i7-2710QE 2.1 GHz, 8 GB DDR3 1333 MHz SDRAM			
Power Requirements	5 V	3.3 V	12 V	5 Vsb	-12 V
	1.514 A	1.063 A	3.9 A	0.78 A	0.08 A
	Operating	Operating		Non-Operating	
Environment	Temperature	0 ~ 60° C (32 ~ 140° F), depends on CPU speed and cooler solution		-20 ~ 70° C (-4 ~ 158° F)	
		Physical Characteristics		Dimensions	
		170 mm x 170 mm (6.69" x 6.69")			

- Embedded Box PC 1
- Pre-configured Systems 2
- Industrial Computer Chassis 3
- Slot SBC & Passive Backplanes 4
- Industrial Motherboards 5
- Industrial Computer Peripherals 6
- Server-grade IPCs 7
- Fanless and Multi-functional Panel PCs 8
- Industrial Tablet PCs & Handheld Terminals 9
- Intelligent Video Platforms 10
- CompactPCI 11

Block Diagram

Ordering Information

Part Number	Chipset	CRT	DVI	LVDS	HDMI	GbE LAN	COM
AIMB-272G2-00A1E	QM67	Yes	Yes	Yes	Yes	2	6
AIMB-272VG-00A1E	HM65	Yes	Yes	No	Yes	1	6

Optional Accessories

Part Number	Description
1700003195	USB cable with two ports, 17.5 cm
1700002204	USB cable with two ports, 27 cm
1700008461	USB cable with four ports, 30.5 cm
1700008822	DVI cable

Packing List

Part Number	Description	Quantity
1700003194	SATA HDD cable	2
1703150102	SATA power cable	2
1960051292N001	CPU cooler	1
1701400181	1-to-4 serial ports cable kit, 18cm	1
1960019192T100	I/O port bracket	1
2002027210	Startup manual	1
20660272000	Driver CD	1

Embedded OS/API

OS/API	Part Number	Description
Win XPE	2070010799	XPE WES2009 AIMB-272 V4.0 ENG with Acronis
	2070011030	IMG WES09 AIMB-272 V4.0 ENG RUS ATIP
Software API	TBD	SUSI V3.0 SW API for AIMB-272 XP

I/O View

AIMB-272G2-00A1E
AIMB-272VG-00A1E

AIMB-567

Intel® Core™2 Quad LGA 775 MicroATX
with Dual VGA/DVI, 4 COM, dual LAN

Features

- Intel® G41 chipset supports 800/1066/1333 MHz FSB
- Dual channel DDR3 800/1066 MHz SDRAM up to 4 GB
- Supports dual display, VGA and DVI-D
- Supports dual core and quad core processors with 45nm processing
- Supports SATA RAID 0,1,5,10 for G2 version
- Supports Embedded Software APIs and Utilities

Software APIs:

Utilities:

Specifications

Processor System	CPU (45 nm/65 nm)	Intel Core 2 Quad	Intel Core 2 Duo	Intel Pentium Dual-Core	Intel Celeron	
	Max. Speed	Q9400 2.66 GHz	E8500 3.16 GHz	E6500 2.6 GHz	E1500 2.2 GHz	
	L2 Cache	6 MB	6 MB	6 MB	512 KB	
	Chipset	Intel G41+ICH7(VG), Intel G41+ICH7R(G2)				
	BIOS	AMI 16 Mbit, SPI				
Front Side Bus		800/1066/1333 MHz				
Expansion Slot	PCIe x16 (Gen2)	4.0 GB/s per direction, 1 slot				
	PCIe x4	1 GB/s per direction, 1 slot (G2)				
	PCIe x1	250 MB per direction, 1 slot (VG)				
	PCI	32-bit/33 MHz, 2 slots				
Memory	Technology	Dual channel DDR3 800/1066 MHz SDRAM (not compatible with 256 x 8 DDR3 RAM)				
	Max. Capacity	4 GB				
	Socket	2 x 240-pin DIMM (Non-ECC)				
Graphics	Embedded	Intel GMA X4500 shared 352 MB system memory				
	DVI	Yes (If DVI is used, PCIe x16 is automatically disabled), via Chrontel 7318C Transmitter				
	Dual Display	CRT+DVI				
Ethernet	Interface	10/100/1000 Mbps				
	Controller	GbE LAN1: Intel 82583V, GbE LAN2: Intel 82583V				
	Connector	RJ-45 x 2				
SATA II	Max. Data Transfer Rate	300 MB/s				
	Channel	4				
EIDE	Mode	ATA 100/66/33				
	Channel	1 (max. 2 devices)				
Rear I/O	VGA	1				
	DVI	1				
	Ethernet	2				
	USB	4 (USB 2.0)				
	Audio	2 (Mic-in, Line-out)				
	Serial	2 (RS-232)				
	PS/2	2 (1 x keyboard and 1 x mouse)				
Internal Connector	USB	4 (USB 2.0)				
	Serial	2 (1 x RS-232, 1 x RS-232/422/485 to support auto flow control)				
	IDE	1				
	SATA	4				
	FDD	-				
	Parallel	1				
	GPIO	8-bit GPIO				
Watchdog Timer	Output	System reset				
	Interval	Programmable 1 ~ 255 sec/min				
Power Requirement	Power On	Intel Core 2 Quad Q9400 2.66 GHz FSB 1333 MHz, 4 GB DDR3 1066 SDRAM				
		3.3 V	5 V	12 V	5 Vsb	-12 V
		0.19 A	2.98 A	3.48 A	0.18 A	0.18 A
Environment	Operating		Non-Operating			
	Temperature	0 ~ 60° C (32 ~ 140° F), depends on CPU speed and cooler solution		-40 ~ 85° C (-40 ~ 185° F)		
Physical Characteristics	Dimensions (W x D)	244 x 244 mm (9.6" x 9.6")				

Block Diagram

Ordering Information

Part Number	Chipset	Display	GbE	SW RAID	PCIe x4	PCIe x1
AIMB-567G2-00A1E	G41/ICH7R	CRT/DVI	2	Yes	1	-
AIMB-567VG-00A1E	G41/ICH7	CRT	1	No	-	1

*We strongly suggest using only Advantech's certified LGA775 CPU coolers to ensure board reliability under harsh conditions.

Riser Card

Part Number	Description
AIMB-RP3PF-21A1E	2U riser card with 1 PCIe x16 & 2 PCI slot expansion
AIMB-RP30P-03A1E	2U riser card for 3 PCI expansion
AIMB-RP10P-01A1E	1U riser card for 1 PCI expansion

I/O View

AIMB-567G2-00A1E

AIMB-567VG-00A1E

Packing List

Description	Quantity
IDE HDD cable	1
Serial ATA HDD data cable	2
Serial ATA HDD power cable	2
COM port cable kit	2
I/O port bracket	1
Startup manual	1
Utility CD	1

Accessories

Part Number	Description
1750000334	LGA775 CPU cooler (115 W)
1960022033T000	LGA775 CPU cooler for 2U chassis
1700008461	USB cable with four ports, 30.5 cm
1700002204	USB cable with dual ports, 27 cm
1700003195	USB cable with dual ports, 17.5 cm
1700008809	Printer port cable
1700018699	KBMS cable 1*6P-2.5/DIN-6P(F)*2, 25 cm
1960048353T000	1U I/O port bracket

Embedded OS/API

OS/API	Part No.	Description
Win XPE	2070010378	XPE WES 2009 AIMB-567 V4.0 JPN
Software API	2070011072	XPE WES09 AIMB-567 V4.0 ENG_CHT ATIP SUSI V3.0

Embedded Box PC	1
Pre-configured Systems	2
Industrial Computer Chassis	3
Slot SBC & Passive Backplanes	4
Industrial Motherboards	5
Industrial Computer Peripherals	6
Server-grade IPCs	7
Fanless and Multi-functional Panel PCs	8
Industrial Tablet PCs & Handheld Terminals	9
Intelligent Video Platforms	10
CompactPCI	11

AIMB-581

Intel® Xeon® E3/ Core™ i7/i5/i3
LGA1155 MicroATX with CRT/DVI/LVDS,
6 COM, Dual LAN, DDR3 and SATAIII

Features

- Supports Intel® Xeon®/Core™ i7/i5/i3 processor with Q67/C206 chipset
- Four DIMM sockets support up to 16 GB DDR3 1066/1333 MHz SDRAM
- Supports dual display of CRT, DVI, LVDS (optional) and dual GbE LAN
- Supports Intel vPro, AMT 7.0, PECI 3.0, USB 3.0, Software RAID 0, 1, 5, 10, TPM 1.2 (optional)
- Supports SUSIAccess and Embedded Software APIs

Specifications

	CPU	Intel Xeon E3-1275	Intel Xeon E3-1225	Intel Core i3-2120	Intel Pentium G850	Intel Core i7-2600	Intel Core i5-2400	Intel Core i3-2120	Intel Celeron G540	
Processor System	Core Number	4	4	2	2	4	4	2	2	
	Max. Speed	3.4 GHz	3.1 GHz	3.3 GHz	2.9 GHz	3.4 GHz	3.1 GHz	3.3 GHz	2.5 GHz	
	Integrated Graphic	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	
	L3 Cache	8 MB	6 MB	3 MB	3 MB	8 MB	6 MB	3 MB	2 MB	
	Supports Model	WG2	WG2	WG2	WG2/QG2	QG2	QG2	QG2	QG2	
	Chipset	Q67/C206								
	BIOS	AMI EFI 64 Mbit SPI								
Expansion Slot	PCI	32-bit/33 MHz, 2 slots								
	PCIe x4 (Gen2)	2.0 GB/s per direction, 1 slot								
	PCIe x16 (Gen2)	8 GB/s per direction, 1 slot								
Memory	Technology	Dual Channel DDR3 1066/1333 MHz SDRAM								
	Max. Capacity	16 GB								
	Socket	4 x 240-pin DIMM								
Graphics	Controller	Intel HD Graphics								
	VRAM	1 GB maximum shared memory with 2 GB and above system memory installed								
	LVDS	Single channel 24-bit/dual channel 48-bit LVDS (optional)								
	1st DVI	Yes, supports max. resolution 1920 x 1200								
	2nd DVI	Yes, with internal pin header, supports max. resolution 1920 x 1200								
Ethernet	Dual Display	CRT+LVDS, CRT+DVI, LVDS+DVI								
	Interface	10/100/1000 Mbps								
	Controller	GbE LAN1: Intel 82579LM, GbE LAN2: Intel 82583V								
SATA	Connector	RJ-45 x 2								
	Max Data Transfer Rate	600 MB/s (SATA 3.0)/ 300 MB/s (SATA 2.0)								
Rear I/O	Channel	2/4								
	CRT	1								
	DVI	1								
	Ethernet	2								
	USB	4 (2 USB 2.0, 2 USB 3.0)								
	Audio	2 (Mic-in, Line-out)								
	Serial	2 (RS-232)								
	PS/2	2 (1 x keyboard and 1 x mouse)								
	Internal Connector	USB	8 (USB 2.0 compliant)							
Serial		4 (3 x RS-232, 1 x RS-232/422/485 to support auto flow control)								
IDE		-								
SATA		2 x 600 MB/s (SATA 3.0)/4 x 300 MB/s (SATA 2.0)								
LVDS & Inverter		1								
Parallel		1								
IrDA		-								
Watchdog Timer	GPIO	8-bit GPIO								
	Output	System reset								
Power Requirements	Interval	Programmable 1 ~ 255 sec/min								
	Power On	5V	3.3V	12V	5Vsb	-12V	0 A			
Environment		3.52 A	1.07 A	3.79 A	0.32 A					
	Temperature	Operating 0 ~ 60° C (32 ~ 140° F), depends on CPU speed and cooler solution					Non-Operating -20 ~ 70° C (-4 ~ 158° F)			
Physical Characteristics	Dimensions	244 mm x 244 mm (9.6" x 9.6")								

Embedded Box PC	1
Pre-configured Systems	2
Industrial Computer Chassis	3
Slot SBC & Passive Backplanes	4
Industrial Motherboards	5
Industrial Computer Peripherals	6
Server-grade IPCs	7
Fanless and Multi-functional Panel PCs	8
Industrial Tablet PCs & Handheld Terminals	9
Intelligent Video Platforms	10
CompactPCI	11

Block Diagram

Ordering Information

Part Number	Chipset	Memory	USB 3.0	CRT	DVI 1/2	LVDS	USB	COM	TPM	GbE LAN
AIMB-581QG2-00A1E	Q67	Non-ECC	2	Yes	1/(1)	(1)	12	6	(1)	2
AIMB-581WG2-00A1E	C206	ECC/Non-ECC	2	Yes	1/(1)	(1)	12	6	(1)	2

*() not populated on MP version.

Riser Card

Part Number	Description
AIMB-RP10P-01A1E	1U riser card with 1 PCI expansion
AIMB-RP30P-03A1E	2U riser card with 3 PCI expansion
AIMB-RP3PF-12A1E	2U riser card for 1 PCIe x 16 abd 2 PCI expansion
AIMB-RP3P8-12A1E	2U riser card with 2 PCIe x 8 & 1 PCI slots expansion (For WG2 Sku)

Note: AIMB-RP3P8-12A1E is not compatible with ACP-2010MB/2320MB chassis unless change special bracket to 1950014302N001.

I/O View

AIMB-581QG2-00A1E
AIMB-581WG2-00A1E

Packing List

Part Number	Description	Quantity
1700003194	SATA HDD cable	2
1703150102	SATA power cable	2
1960050472T000	I/O port bracket	1
2002058100	Startup manual	1
2062058100	Driver CD	1

Optional Accessories

Part Number	Description
1700002204	Dual port USB cable (27 cm) with bracket
1960047669N001	LGA1156 CPU cooler for 4U and wallmount chassis
1960047831N001	LGA1156 CPU cooler for 2U and wallmount chassis
1960049408N001	LGA1156 CPU cooler for 1U and wallmount chassis
1700008809	Printer port cable kit
1700018699	KBMS cable 1*6P-2.5/DIN-6P(F)*2, 25 cm
1700000447	1-to-4 serial ports cable kit, 45cm
1701400181	1-to-4 serial ports cable kit, 18cm
1700008822	DVI cable
1701092300	1-to-2 serial ports cable kit
1960055954T000	1U I/O port bracket
1950014302N001	Special bracket for riser card AIMB-RP3P8-12A1E

Note: Purchasing AIMB-581's proprietary CPU cooler from Advantech is a must, other brand's CPU cooler are NOT compatible with AIMB-581.

Embedded OS/API

OS/API	Part No.	Description
Win XPE	2070010800	XPE WES 2009 V4.0 ENG with Acronis PSNL
Software API	2070010820	XPE WES09 AIMB-581 V4.0 ENG_CHT ATI PSNL
		SUSI 3.0 SW API for AIMB-581 XP

AIMB-767

LGA775 Intel® Core™2 Quad ATX with Dual VGA/DVI, 4 COM, Dual LAN

Features

- Intel® G41 chipset supports 800/1066/1333 MHz FSB
- Dual channel DDR3 800/1066 SDRAM up to 8 GB
- Supports dual display, VGA and DVI-D
- Supports dual core and quad core processors with 45nm processing
- Supports SATA RAID 0,1,5,10
- Supports Embedded software APIs and utilities

Software APIs:

Utilities:

CE FCC

Specifications

Processor System	CPU (45nm/65nm)	Intel Core 2 Quad	Intel Core 2 Duo	Intel Pentium	Intel Celeron	
	Max. Speed	Q9650 3.0 GHz	E8500 3.16 GHz	E6500 2.93 GHz	E1500 2.2 GHz	
	L2 Cache	12 MB	6 MB	8 MB	512 KB	
	Chipset	Intel G41 + ICH7R				
	BIOS	AMI 32 Mbit, SPI				
	Front Side Bus	800/1066/1333 MHz				
Expansion Slot	PCIe x16	4.0 GB/s per direction, 1 slot				
	PCIe x4	1 GB/s per direction, 1 slot				
	PCI	32-bit/33 MHz, 5 slots				
Memory	Technology	Dual channel DDR3 800/1066 MHz				
	Max. Capacity	8 GB				
	Socket	2 x 240-pin DIMM				
Graphics	Embedded	Intel GMA X4500 shared 352 MB system memory				
	DVI	Yes (If DVI is used, PCIe x16 is automatically disabled)				
	Dual Display	VGA + DVI				
Ethernet	Interface	10/100/1000 Mbps				
	Controller	GbE LAN1: Intel 82583V, GbE LAN2: Intel 82583V				
	Connector	RJ-45 x 2				
SATA II	Max. Data Transfer Rate	300 MB/s				
	Channel	4				
Rear I/O	VGA	1				
	DVI	1				
	Ethernet	2				
	USB	4				
	Audio	2 (Line-out, Mic-in)				
	Serial	2 (2 x RS-232)				
	PS/2	2 (1 x keyboard and 1 x mouse)				
Internal Connectors	USB	4				
	Serial	2 (COM3 supports RS-232/422/485 with auto-flow control)				
	Parallel	1				
	SATA	4				
	FDD	1				
Watchdog Timer	Output	System reset				
	Interval	Programmable 1 ~ 255 sec/min				
Power Requirement	Power On	Intel Core 2 Quad Q9400 2.66 GHz FSB 1333 MHz, 2 x 2 GB DDR3 1066 SDRAM				
		3.3 V	5 V	12 V	5 Vsb	-12 V
		0.28 A	3.12 A	2.52 A	0.6 A	0.24 A
Environment		Operating		Non-Operating		
	Temperature	0 ~ 60° C (32 ~ 140° F), depends on CPU speed and cooler solution		-40 ~ 85° C (-40 ~ 185° F)		
Physical Characteristics	Dimensions (W x D)	304.8 x 244 mm (12" x 9.6")				

Block Diagram

- Embedded Box PC 1
- Pre-configured Systems 2
- Industrial Computer Chassis 3
- Slot SBC & Passive Backplanes 4
- Industrial Motherboards 5
- Industrial Computer Peripherals 6
- Server-grade IPCs 7
- Fanless and Multi-functional Panel PCs 8
- Industrial Tablet PCs & Handheld Terminals 9
- Intelligent Video Platforms 10
- CompactPCI 11

Ordering Information

Part Number	Chipset	Display	GbE	SW RAID	PCIe x16	PCIe x4
AIMB-767G2-00A1E	G41/ICH7R	VGA/DVI	2	Yes	1	1

Riser Card

Part Number	Description
AIMB-RP3PF-21A1E	2U riser card with 1 PCIe x 16 & 2 PCI slot expansion
AIMB-RP30P-03A1E	2U riser card for 3 PCI expansion
AIMB-RP10P-01A1E	1U riser card for 1 PCI expansion

Bracket View

AIMB-767G2-00A1E

Packing List

Description	Quantity
Serial ATA HDD data cable	x 2
Serial ATA HDD power cable	x 2
COM port cable kit	x 1
I/O port bracket	x 1
Startup manual	x 1
Utility CD	x 1

Optional Accessories

Part Number	Description
1750000334	LGA775 CPU cooler (for 4U chassis)
1960022033T000	LGA775 CPU cooler for 2U chassis
1700008461	USB cable with four ports, 30.5 cm
1700002204	USB cable with dual ports, 27 cm
1700003195	USB cable with dual ports, 17.5 cm
1700008809	Printer port cable kit
1700340640	FDD cable

AIMB-769

LGA775 Intel® Core™2 Quad ATX with
VGA, 2 COM, Single LAN

Specifications

CE FCC

Features

- Intel® G41 chipset supports 800/1066/1333 MHz FSB
- Dual channel DDR3 800/1066 SDRAM up to 8 GB
- Chipset integrated VGA
- Supports dual core and quad core processors with 45 nm processing
- Supports single 10/100/1000 Mbps Ethernet via dedicated PCIe x1 bus
- Supports Embedded Software APIs and Utilities

Software APIs:

Utilities:

Processor System	CPU (45nm/65nm)	Intel Core 2 Quad	Intel Core 2 Duo	Intel Pentium	Intel Celeron	
	Max. Speed	Q9650 3.0GHz	E8500 3.16 GHz	E6500 2.93 GHz	E1500 2.2 GHz	
	L2 Cache	12 MB	6 MB	8 MB	512 KB	
	Chipset	Intel G41 + ICH7				
	BIOS	AMI 8 Mbit, SPI				
	Front Side Bus	800/1066/1333 MHz				
Expansion Slot	PCIe x16	4.0 GB/s per direction, 1 slot				
	PCIe x1	250 MB/s per direction, 1 slot				
	PCI	32-bit/33 MHz, 5 slots				
Memory	Technology	Dual channel DDR3 800/1066 MHz				
	Max. Capacity	8 GB				
	Socket	2 x 240-pin DIMM				
Graphics	Embedded	Intel GMA X4500 shared 352 MB system memory				
	Add-on	PCIe x16 slot				
Ethernet	Interface	10/100/1000 Mbps				
	Controller	GbE LAN: REALTEK RTL8111DL				
	Connector	RJ-45 x 1				
SATA II	Max. Data Transfer Rate	300 MB/s				
	Channel	4				
Rear I/O	VGA	1				
	Ethernet	1				
	USB	4				
	Audio	2 (Line-out, Mic-in)				
	Serial	2 (2 x RS-232 to support DC power on 9th pin)				
	PS/2	2 (1 x keyboard and 1 x mouse)				
Internal Connectors	USB	4				
	SATA	4				
	FDD	1				
Watchdog Timer	Output	System reset				
	Interval	Programmable 1 ~ 255 sec/min				
Power Requirements	Power On	Intel Core 2 Quad Q6600 2.4 GHz				
		3.3 V	5 V	12 V	5 Vsb	-12 V
		2.33 A	1.75 A	5.01 A	0.14 A	0.08 A
Environment		Operating		Non-Operating		
	Temperature	0 ~ 60° C (32 ~ 140° F), depends on CPU speed and cooler solution		-40 ~ 85° C (-40 ~ 185° F)		
Physical Characteristics	Dimensions (W x D)	304.8 x 244 mm (12" x 9.6")				

- Embedded Box PC 1
- Pre-configured Systems 2
- Industrial Computer Chassis 3
- Slot SBC & Passive Backplanes 4
- Industrial Motherboards 5
- Industrial Computer Peripherals 6
- Server-grade IPCs 7
- Fanless and Multi-functional Panel PCs 8
- Industrial Tablet PCs & Handheld Terminals 9
- Intelligent Video Platforms 10
- CompactPCI 11

Block Diagram

Ordering Information

Part Number	Chipset	Display	GbE	PCIe x16	PCIe x1
AIMB-769VG-00A1E	G41/ICH7	VGA	1	1	1

Riser Card

Part Number	Description
AIMB-R4104-01A1E	1U riser card for 1 PCIe x4 expansion
AIMB-R430P-03A2E	2U riser card for 3 PCI expansion

Bracket View

AIMB-769VG-00A1E

Packing List

Description	Quantity
Serial ATA HDD data cable	x 2
Serial ATA HDD power cable	x 2
I/O port bracket	x 1
Startup manual	x 1
Utility CD	x 1

Optional Accessories

Part Number	Description
1750000334	LGA775 CPU cooler (115 W)
1960022033T000	LGA775 CPU cooler for 2U chassis
1700008461	USB cable with four ports, 30.5 cm
1700002204	USB cable with dual ports, 27 cm
1700003195	USB cable with dual ports, 17.5 cm

AIMB-780

LGA1156 Intel® Core™ i7/i5/i3/Pentium®/Xeon®
ATX with DVI/VGA, 4 COM, Dual LAN, DDR3

Features

- Supports Intel® Core™ i7/i5/i3/Pentium®/Xeon® processor with Q57/3450 chipset
- Four DIMM sockets support up to 16 GB DDR3 800/1066/1333
- Supports dual display VGA and DVI and dual GbE LAN
- Supports SATA RAID 0, 1, 5, 10, AMT6.0, TPM1.2 (optional)
- Supports embedded software APIs and utilities

Software APIs:

Utilities:

Note: eSOS needs ODM BIOS available by request

Specifications

Processor System	CPU	Xeon 34xx	Core i7 8xx	Core i5 7xx	Core i5 6xx	Core i3 5xx	Pentium G69xx
	Core Number	4	4	4	2	2	2
	Speed	2.93 GHz	2.93 GHz	2.66 GHz	3.3 GHz	3.06 GHz	2.8 GHz
	Integrated Graphics	-	-	-	Yes	Yes	Yes
	L3 Cache	8 MB	8 MB	8 MB	4 MB	4 MB	3 MB
	Support Model	WG2	QG2	QG2	WG2/QG2	WG2/QG2	WG2/QG2
	Socket	LGA1156					
	Chipset	Q57 for QG2 version; 3450 for WG2 version (WG2 only supports Xeon 34xx, Core i5 6xx, Core i3 5xx, and Pentium G69XX CPUs)					
Expansion Slot	BIOS	AMI 64 Mbit SPI					
	PCI	32-bit/33 MHz, 4 slots					
	PCIe x1	250 MB/s per direction, 1 slot					
	PCIe x4	1.0 GB/s per direction, 1 slot					
Memory	PCIe x16 (Gen2)	8 GB/s per direction, 1 slot					
	Technology	Dual Channel DDR3 800/1066/1333 (Only WG2 SKU supports ECC memory)					
	Max. Capacity	16 GB					
Graphics	Socket	4 x 240-pin DIMM					
	Controller	Intel HD Graphics (Only the Core i5 6xx, Core i3 and Pentium CPUs with dual core are embedded with integrated graphics)					
Ethernet	VRAM	1 GB maximum shared memory with 2 GB and above system memory installed					
	Interface	10/100/1000 Mbps					
	Controller	GbE LAN1: Intel 82578DM, GbE LAN2: Intel 82583V					
SATA	Connector	RJ-45 x 2					
	Max Data Transfer Rate	300 MB/s					
Rear I/O	Channel	6					
	VGA	1					
	DVI	1					
	Ethernet	2					
	USB	4 (USB 2.0 compliant)					
	Audio	2 (Mic-in, Line-out)					
	Serial	2 (RS-232)					
Internal Connectors	PS/2	2 (1 x keyboard and 1 x mouse)					
	USB	10 (USB 2.0 compliant)					
	Serial	2 (1 x RS-232, 1 x RS-232/422/485 for auto-flow control support)					
	SATA	6					
	FDD	1					
	Parallel	1					
Watchdog Timer	IrDA	1					
	Output	System reset					
Power Requirement	Interval	Programmable 1 ~ 255 sec/min					
	Power On	Intel Core i5-660 processor; DDR3 2 GB x 4					
		5 V	3.3 V	12 V	5 Vsb	-12 V	
Environment		4.23 A	0.96 A	3.93 A	1.18 A	0.01 A	
	Temperature	Operating 0 ~ 60° C (32 ~ 140° F), depends on CPU speed and cooler solution				Non-Operating -40 ~ 85° C (-40 ~ 185° F)	
Physical Characteristics	Dimensions	304.8 x 244 mm (12" x 9.6")					

Embedded Box PC	1
Pre-configured Systems	2
Industrial Computer Chassis	3
Slot SBC & Passive Backplanes	4
Industrial Motherboards	5
Industrial Computer Peripherals	6
Server-grade IPCs	7
Fanless and Multi-functional Panel PCs	8
Industrial Tablet PCs & Handheld Terminals	9
Intelligent Video Platforms	10
CompactPCI	11

Block Diagram

Ordering Information

Part Number	Chipset	Memory	USB	COM	GbE LAN	TPM
AIMB-780QG2-00A1E	Q57	Non-ECC	14	4	2	Optional
AIMB-780WG2-00A1E	3450	ECC/Non-ECC	14	4	2	Optional

Riser Card

Part Number	Description
AIMB-RP10P-01A1E	1U riser card with 1 PCI expansion
AIMB-RP30P-03A1E	2U riser card with 3 PCI expansion
AIMB-RP3PF-21A1E	2U riser card with 1PCIe x16 & 2 PCI slot expansion
AIMB-RP3P8-12A1E	2U riser card with 2PCIe x8 & 1 PCI slot expansion (only for WG2 Sku)

Note: Purchasing 1950014302N001 is a must when installing AIMB-RP3P8-12A1E with ACP-2010MB/2320MB chassis.

Bracket View

AIMB-780QG2-00A1E
AIMB-780WG2-00A1E

Packing List

Part Number	Description	Quantity
1700003194	SATA HDD cable	x 2
1703150102	SATA power cable	x 2
1701092300	COM port cable kit	x 1
1960019193T000	I/O port bracket	x 1
2002078010	Startup manual	x 1
2062078000	Driver CD	x 1

Optional Accessories

Part Number	Description
1700002204	Dual port USB cable (27 cm) with bracket
1960047669N001	LGA1156 CPU cooler for 4U and wallmount chassis
1960047831N001	LGA1156 CPU cooler for 2U and wallmount chassis
1960049408N001	LGA1156 CPU cooler for 1U and wallmount chassis
1700008809	Printer port cable kit
1960048353T000	I/O port bracket for 1U chassis

Note: Purchasing AIMB-780's proprietary CPU cooler from Advantech is a must. Other brands' CPU coolers are NOT compatible with AIMB-780.

1960049408N001 supports up to Core i5-660 processor.

AIMB-781

LGA1155 Intel® Core™ i7/i5/i3/Pentium ATX with DVI/VGA, Dual Gigabit LAN, DDR3, SATA III

Features

- Supports Intel® Core™ i7/i5/i3/Pentium processor with Q67/B65 chipset
- Four DIMM sockets support up to 32 GB DDR3 1066/1333
- Supports dual display VGA and DVI and dual GbE LAN
- Supports SATA RAID 0, 1, 5, 10, AMT7.0
- Supports Advantech LPC modules of TPM and additional RS-232/422/485 ports

Software APIs:

Utilities:

Specifications

Processor System	CPU	Core i7 2xxx	Core i5 2xxx	Core i3 2xxx	Pentium G8xx
	Speed	3.4 GHz	3.3 GHz	3.3 GHz	2.9 GHz
	L3 Cache	8MB	6MB	3MB	3MB
	Socket	LGA1155			
	Chipset	Q67 for QG2 version; B65 for QVG version			
Expansion Slot	BIOS	AMI 64 Mbit SPI			
	PCI	32-bit/33 MHz, 4 slots			
	PCIe x 1 (Gen2)	500MB/s per direction, 1 slot			
	PCIe x 4 (Gen2)	2.0GB/s per direction, 1 slot			
Memory	PCIe x16 (Gen2)	8 GB/s per direction, 1 slot			
	Technology	Dual Channel DDR3 1066/1333			
	Max. Capacity	32 GB			
Graphics	Socket	4 x 240-pin DIMM			
	Controller	Intel HD Graphics			
Ethernet	VRAM	1 GB maximum shared memory with 2 GB and above system memory installed			
	Interface	10/100/1000 Mbps			
	Controller	GbE LAN1: Intel 82579LM, GbE LAN2: Intel 82583V for QG2 version			
SATA	Connector	RJ-45 x 2 for QG2 version			
	Max Data Transfer Rate	600 MB/s			
	Channel	2 for QG2 version (SATA1-2); 1 for QVG version (SATA1)			
	Max Data Transfer Rate	300 MB/s			
Rear I/O	Channel	4 for QG2 version (SATA3-6); 5 for QVG version (SATA2-6)			
	VGA	1			
	DVI	1 for QG2 version			
	Ethernet	2 for QG2 version; 1 for QVG version			
	USB	4			
	Audio	2 (Mic-in, Line-out)			
	Serial	2 (RS-232)			
Internal Connectors	PS/2	2 (1 x keyboard and 1 x mouse)			
	USB	10 for QG2 version; 8 for QVG version (USB 2.0 compliant)			
	Serial	4 for QG2 (3 x RS-232, 1 x RS-232/422/485 with auto-flow control)			
	IDE	-			
	SATA	6 (QG2 version: SATA II x4 and SATA III x2; QVG version: SATA II x5 and SATA III x1)			
	Parallel	1			
Watchdog Timer	IrDA	1			
	DIO	-			
Power Requirement	Output	System reset			
	Interval	Programmable 1 ~ 255 sec/min			
	Power On	Intel Core i5 2400 3.1 GHz; DDR3 4 GB x 4			
Environment	3.3 V	5 V	12 V	5 Vsb	
	1.02 A	2.89 A	5.88 A	0.5 A	
Physical Characteristics	Operating			Non-Operating	
	Temperature	0 ~ 60° C (32 ~ 140° F), depends on CPU speed and cooler solution		-40 ~ 85° C (-40 ~ 185° F)	

Block Diagram

- Embedded Box PC 1
- Pre-configured Systems 2
- Industrial Computer Chassis 3
- Slot SBC & Passive Backplanes 4
- Industrial Motherboards 5
- Industrial Computer Peripherals 6
- Server-grade IPCs 7
- Fanless and Multi-functional Panel PCs 8
- Industrial Tablet PCs & Handheld Terminals 9
- Intelligent Video Platforms 10
- CompactPCI 11

Ordering Information

Part Number	Chipset	Memory	Display	USB	COM	GbE LAN	iAMT	SATA III	SW RAID
AIMB-781QG2-00A1E	Q67	Non-ECC	VGA + DVI	14	6	2	Yes	2	Yes
AIMB-781QVG-00A1E	B65	Non-ECC	VGA	12	2	1	None	1	None

Riser Card

Part Number	Description
AIMB-R4104-01A1E	1U riser card with 1 PCIe x4 expansion
AIMB-R430P-03A2E	2U riser card with 3 PCI expansion
AIMB-R4301-03A1E	2U riser card with 3 PCIe x1 expansion
AIMB-R431F-21A1E	2U riser card with 1 PCIe x16 & 2 PCIe x1 expansion
AIMB-R43PF-21A1E	2U riser card with 1 PCIe x16 & 2 PCI expansion

Packing List

Part Number	Description	Quantity
1700003194	SATA HDD cable	x 2
1703150102	SATA power cable	x 2
1960050472T000	I/O port bracket	x 1
2002078110	Startup manual	x 1
2062078100	Driver CD	x 1

Bracket View

AIMB-781QG2-00A1E

AIMB-781QVG-00A1E

Optional Accessories

Part Number	Description
1700002204	Dual port USB cable (27 cm) with bracket
1960047669N001	LGA1155/1156 CPU cooler for 4U and wallmount chassis
1960047831N001	LGA1155/1156 CPU cooler for 2U and wallmount chassis
1960049408N001	LGA1155/1156 CPU cooler for 1U and wallmount chassis
1700008809	Printer port cable kit
1701092300	COM port cable kit
1960055954T000	I/O port bracket for 1U chassis

Note: Purchasing AIMB-781's proprietary CPU cooler from Advantech is a must. Other brands' CPU coolers are NOT compatible with AIMB-781. 1960049408N001 supports up to 73W processor.

AIMB-782

3rd generation Intel® Core™ processor-based platform

NEW

Features

- 3rd generation Intel® Core™ processor-based platform
- Supports Intel® Core™ i7/i5/i3/Pentium processor with Q77 chipset
- Four DIMM sockets support up to 32 GB DDR3 1066/1333/1600
- Supports dual display VGA/DVI-D and dual GbE LAN
- Supports SATA RAID 0, 1, 5, 10, AMT8.0, USB 3.0
- Supports Advantech LPC modules of TPM and additional RS-232/422/485 ports

Software APIs:

Utilities:

CE FCC

Specifications

Processor System	CPU	Core i7 3xxx/2xxx	Core i5 3xxx/2xxx	Core i3 3xxx /2xxx	
	Speed	3.4 GHz	3.4/3.3 GHz	3.4 GHz	
	L3 Cache	8 MB	6 MB	3 MB	
	Socket	LGA1155			
	Chipset	Q77			
	BIOS	AMI 64 Mbit SPI			
Expansion Slot	PCI	32-bit/33 MHz, 4 slots			
	PCIe x 1 (Gen2)	500MB/s per direction, 1 slot			
	PCIe x 4 (Gen2)	2.0GB/s per direction, 1 slot			
	PCIe x16 (Gen3)	16 GB/s per direction, 1 slot			
Memory	Technology	Dual Channel DDR3 1066/1333/1600 (1600 only supported by Core i7/i5/i3 3xxx series processors)			
	Max. Capacity	32 GB			
	Socket	4 x 240-pin DIMM			
Graphics	Controller	Intel HD Graphics 2000/2500/3000/4000 (Depends on processor)			
	VRAM	1 GB maximum shared memory with 2 GB and above system memory installed			
Ethernet	Interface	10/100/1000 Mbps			
	Controller	GbE LAN1: Intel 82579LM, GbE LAN2: Intel 82583V			
	Connector	RJ-45 x 2			
SATA	Max Data Transfer Rate	600 MB/s			
	Channel	2			
	Max Data Transfer Rate	300 MB/s			
	Channel	4			
Rear I/O	VGA	1			
	DVI	1			
	Ethernet	2			
	USB	4 (Two USB 3.0)			
	Audio	2 (Mic-in, Line-out)			
	Serial	2 (RS-232)			
	PS/2	2 (1 x keyboard and 1 x mouse)			
Internal Connectors	USB	10 (Two USB 3.0)			
	Serial	4 (3 x RS-232, 1 x RS-232/422/485 with auto-flow control)			
	IDE	-			
	SATA	6 (SATA II x4 and SATA III x2)			
	Parallel	1			
	IrDA	1			
	DIO	-			
Watchdog Timer	Output	System reset			
	Interval	Programmable 1 ~ 255 sec/min			
Power Requirement	Power On	Intel Core i5 3550 3.0 GHz; DDR3 8G x 4			
		3.3 V	5 V	12 V	5 Vsb
		0.77 A	2.23 A	3.56 A	0.46 A
Environment		Operating		Non-Operating	
	Temperature	0 ~ 60° C (32 ~ 140° F), depends on CPU speed and cooler solution		-40 ~ 85° C (-40 ~ 185° F)	
Physical Characteristics	Dimensions	304.8 x 244 mm (12" x 9.6")			

- Embedded Box PC 1
- Pre-configured Systems 2
- Industrial Computer Chassis 3
- Slot SBC & Passive Backplanes 4
- Industrial Motherboards 5
- Industrial Computer Peripherals 6
- Server-grade IPCs 7
- Fanless and Multi-functional Panel PCs 8
- Industrial Tablet PCs & Handheld Terminals 9
- Intelligent Video Platforms 10
- CompactPCI 11

Block Diagram

Ordering Information

Part Number	Chipset	Memory	Display	USB 3.0	USB 2.0	COM	GbE LAN	iAMT	SATA III	SW RAID
AIMB-782QG2-00A1E	Q77	Non-ECC DDR3	VGA + DVI	4	10	6	2	Yes	2	Yes

Riser Card

Part Number	Description
AIMB-R430P-03A2E	2U riser card with 3 PCI expansion
AIMB-R43PF-21A1E	2U riser card with 1 PCIe x16 & 2 PCI expansion

Optional Accessories

Part Number	Description
1700002204	Dual port USB 2.0 cable (27 cm) with bracket
1700020277	Dual port USB 3.0 Cable with bracket
1960047669N001	LGA1155/1156 CPU cooler for 4U and wallmount chassis
1960047831N001	LGA1155/1156 CPU cooler for 2U and wallmount chassis
1960049408N001	LGA1155/1156 CPU cooler for 1U and wallmount chassis
1700008809	Printer port cable kit
1701092300	COM port cable kit
1960055954T000	I/O port bracket for 1U chassis

Note: Purchasing AIMB-782's proprietary CPU cooler from Advantech is a must. Other brands' CPU coolers are NOT compatible with AIMB-782. 1960049408N001 supports up to 73W processor.

Packing List

Part Number	Description	Quantity
1700003194	SATA HDD cable	x 2
1703150102	SATA power cable	x 2
1960050472T000	I/O port bracket	x 1
2002078210	Startup manual	x 1
2062078200	Driver CD	x 1

Bracket View

AIMB-782QG2-00A1E

I²PC-Intelligent Industrial Computers

Product Highlights

Quiet

ACP-4320

Quiet

ICP-6025

Redundant Power Supply

HPC-7280

AMT

AIMB-782

- Quiet 4U rackmount system
- Built-in two 3.5" HDD drawers
- Supports 2nd / 3rd Intel® Core™ i CPU and native USB 3.0
- Security encryption support via optional TPM module
- Intelligent remote management via AMT

AMT

PCE-5127

- Quiet compact system
- Supports up to 3 expansions
- Supports 2nd / 3rd Intel® Core™ i CPU and native USB 3.0
- Internal type A USB port for software dongle security
- Intelligent remote management via AMT

IPMI

ASMB-920IR + PME

- Server-grade 2U rackmount system
- Built-in eight 3.5" HDD drawers
- Supports dual Intel® Xeon® CPU
- Supports high performance SAS HDD
- Intelligent remote management via IPMI 2.0
- Flexible PME design for a variety of expansion

ADVANTECH

Enabling an Intelligent Planet

www.advantech.com

Industrial Computer Peripherals

SNMP-1000-B	Intelligent SNMP/HTTP System Manager	6-2
PCA-5612	Industrial PCI Graphics Card with Low Power Consumption	6-4
Power Supplies		6-5
CPU Coolers		6-8
Keyboards		6-10
Accessories		6-11

To view all of Advantech's Industrial Computer Peripherals, please visit www.advantech.com/products.

SNMP-1000-B

Intelligent SNMP/HTTP System Manager

Features

- Monitoring system fans, temperature, voltage, power supply, CPU fan, CPU temperature, Vcore, watchdog timer, etc.
- Standalone system monitoring: no driver needed, OS-independent
- Remote alarm notification through SNMP/HTTP, e-mail or pager
- Easy status monitoring through Ethernet using a browser
- Highly reliable: function will keep working even if the system or power fails
- Modular design eases system integration and customization

Introduction

The SNMP-1000-B is a platform independent system management module that can detect system operating conditions and notify users to take necessary action to avert system failure through multiple communication protocols. With the SNMP-1000-B installed, system monitoring and management can be integrated into an existing SNMP-based network management environment. The SNMP-1000-B also has a built-in web-based administration interface which allows users to monitor system operation from any place with Internet connectivity. The SNMP-1000-B adds another dimension of reliability to your most critical applications.

Powerful, Easy to Use

The SNMP-1000-B can detect a wide variety of internal system conditions, including temperature, voltage, fan rotation, power supply or CPU operations such as watchdog timer output. Through its I2C interface it can even monitor CPU temperature and voltages of Advantech's full-sized CPU cards. Depending on the alarm severity or user setup, it can generate several different alarm outputs, including SNMP traps, e-mails, paging, acoustic signals, system resets, and digital output. Through the easy-to-use web-based user interface, users can set the alarm criteria and select alarm outputs for each sensor input independently to meet user requirements. The backup battery enables the SNMP-1000-B to perform its alarm function even during total system power failure.

Web-Enabled, No Driver Needed

The onboard 10/100 Mbps Fast Ethernet interface enables the SNMP-1000-B to be connected to your existing network, independent from the system's connection. It supports multiple network protocols such as TCP/IP, SNMP, HTTP and Telnet, allowing you to manage your systems simply by using a web browser. No special software driver is needed thus eliminating compatibility issues with different operating systems.

Online Upgrade and Batch Setup

You can upgrade the firmware online by using the included setup utility. There is no need to go to a remote site and disassemble the chassis to collect each SNMP-1000-B module or card for firmware upgrade. The setup utility also supports "batch setup" function, which allows you to save a configuration and duplicate it to many other SNMP-1000-B modules and cards. This function saves tremendous time and effort when you have a number of SNMP-1000-B units installed in your environment.

Flexible Modular Hardware Design

The modular design of the SNMP-1000-B allows it to be easily customized to fit into any system. The ultra compact module is only 41 mm wide and 94 mm long (1.61" x 3.70"). It can be mounted on standard or customized carrier boards to plug into any standard PCI/ISA slot.

Optional

SNMP-1000-E1B1E

SNMP-1000-E2B1E

Firmware Specifications

System Status Monitoring and Management	Real-time health status monitoring: Provides real-time status display in HTTP/Java graphical format History log up to 600 records. Data can be downloaded through network or sent by e-mail Display alarm event records
Alarm Notification	E-mail: Can set up to 4 addresses to receive e-mails SNMP trap: Notify up to 8 SNMP administrators Pager notification: Dial out through external modem to send messages to up to 8 pagers Audible alarm sound
Supported Protocols	TCP, UDP, IP, ICMP, DHCP, BOOTP, ARP, SNMP, HTTP, Telnet
Management Function	Web-based remote configure, control and monitor Remote reset, power down and power up Remote digital output signal control Remote message display control Firmware upgrade from serial port and Ethernet port Modem dial in (console mode only)

Sensor Specifications

Voltage	Input	+5 V _{DC} , -5 V _{DC} , +5 V _{SB} , +3.3 V _{DC} , +12 V _{DC} , -12 V _{DC}
Temperature	Input	9 (one for on-board sensor, 8 for external sensors)
	Sensor	LM75
	Interface	I2C
Fan Speed	Range	-30 ~ 125° C (-22 ~ 257° F)
	Input	9 (7 for SNMP-1000-E2B1E)
Power	Range	700 ~ 10000 rpm
	Input	4 (1 for SNMP-1000-E2B1E)
CPU Card Health	Range	High > 2.4 V _{DC} , Low < 0.8 V _{DC}
	Interface	I2C
	Input	CPU Vcore, CPU fan, CPU temperature (up to 2 CPUs), +5 V _{DC} , -5 V _{DC} , VI/O, +12 V _{DC} , -12 V _{DC}
Digital Input/Output	Compatibility	PCA-6186, 6187, 6008, 6010, 6011, 6012 PCE-5120, 5124, 5125, 5126 AIMB-742
	Input	8 (SNMP-1000-E1B1E only)
Output	Output	4 (3 for SNMP-1000-E2B1E)

System Specifications

Processor System	CPU	80188 compatible
Environment	Firmware	512 KB Embedded Flash ROM
	Memory	512 KB SRAM
Ethernet	Interface	10/100 Mbps
Serial Port	Interface	RS-232
	Baud Rate	9600 bps
Miscellaneous	Buzzer Support	Yes
	Detect Time-out Signal of System	Yes
	Watchdog Timer	Yes
Battery	Charge Time	3 hr
	Battery Type	Li-ion
	Capacity	1800 mAh (fully charged gives 45 ~ 50 minutes operation, depending on system configuration)
	Battery Life	1 year @ 20° C, 80% capacity after 500 cycles of charge and discharge
Power Requirements	Typical	5 V @ 550 mA
	Operating	Non-Operating
	Temperature	0 ~ 60° C (-32 ~ 140° F) / -20 ~ 70° C (4 ~ 158° F)
	Humidity	- / 5 ~ 95% RH non-condensing
Physical Characteristics	Dimensions	Kernel module: 40.5 x 93 mm (1.59" x 3.66") Carrier board: 55 x 115 mm (2.17" x 4.53") PCI/ISA I/O extension module: 175 x 107 mm (6.89" x 4.21")

Ordering Information

Part Number	Description
SNMP-1000-E1B1E	SNMP/HTTP system manager development kit, including the kernel module mounted on a PCI/ISA carrier board, 3 sets of temperature sensors, and cables
SNMP-1000-E2B1E	SNMP/HTTP system manager card for ACP series chassis, including the kernel module * Compatible with Advantech chassis series: IPC-622, IPC-623, IPC-7143, IPC-7220 and all ACP series chassis (except ACP-1000P2/X2)

- Embedded Box PC 1
- Pre-configured Systems 2
- Industrial Computer Chassis 3
- Slot SBC & Passive Backplanes 4
- Industrial Motherboards 5
- Industrial Computer Peripherals 6
- Server-grade IPCs 7
- Fanless and Multi-functional Panel PCs 8
- Industrial Tablet PCs & Handheld Terminals 9
- Intelligent Video Platforms 10
- CompactPCI 11

PCA-5612

Industrial PCI Graphics Card with Low Power Consumption

CE FCC

Features

- Industrial graphics card with long-term support
- 32 MB DDR2 SDRAM
- Supports mirror mode dual display
- Supports VGA and DVI outputs

Specifications

Processor System	GPU	XGI Volari Z9s	
Bus	PCI	PCI 2.2	
Memory	Memory Clock	250 MHz	
	Memory Interface	16-bit	
	Memory Size	32 MB DDR2 SDRAM	
Video Output	CRT	1600 x 1200, up to 60 Hz vertical rate	
	DVI	Single Link TMDS up to UXGA (1600 x 1200 @ 60 Hz).	
Display Mode	Dual Display	CRT + DVI in Windows XP/2K/Linux, supporting mirror only, NOT supporting extended mode	
Power Requirement	Voltage	+3.3V	+5V
	Typical Current	0.658A	0.294A
Environment	Temperature	Operating	Non-Operating
		0 ~ 60° C (32 ~ 140° F)	-20 ~ 70° C (-4 ~ 158° F)
Physical	Dimensions	150 x 105 mm (5.91" x 4.13")	
OS Support	Windows XP/2K, Linux, Unix, FreeBSD		

Ordering Information

Part Number	VGA	TV-Out	DVI
PCA-5612-00A1E	Yes	-	Yes

Packing List

Part Number	Quantity
PCA-5612 Industrial VGA card	x 1
PCA-5612 Startup Manual	x 1
Warranty Certificate	x 1
CD with driver utility	x 1

Power Supplies

Redundant Power Supplies

Model Name	RPS-300ATX-ZE	RPS-400ATX-ZE	1757001757 1757001760	1757001758 1757001761	1757001759 1757001677
Wattage	300 W	400 W	460 W	570 W 2+1	810 W 3+1
Input Range	100 ~ 240 V _{AC} 60 ~ 50 Hz 6 ~ 3 A	100 ~ 240 V _{AC} 47 ~ 63 Hz 8 ~ 4 A	100 ~ 240 V _{AC} 47 ~ 63 Hz 8 ~ 4 A	115 ~ 230 V _{AC} 60 ~ 50 Hz 12 ~ 6 A	115 ~ 230 V _{AC} 60 ~ 50 Hz 15 ~ 7.5 A
Outputs	+5 V @ 25 A (3 A min) +3.3 V @ 18 A (1 A min) +12 V @ 16 A (2 A min) -12 V @ 0.5 A, -5 V @ 0.5 A +5 Vsb @ 2 A	+5 V @ 35 A (3 A min) +3.3 V @ 25 A (1 A min) +12 V @ 28 A (2 A min) -12 V @ 1.2 A, -5 V @ 0.5 A +5 Vsb @ 2 A	+5 V @ 40 A (5 A min) +3.3 V @ 30 A (1 A min) +12 V @ 32 A (2.5 A min) -12 V @ 1 A, -5 V @ 0.8 A +5 Vsb @ 2 A	+5 V @ 50 A (6 A min) +3.3 V @ 40 A (2 A min) +12 V @ 34 A (3 A min) -12 V @ 1 A, -5 V @ 1 A +5 Vsb @ 1.2 A	+5 V @ 75 A (9 A min) +3.3 V @ 60 A (3 A min) +12 V @ 51 A (4.5 A min) -12 V @ 1.5 A, -5 V @ 1.5 A +5 Vsb @ 1.6 A
MTBF (hrs)	100,000 @ 25C	100,000 @ 25C	100,000 @ 25C	100,000 @ 25C	100,000 @ 25C
Dimensions (H x W x D)	86 x 150 x 185 mm (3.39" x 5.91" x 7.28")	86 x 150 x 185 mm (3.39" x 5.91" x 7.28")	1757001757: 106 x 354 x 185.8 mm (4.17" x 13.94" x 7.31") 1757001760: 183 x 167 x 187.8 mm (7.20" x 6.57" x 7.39")	1757001758: 95 x 356 x 230 mm (3.74" x 14.02" x 9.06") 1757001761: 200.6 x 164 x 230 mm (7.90" x 6.46" x 9.06")	1757001758: 95 x 356 x 230 mm (3.74" x 14.02" x 9.06") 1757001677: 200.6 x 164 x 230 mm (7.90" x 6.46" x 9.06")
Safety	UL, TUV, CB, CCC	UL, TUV, CB, CCC	UL, TUV, CB, CCC	UL, TUV, CB, CCC	UL, TUV, CB, CCC
Compatible Chassis	ACP-2000, ACP-4000, ACP-4010, ACP-4320, IPC-610, IPC-611, IPC-6908, IPC-7220, IPC-7143	ACP-4000, ACP-4010, ACP-4320, ACP-4360, IPC-610, IPC-611, IPC-6908, IPC-7220, IPC-7143	1757001757: ACP-7360, IPC-622 1757001760: ACP-5360, IPC-623	1757001758: ACP-7360 1757001761: ACP-5360, IPC-623	1757001759: ACP-7360 1757001677: ACP-5360, IPC-623
Single Power Module P/N	1757930060G	1757000227G	1757946008G: ACP-7360, IPC-622 1757000228G: ACP-5360, IPC-623	1757930057G: ACP-7360 1757000126G: ACP-5360, IPC-623	1757930057G: ACP-7360 1757000126G: ACP-5360, IPC-623

80 Plus Bronze Power Supply

Model Name	PS8-300ATX-ZBE	PS8-400ATX-ZE	PS8-500ATX-ZE	PS8-700ATX-ZE
Wattage	300 W	400 W	500 W	700 W
Input Range	100 ~ 240 V _{AC} 47 ~ 63 Hz 8 ~ 4 A	100 ~ 240 V _{AC} 60 ~ 50 Hz 8 ~ 4 A	100 ~ 240 V _{AC} 60 ~ 50 Hz 8 ~ 4 A	100 ~ 240 V _{AC} 60 ~ 50 Hz 12 ~ 6 A
Outputs	+3.3 V @ 16 A, +5 V @ 19 A +12 V @ 11 A, +12 V _{cpu} @ 11.5 A -12 V @ 0.3 A -5 V @ 0.3 A, +5 Vsb @ 2 A	+3.3 V @ 21 A, +5 V @ 20 A +12 V1 @ 16 A, +12 V2 @ 16 A -12 V @ 0.5 A -5 V @ 0.3 A, +5 Vsb @ 3 A	+3.3 V @ 24 A, +5 V @ 20 A +12 V1 @ 16 A, +12 V2 @ 16 A -12 V @ 0.5 A -5 V @ 0.3 A, +5 Vsb @ 3 A	+3.3 V @ 24 A, +5 V @ 30 A +12 V1 @ 16 A, +12 V2 @ 16 A +12 V3 @ 16 A, +12 V4 @ 16 A -12 V @ 0.5 A -5 V @ 0.5 A, +5 Vsb @ 4 A
MTBF (hrs)	100,000 @ 25° C	100,000 @ 25° C	100,000 @ 25° C	100,000 @ 25° C
Dimensions (H x W x D)	86 x 150 x 140 mm (3.39" x 5.91" x 5.51")	86 x 150 x 140 mm (3.39" x 5.91" x 5.51")	86 x 150 x 140 mm (3.39" x 5.91" x 5.51")	86 x 150 x 140 mm (3.39" x 5.91" x 5.51")
Safety	UL, TUV, CB, CCC	UL, TUV, CB, CCC	UL, TUV, CB, CCC	UL, TUV, CB, CCC
Compatible Chassis	IPC-602, IPC-510, IPC-610, IPC-611, IPC-619(S) ACP-2000, ACP-4000, ACP-4010, ACP-4320, ACP-4360 IPC-6606, IPC-6608, IPC-5122 IPC-7130, IPC-7132	IPC-602, IPC-510, IPC-610, IPC-611, IPC-619(S) ACP-2000, ACP-4000, ACP-4010, ACP-4320, ACP-4360 IPC-6606, IPC-6608, IPC-5122 IPC-7130, IPC-7132	IPC-610, IPC-611, ACP-4000, ACP-4010, ACP-4320, ACP-4360	IPC-610, IPC-611, ACP-4000, ACP-4010, ACP-4320, ACP-4360

- Embedded Box PC 1
- Pre-configured Systems 2
- Industrial Computer Chassis 3
- Slot SBC & Passive Backplanes 4
- Industrial Motherboards 5
- Industrial Computer Peripherals 6
- Server-grade IPCs 7
- Fanless and Multi-functional Panel PCs 8
- Industrial Tablet PCs & Handheld Terminals 9
- Intelligent Video Platforms 10
- CompactPCI 11

Power Supplies

PS/2 Power Supplies

Model Name	PS-250ATX-ZE	PS-300ATX-DC48E
Wattage	250 W	300 W
Input Range	Selectable 115 V _{AC} / 230 V _{AC} , 60 / 50 Hz, 10 / 5 A	72 ~ 36 V _{DC} , 15 A
Outputs	+5 V @ 27 A (0.5 A min) +3.3 V @ 20 A (0.3 A min) +12 V @ 13 A (1 A min) -12 V @ 0.8 A, -5 V @ 0.3 A, +5 Vsb @ 2 A	+5 V @ 30 A (0.3 A min) +3.3 V @ 28 A (0.3 A min) +12 V @ 15 A (0.2 A min) -12 V @ 0.8 A, -5 V @ 0.3 A, +5 Vsb @ 2 A
MTBF (hrs)	100,000 @ 25C	100,000 @ 25C
Dimensions (H x W x D)	86 x 150 x 140 mm (3.39" x 5.91" x 5.51")	86 x 150 x 140 mm (3.39" x 5.91" x 5.51")
Safety	UL, TUV, CB, CCC	UL, TUV, CB, CCC
Compatible Chassis	ACP-2000, IPC-602, IPC-610, IPC-611, IPC-6606, IPC-6608, IPC-6908	ACP-2000, ACP-4000, ACP-4320, ACP-4360, IPC-602, IPC-610, ACP-4010, IPC-6606, IPC-6608, IPC-6908, IPC-7143, IPC-7220

Power Adapters

Model Name	1757003062 1757003063	1757003527
Wattage	60 W	90 W
Input Range	AC 100 ~ 240 V, 50 ~ 60 Hz, 1.5 A	AC 100 ~ 240 V, 50 ~ 60 Hz, 1.5 A
Outputs	+12 V @ 5.0 A	+19 V @ 4.74 A
Power Plug	1757003062: Drum; 1757003063: 4-pin 12V	Phoenix 2-pin
MTBF (hrs)	1757003062: 60,000 @ 25C; 1757003063: 50,000 @ 25C	50,000 @ 25C
Dimensions	31.5 x 63 x 110 mm	32.0 x 58.0 x 160.0 mm
Safety	UL, TUV, CB, CCC	UL, TUV, CB, CCC
Compatible Chassis	ARK-6320	ARK-6310 series

Small Form Factor Power Supplies

Model Name	175700007G	1757000105G	1757000160G 1757000229G 1757000263	1757001458 1757001798
Form Factor	2U	2U	1U	1U
Wattage	300 W	400 W	300 W	400 W
Input Range	100 ~ 240 V _{AC} 47 Hz ~ 63 Hz 6 ~ 3 A	100 ~ 240 V _{AC} 47 Hz ~ 63 Hz 8 ~ 5 A	100 ~ 240 V _{AC} 63 ~ 47 Hz 6 ~ 3 A	100 ~ 240 V _{AC} 47 Hz ~ 63 Hz 8 ~ 5 A
Outputs	+5 V @ 35 A (3 A min) +3.3 V @ 20 A (1 A min) +12 V @ 16 A (2 A min) -12 V @ 0.5 A -5 V @ 0.5 A +5 Vsb @ 2 A	+5 V @ 25 A (3 A min) +3.3 V @ 20 A (1 A min) +12 V @ 28 A (2 A min) -12 V @ 0.5 A -5 V @ 0.5 A +5 Vsb @ 2 A	+5 V @ 25 A (3 A min) +3.3 V @ 14 A (1 A min) +12 V @ 16 A (2 A min) -12 V @ 1 A, -5 V @ 0.5 A +5 Vsb @ 2 A	+5 V @ 25 A (3 A min) +3.3 V @ 20 A (1 A min) +12 V @ 28 A (2 A min) -12 V @ 0.5 A, -5 V @ 0.5 A +5 Vsb @ 2 A
MTBF (hrs)	98,000 @ 25C	100,000 @ 25C	100,000 @ 25C	100,000 @ 25C
Dimensions (H x W x D)	70 x 100 x 200 mm (27.56" x 3.94" x 7.87")	70 x 100 x 215 mm (27.56" x 3.94" x 8.46")	40 x 100 x 205 mm (1.57" x 3.94" x 8.07")	40.5 x 100 x 225 mm (1.59" x 3.94" x 8.86")
Safety	UL, TUV, CB, CCC	UL, TUV, CB, CCC	UL, TUV, CB, CCC	UL, TUV, CB, CCC
Compatible Chassis	ACP-2010MB, ACP-2320MB	ACP-2010MB, ACP-2320MB	1757000160G: IPC-603MB, IPC-6806W, ACP-1010BP/1320BP 1757000229G: IPC-5120, IPC-7120 1757000263: ACP-1010MB/1320MB	1757001458: ACP-1320MB 1757001798: ACP-1320BP

Model Name	1757000209G	1757000557 1757001457 1757001397 1757001797	1757000878	1757001847
Form Factor	1U	1U	FLEX	FLEX
Wattage	150 W	250 W	180 W	270 W
Input Range	100 ~ 240 V _{AC} 63 Hz ~ 47 Hz 4 ~ 2 A	100 ~ 240 V _{AC} 50 Hz ~ 60 Hz 4 ~ 2 A	100 ~ 240 V _{AC} 50 Hz ~ 60 Hz 4 ~ 2 A	100 ~ 240 V _{AC} 50 Hz ~ 60 Hz 5 ~ 3 A
Outputs	+5 V @ 14 A (2 A min) +3.3 V @ 10 A (1 A min) +12 V @ 6 A (1 A min) -12 V @ 0.8 A -5 V @ 0.5 A +5 Vsb @ 1.5 A	+5 V @ 23 A (3 A min) +3.3 V @ 14 A (1 A min) +12 V @ 16 A (2 A min) -12 V @ 0.5 A -5 V @ 0.2 A +5 Vsb @ 2 A	+5 V @ 16 A (0.3 A min) +3.3 V @ 14 A (0.3 A min) +12 V @ 14 A (0.3 A min) -12 V @ 0.5 A +5 Vsb @ 2 A	+5 V @ 18 A (0.5 A min) +3.3 V @ 16 A (0.5 A min) +12 V1 @ 16 A (1 A min) +12 V2 @ 10 A (1 A min) -12 V @ 0.8 A +5 Vsb @ 2.5 A
MTBF (hrs)	84,000 @ 25C	110,000 @ 25C	100,000 @ 25C	100,000 @ 25C
Dimensions (H x W x D)	40 x 100 x 190 mm (1.57" x 3.94" x 7.48")	40 x 100 x 190 mm (1.57" x 3.94" x 7.48")	40 x 81.5 x 150 mm (1.57" x 3.21" x 5.91")	40 x 81.5 x 150 mm (1.57" x 3.21" x 5.91")
Safety	UL, TUV, CB, CCC	UL, TUV, CB, CCC	UL, CB, CCC	UL, TUV, CB, CCC
Compatible Chassis	IPC-6806S	1757001457: ACP-1010MB/1320MB 1757001797: ACP-1010BP/1320BP 1757000557: IPC-5120/7120 1757001397: IPC-6806	ARK-6610 ARK-6620	IPC-6025

Embedded Box PC 1

Pre-configured Systems 2

Industrial Computer Chassis 3

Slot SBC & Passive Backplanes 4

Industrial Motherboards 5

Industrial Computer Peripherals 6

Server-grade IPCs 7

Fanless and Multi-functional Panel PCs 8

Industrial Tablet PCs & Handheld Terminals 9

Intelligent Video Platforms 10

CompactPCI 11

CPU Coolers

Intel LGA1155/1156

Model Name	1960049408N001	1960047831N001	1960047669N001	1960047670N001
Thermal Dispatch Performance	Intel LGA1156 73W (up to Core i5-660)	LGA1156 95W	Intel LAG1156 95W	Intel LGA1156 95W
Fan	-	7 cm/35.5CFM 5400+/- 10% RPM	8 cm/57.5 CFM 4500+/- 10% RPM	8 cm/57.5 CFM 4500+/- 10% RPM
Heatsink Material	Copper	Copper	Aluminum & Copper heart	Aluminum & Copper
Heatsink Dimensions	85 x 85 x 26 mm (3.35" x 3.35" x 1.02")	83 x 83 x 39.26 mm (3.27" x 3.27" x 1.54")	90 x 90 x 35 mm (3.54" x 3.54" x 1.38")	90 x 90 x 35 mm (3.54" x 3.54" x 1.38")
Dimensions	-	83 x 83 x 55.73mm (3.27" x 3.27" x 2.17")	120 x 120 x 77 mm (4.72" x 4.72" x 3.03")	120 x 120 x 77 mm (4.72" x 4.72" x 3.03")
Weight	611 g	582 g	500 g	500 g
Minimum Chassis Height	1U	2U	4U	4U
Recommended Chassis	ACP-1010/1320	Backplane version of chassis	Motherboard version of chassis	mini-ITX Motherboard version of chassis
Supported Boards	AIMB-580/780/781/782; PCE-5125/5126/5127/7127/5026	AIMB-580/581/582/780/781/782; PCE-5125/5126/5127	AIMB-580/581/582/780/781/782	AIMB-280

Intel Pentium 4 LGA775

Model Name	1960013266T000	1750000332	1750000334
Thermal Dispatch Performance	Pentium 4: Up to 3.4 GHz (90 nm, 84 W, L2: 1 MB) Core 2 Duo: Up to 3.33 GHz (65 nm, 65 W, L2: 4 MB)	Pentium 4: Up to 3.8 GHz (90 nm, 115 W, L2: 1 MB) Core 2 Duo: Up to 3.33 GHz (65 nm, 65 W, L2: 4 MB) Core 2 Quad: Up to 3 GHz (45 nm, 95 W, L2: 12 MB)	Pentium 4: Up to 3.8 GHz (90 nm, 115 W, L2: 1 MB) Core 2 Duo: Up to 3.33 GHz (65 nm, 65 W, L2: 4 MB)
Fan	-	7 cm / 35.5 CFM 5,400 ± 10% RPM	8 cm / 57.7 CFM 4,500 ± 10% RPM
Heatsink Material	Copper	Copper	Aluminum fins & copper heart
Heatsink Dimensions	80 x 80 x 27 mm (3.15" x 3.15" x 1.06")	83 x 83 x 15 ~ 39 mm (3.27" x 3.27" x 0.59" ~ 1.54")	90 x 90 x 32 mm (3.54" x 3.54" x 1.26")
Dimensions	90 x 82.4 x 26 mm (3.54" x 3.24" x 1.02")	83 x 83 x 55 mm (3.27" x 3.27" x 2.17")	110 x 110 x 67 mm (4.33" x 4.33" x 2.64")
Weight	554 g	560 g	550 g
Minimum Chassis Height	1U	2U	4U
Recommended Chassis	ACP-1320 series	Backplane version of chassis	Motherboard version of chassis
Supported Boards	AIMB-766/764/762, PCA-6194/6011/6010, PCE-5124	PCA-6194/6011/6010, PCE-5124	AIMB-256/566/564/562/766/764/763/762

Intel Pentium 4 Socket 478

Model Name	1750000257
Thermal Dispatch Performance	Up to 3.4 GHz (90 nm, 89 W, L2: 1 MB)
Fan	7 cm / 28.9 CFM 4,500 ± 10% RPM
Heatsink Material	Copper
Dimensions	83 x 69 x 55.5 mm (3.27" x 2.72" x 2.19")
Weight	565 g
Minimum Chassis Height	2U
Supported Boards	PCA-6186/6187, AIMB-742/744

Intel Xeon

Model Name	1750000282
Thermal Dispatch Performance	Intel Xeon: Up to 3.6 GHz (90 nm, 110 W, L2: 1 MB)
Fan	6 cm / 34.5 CFM 6,800 ± 10% RPM
Heatsink Material	Copper
Dimensions	82 x 58 x 65.5 mm (3.23" x 2.28" x 2.58")
Weight	624 g
Minimum Chassis Height	4U
Supported Boards	PCE-72xx series
Remarks	-

Special CPU Coolers

Model Name	1750000400
Thermal Dispatch Performance	Pentium 4: Up to 3.8 GHz (90 nm, 115 W, L2: 1 MB)
Fan Speed	7 cm / 35.5 CFM 5,400 ± 10% RPM
Heatsink Material	Copper
Dimensions	89 x 74 x 51 mm (3.50" x 2.91" x 2.01")
Weight	672 g
Minimum Chassis Height	2U
Supported Boards	Only for PCE-5120/5020
Remarks	-

Embedded Box PC 1

Pre-configured Systems 2

Industrial Computer Chassis 3

Slot SBC & Passive Backplanes 4

Industrial Motherboards 5

Industrial Computer Peripherals 6

Server-grade IPCs 7

Fanless and Multi-functional Panel PCs 8

Industrial Tablet PCs & Handheld Terminals 9

Intelligent Video Platforms 10

CompactPCI 11

Keyboards

KBD-6307
105-key Keyboard with Touchpad

- 105-key, supports Windows key
- Built-in pressure activated touchpad, fully compatible with Windows, supporting plug & play
- Spiral cable with PS/2 keyboard & mouse connector
- Dimensions (W x H x D): 392 x 26 x 255 mm (15.4" x 1" x 10")
- Weight: 2 kg (8.8 lb)
- CE compliant
- Language: English
- P/N: KBD-6307

KBD-6312
Rackmount 105-key Keyboard with Touchpad

- 105-key, supports Windows key
- Built-in pressure activated touchpad, fully compatible with Windows, supporting plug & play
- Spiral cable with PS/2 keyboard & mouse connector
- 19" rackmount
- Height: 1U (44.4 mm, 1.75")
- Ball-bearing slide rail with handle and lock
- Dimensions (W x H x D): 482 x 44.4 x 360 mm (19" x 1.75" x 14.2")
- Language: English
- P/N: KBD-6312 (beige keyboard / beige rack)
KBD-6312-BLK (beige keyboard / black rack)

KBD-RMK
Rackmount Keyboard Drawer

- 19" rackmount
- Height: 1U (44.4 mm, 1.75")
- Ball-bearing slide rail with handle and lock
- Compatible with KBD-6304, KBD-6305 and KBD-6307
- 2 mounting brackets and 4 screws included
- Dimensions (W x H x D): 482 x 44.4 x 360 mm (19" x 1.75" x 14.2")
- Weight: 1.5 kg (3.3 lb)
- CE compliant
- P/N: KBD-RMK (beige), KBD-RMK-BLK (black)

PCA-6302
Compact 104-key Keyboard

- 104-key with tactile response
- AT & PS/2 compatible
- Over 20 million life cycles
- Spiral cable with 6-pin PS/2 keyboard connector (not including PS/2 to 5-pin DIN PC/AT adapter)
- Dimensions (W x H x D): 400 x 40 x 188 mm (15.7" x 1.6" x 7.4")
- Language: English, Chinese
- P/N: PCA-6302, PCA-6302C

KBD-6304
Compact 88-key Keyboard

- 88-key with membrane structure
- PC/AT, PS/2, DOSV compatible
- 5 million life cycles
- Spiral cable with 6-pin PS/2 keyboard connector (not including PS/2 to 5-pin DIN PC/AT adapter)
- Dimensions (W x H x D): 287 x 29 x 140 mm (11.3" x 1.14" x 5.5")
- Weight: 0.5 kg (1.1 lb)
- CE, FCC, UL, CSA, CNS compliant
- Language: English, Chinese
- P/N: KBD-6304 (English), KBD-6304C (Chinese)

KBD-6305
Compact 88-key Keyboard with Touchpad

- 88-key with membrane structure
- PC/AT, PS/2, DOSV compatible
- Built-in touchpad for pointing input device
- 5 million life cycles
- Spiral cable with PS/2 keyboard & mouse connector (not including PS/2 to PC/AT and PS/2 to DB-9 adapters)
- Dimensions (W x H x D): 289 x 27 x 227 mm (11.4" x 1.06" x 8.9")
- Weight: 0.8 kg (1.76 lb)
- CE, FCC, UL, CSA, CNS compliant
- Language: English
- P/N: KBD-6305

Accessories

Slide Rail

For 1U rackmount chassis

- 26" P/N: 9680006902
- Maximum acceptable load: 25kg

For 2U and higher rackmount chassis

- 26" P/N: 9680006905
- Maximum acceptable load: 45kg

ARK-6 Series Accessories

ARK-WLAN-USBE

ARK-6 series Wireless LAN 802.11 b/g module (USB connection)

- 802.11b/g standard
- USB 2.0 interface
- Range: Indoors up to 80m
Outdoors up to 250m

989K008732

VESA mounting plate for ARK-6000 series (except for ARK-6610)

- Dimensions (W x H x D):

Industrial Disk Tray/Bay

IDT-5101

Shockproof industrial hard disk drive tray with cooling fan and optional front USB and PS/2 interfaces

- Accepted HDD: 1 x 3.5" (only for 9.5mm thickness)
- Cooling Fan: 1 x 4 cm
- Material: Heavy duty steel plate with coating
- Color (Codes): Gray (414U), Black (4C2X)
- Dimensions (W x H x D): 148.5 x 42.6 x 171 mm (5.85" x 1.68" x 6.73")
- Weight: 400 g (0.88 lb)
- P/N: IDT-5101, IDT-5101-BLK, IDT-5121, IDT-5121-BLK with dual USB & PS/2

989K008733

A frame to securely fix a 3.5" HDD in a 5.25" drive bay

- Dimensions (W x H x D):

989K008734

A frame to securely fix two 2.5" HDDs in a 3.5" drive bay

- Dimensions (W x H x D):

IDT-3120E

Mobile rack for converting a 3.5" drive bay to dual 2.5" SATA HDD trays

- Accepted HDD: 2 x 2.5" SATA HDD (only for HDD thickness with 9.6 mm)
- Material: stainless steel
- Dimensions (W x H x D): 25.4 x 101.6 x 147.5 mm

* Does not support 2.5" SAS HDD

IDT-5230E

Mobile rack for converting dual 5.25" drive bays to three 3.5" SAS/SATA HDD trays

- Accepted HDD: 3 x 3.5" SAS/SATA HDD
- Cooling Fan: 1 x 8 cm
- Material: stainless steel
- Dimensions (W x H x D): 86 x 148 x 224.7 mm

Embedded Box PC	1
Pre-configured Systems	2
Industrial Computer Chassis	3
Slot SBC & Passive Backplanes	4
Industrial Motherboards	5
Industrial Computer Peripherals	6
Server-grade IPCs	7
Fanless and Multi-functional Panel PCs	8
Industrial Tablet PCs & Handheld Terminals	9
Intelligent Video Platforms	10
CompactPCI	11

Accessories

Model Name	1700008462	1700008461	1700100170	1700003195	1700100301	1700002204
Description	USB cable with four ports		USB cable with dual ports		USB cable with dual ports	
Length	30.5 cm (12.01")	30.5 cm (12.01")	17.5 cm (6.89")	17.5 cm (6.89")	27 cm (11.92")	27 cm (11.92")
Pins	10	9	10	9	10	9
Supported Models	AIMB-750 (A1E), AIMB-740, PCA-6002, PCA-6178, PCA-6186, PCA-6187, PCA-6190	AIMB-762, AIMB-763, AIMB-764, AIMB-766, AIMB-767, AIMB-769, AIMB-780, AIMB-781, AIMB-782, PCA-6008, PCA-6010, PCA-6011, PCA-6194, PCE-5124, PCE-5125, PCE-5126, PCE-5127	AIMB-750 (A1E), AIMB-740, PCA-6002, PCA-6178, PCA-6186, PCA-6187, PCA-6190	AIMB-762, AIMB-763, AIMB-764, AIMB-766, AIMB-767, AIMB-769, AIMB-780, AIMB-781, AIMB-782, PCA-6008, PCA-6010, PCA-6011, PCA-6194, PCE-5124, PCE-5125, PCE-5126, PCE-5127	AIMB-750 (A1E), AIMB-740, PCA-6002, PCA-6178, PCA-6186, PCA-6187, PCA-6190	AIMB-762, AIMB-763, AIMB-764, AIMB-766, AIMB-767, AIMB-769, AIMB-780, AIMB-781, AIMB-782, PCA-6008, PCA-6010, PCA-6011, PCA-6194, PCE-5124, PCE-5125, PCE-5126, PCE-5127

Model Name	1700008822
Description	24-pin to 20-pin DVI cable with bracket
Length	30 cm
Supported Models	PCE-5125, PCE-5126, PCE-5026, PCE-5127, PCE-7127, ASMB-782

Model Name	1700060202	1700060201	1701260305
Description	Y-cable for PS/2 mouse & keyboard for CPU card	Y-cable for PS/2 mouse & AT keyboard for CPU card	Serial and parallel ports with cables and bracket

Model Name	1700006915	1700006916	A. 1701680670	B. 1700000182	1700340640
Function	Cable to activate front door LED board on ACP-4000MB chassis	Cable to activate front door LED board on IPC-610MB-H chassis	68-pin SCSI LVDS cable; 2 male connectors & terminators	68-pin SCSI LVDS cable; 5 male connectors & 1 terminator	FDD cable for two 3.5" FDD
Length			67 cm (26.38")	125 cm (49.21")	
Supported Models	AIMB-542, 562, 564, 763	AIMB-542, 562, 564, 763			

Accessories

Model Name	1700003194	1700000136	1700000137	1700030500	1700000450
Description	SATA Cable 7-pin, 180D w/lock	S-Video cable	AV cable	ATX connector cable from CPU card to backplane	ATX to AT power converter
Length	60 cm (23.62")	180 cm (70.87")	180 cm (70.87")	-	-

Model Name	A. 1701400973	B. 1701400972	C. 1701400652	D. 1701400452	A. 1701400971	B. 1701400970	C. 1701400607
Description	HDD cable, ATA 66/100				HDD cable, ATA 33		
Length	62 + 35 cm (24.41" + 13.78")	82 + 15 cm (32.28" + 5.91")	45 + 20 cm (17.72" + 7.87")	45 cm (17.72")	62 + 35 cm (24.41" + 13.78")	82 + 15 cm (32.28" + 5.91")	60 cm (23.62")

Model Name	A. 1701681790	B. 1701681560	C. 1701681100	D. 1701680550
Description	68-pin SCSI LVDS cable, F-6M-T, for RAID-500U3	68-pin SCSI LVDS cable, T-6M-T	68-pin SCSI LVDS cable, F-M-M-T	68-pin SCSI LVDS cable, F-M-M-T
Length	179 cm (70.47")	156 cm (61.42")	110 cm (43.31")	53 cm (20.87")

- Embedded Box PC 1
- Pre-configured Systems 2
- Industrial Computer Chassis 3
- Slot SBC & Passive Backplanes 4
- Industrial Motherboards 5
- Industrial Computer Peripherals 6
- Server-grade IPCs 7
- Fanless and Multi-functional Panel PCs 8
- Industrial Tablet PCs & Handheld Terminals 9
- Intelligent Video Platforms 10
- CompactPCI 11

High Performance Video Wall Controller

Reliability, Scalability and Remote Manageability for Video Wall Controller Applications

Compatible with Matrox Mura & M Series cards

Excellent thermal design

Global logistics and RMA services with local support

Five-year Extended Warranty!

Strict revision control

S/W and H/W remote management solutions

Three Levels of Service!

Seven-year Product Supply!

ASMB Server Board

ASMB-781

LGA1155 Intel® Xeon® E3 1200 Series Processor Server Board with Dual PCIe x 16 Slots, 4 GbE

ASMB-820

Romley Platform Intel® Xeon® E5 Family Processor Server Board with Dual PCIe x 16 Slots, 2 GbE

Compatible Server Chassis

IPC-7130

Compact wallmount chassis with dual hot swap drive bays and elegant ID

ACP-4000

4U rackmount chassis with robustness and great expendability

ADVANTECH

Enabling an Intelligent Planet

www.advantech.com

Server-grade IPCs

Selection Guide		7-2
PME Expansion Cards	Various Selections to Support PCI, PCI-X, PCIe x1/x4/x8/x16	7-15
Industrial Server Boards		
ASMB-310IR	Dual LGA 1366 Intel® Xeon® 5500/5600 CEB Server Board with 2 PCIe x16 or 4 PCIe x8, SAS RAID	7-5
ASMB-781	LGA 1155 Intel® Xeon® E3 ATX Server Board with 1 PCIe x16 or 2 PCIe x8, Quad LANs	7-7
ASMB-782	LGA 1155 Intel® Xeon® E3 V2 ATX Server Board with 2 PCIe x8, 2 PCIe x4, USB 3.0, Quad LANs	7-9
ASMB-820I	LGA 1356 Intel® Xeon® E5 ATX Server Board with DDR3, 1 PCIe x16 and 1 PCIe x8	7-11
ASMB-920IR	Dual LGA 2011 Intel® Xeon® E5 EATX Server Board with DDR3, 2 PCIe x16 (Gen 3.0), PME Expansion Module, SAS RAID	7-13
Industrial Server Chassis		
HPC-7280	2U Rackmount Chassis for EATX Server Board with 8 Hot-swap Drive Bays, Redundant PSU, and 3 Expansion Slots	7-16
HPC-7480	4U Rackmount/Tower Chassis for EATX Server Board with 8 Hot-swap Drive Bays, Single PSU and 7 Expansion Slots	7-18

To view all of Advantech's Industrial Servers, please visit www.advantech.com/products.

Server-grade IPCs

Industrial Server Boards

Model Name		ASMB-310IR	ASMB-781
Form Factor		CEB	ATX
Processor System	CPU	Intel Xeon E5600/E5500 Series	Intel Xeon E3/ 2nd Gen. Core i3 Series
	Socket	2 x socket 1366	1 x socket 1155
	Max. Speed	2.53 GHz	3.4 GHz
	Front Side Bus	QPI 6.4 GT/s	-
	L3 Cache	12 MB	6 MB/3 MB
	Chipset	Intel 5520, Intel ICH10R	Intel C206
	BIOS	AMI 32 Mbit, SPI	AMI 64 Mbit, SPI
Expansion Slot	PCI	-	3
	PCIe x16	2 (auto switch to x8)	1 (auto switch to two x8)
	PCIe x8	2	2 (auto switch to one x16)
	PCIe x4	1 (2 on ASMB-310 SKU)	1
	PCIe x1	-	1
Memory	Technology	DDR3 Non-ECC/ECC/REG 800/1066/1333 MHz	DDR3 ECC/non-ECC Unbuffer 800/1066/1333 MHz
	Max. Capacity	96 GB Non-ECC/ECC/REG DIMM	32 GB ECC/Non-ECC UDIMM
	Socket	6 x 240-pin DIMM	4 x 240-pin DIMM
Graphics	Controller	AST2050	AST2300/1300 (G4/G2)
	VRAM	DDR2 64 MB	DDR3 64 MB
	LCD	-	-
	TV-Out	-	-
	HDMI	-	-
	DVI	-	-
	Dual Display	-	-
Ethernet	Interface	10/100/1000 Mbps Gigabit Ethernet	10/100/1000 Mbps Gigabit Ethernet
	Controller	1 x Intel 82574L, 1 x Intel 82567LM 1 x Mgmt LAN (ASMB-310IR SKU)	1 x Intel 82579LM, 1 x Intel 82574L Intel 82580DB (G4)
	Connector	RJ-45 x 3 (1 x Mgmt LAN)	RJ-45 x 4 (G4 SKU) / x 2 (G2 SKU)
TPM		optional	optional
SATA	Max. Data Transfer Rate	300 MB/s	300MB/s for SATA2 600 MB/s for SATA3
	Channel	6	4 for SATA2, 2 for SATA3
SAS	Max. Data Transfer Rate	6 Gb/s	-
	Channel	8	-
Rear I/O	VGA/DVI/HDMI	1 / - / -	1 / - / -
	Ethernet	2	2 (4 G4 Sku)
	USB	6	4
	Audio	-	-
	Parallel	-	-
	Serial	1 (RS-232)	1 (RS-232)
	PS/2	2	2
Internal Connector	LVDS & Inverter	-	-
	TV-Out	-	-
	DVI	-	-
	USB	5 (USB 2.0)	8 (6 USB 2.0, 2 USB 2.0 Type-A)
	Serial	1	1
	Parallel	-	1
	IDE	-	-
	SATA	6	6
	SAS	8 (ASMB-310IR only)	-
Compact Flash	-	-	
Watchdog Timer	GPIO	-	1 (SATA SGPIO)
	Output	-	System reset
	Interval	-	Programmable, 1 ~ 255 sec/min

Embedded Box PC	1
Pre-configured Systems	2
Industrial Computer Chassis	3
Slot SBC & Passive Backplanes	4
Industrial Motherboards	5
Industrial Computer Peripherals	6
Server-grade IPCs	7
Fanless and Multi-functional Panel PCs	8
Industrial Tablet PCs & Handheld Terminals	9
Intelligent Video Platforms	10
CompactPCI	11

NEW

NEW

NEW

ASMB-782	ASMB-820I	ASMB-920IR
ATX	ATX	EATX
Intel Xeon E3/E3 V2/ 2nd and 3rd Gen. Core i3 Series	Intel Xeon E5-2400 Series	Intel Xeon E5-2600 Series
1 x socket 1155	1 x socket 1356	2 x socket 2011
3.4 GHz/3.5 GHz/3.3 GHz/3.3 GHz	2.2 GHz	2.1 GHz
-	-	QPI 8 GT/s
8 MB/8 MB/3 MB/3 MB	15 MB	20 MB
Intel C216	Intel C602J	Intel C602J
AMI 64 Mbit, SPI	AMI 64 Mbit, SPI	AMI 64 Mbit, SPI
3	2	-
-	1	3 (1 for PME)
2	1	-
2	1	-
-	1	-
DDR3 ECC/non-ECC Unbuffer 1066/1333/1600 MHz	DDR3 Reg/ECC/non-ECC Unbuffer 1066/1333/1600 MHz	DDR3 Reg/ECC/non-ECC Unbuffer 1066/1333/1600 MHz
32 GB ECC/Non-ECC UDIMM	96 GB/Non-ECC/ECC/REG DIMM	128 GB/Non-ECC/ECC/REG DIMM
4 x 240-pin DIMM	6 x 240-pin DIMM	8 x 240-pin DIMM
Intel HD Graphics 2500/P3000/4000P	AST1300/AST2300	AST1300/AST2300
1 GB maximum shared memory with 2 GB and above system memory installed	DDR3 64 MB	DDR3 64 MB
-	-	-
-	-	-
-	-	-
Yes (pin header)	-	-
Yes (pin header for DVI)	-	-
10/100/1000 Mbps Gigabit Ethernet	10/100/1000 Mbps Gigabit Ethernet	10/100/1000 Mbps Gigabit Ethernet
1 x Intel 82579LM + 1 x Intel 82574L Two Intel 82574L (optional for G4 SKU)	1 x Intel 82579LM + 1 x Intel 82574L 1 x Realtek 8201EL (ASMB-820I SKU)	1 x Intel 82579LM + 1 x Intel 82574L 1 x Realtek 8201EL (optional)
RJ-45 x 4 (G4 SKU)/RJ-45 x 2 (G2 SKU)	RJ-45 x 3	RJ-45 x 3 (1 x IPMI LAN)
optional	optional (1 x IPMI LAN)	optional
300MB/s for SATA2 600 MB/s for SATA3	300MB/s for SATA2 600 MB/s for SATA3	300MB/s for SATA2 600 MB/s for SATA3
4 for SATA2, 2 for SATA3	4 for SATA2, 2 for SATA3	4 for SATA2, 2 for SATA3
-	-	6 Gb/s
-	-	8
1/-	1/-/-	1/-/-
2 (4 G4 Sku)	2	2
4 (2 USB 3.0 ; 2 USB 2.0)	4	4
-	-	-
-	-	-
1 (RS-232)	1 (RS-232)	1 (RS-232)
2	2	2
-	-	-
-	-	-
Yes (pin header)	-	-
10 (2 USB 3.0; 6 USB 2.0; 2 USB 2.0 Type-A)	8 (6 USB 2.0, 2 USB 2.0 Type-A)	7 (6 USB 2.0, 1 USB 2.0 Type-A)
1	1	1
1	-	-
-	-	-
6	6	6
-	-	8(ASMB-920IR only)
-	-	-
1 (SATA SGPIO)	1 (SATA SGPIO)	2 (1*SATA SGPIO + 1*SAS SGPIO)
System reset	System reset	System reset
Programmable, 1 ~ 255 sec/min	Programmable, 1 ~ 255 sec/min	Programmable, 1 ~ 255 sec/min
7-9	7-11	7-13

Server-grade IPCs

Industrial Server Chassis

Model Name		HPC-7280		HPC-7480	
Processor Support		Supports dual, single Intel processors		Supports dual, single Intel processors	
Form Factor Support		2U chassis support for max. motherboard size - 12" x 13" EATX		4U chassis support for max. motherboard size - 12" x 13" EATX	
Expansion Slots		3 x Full-height, Full-length (with riser card)		7 x Full-height, Full-length PCI expansion slots	
Drive Bay	Slim ODD Bay	1		-	
	5.25" (front-accessible)	-		3	
	3.5" (front-accessible)	8		8	
	3.5" (internal)	-		-	
	2.5" (front-accessible)	-		-	
Cooling	Chassis Fan	3 (8 cm / CFM)		4 (8 cm / CFM)	
	Air Filter	-		Yes	
System Monitoring		Chassis intrusion switch		Chassis intrusion switch	
Front I/O Interface	USB	1		2	
	PS/2	-		-	
Miscellaneous	LED Indicators	Power, HDD activity, LAN		Power, HDD activity, LAN	
	Rear Panel	-		-	
Environment	Status	Operating	Non-Operating	Operating	Non-Operating
	Temperature	0 ~ 40° C (32 ~ 104° F)	-40 ~ 70° C (-40 ~ 158° F)	0 ~ 40° C (32 ~ 104° F)	-40 ~ 70° C (-40 ~ 158° F)
	Humidity	10 ~ 85% @ 40° C non-condensing	10 ~ 95% @ 40° C non-condensing	10 ~ 85% @ 40° C non-condensing	10 ~ 95% @ 40° C non-condensing
	Vibration (5~500 Hz)	0.25 Grms	0.5 Grms	0.5 Grms	2 Grms
	Shock	10 G	30 G	10 G	30 G
Physical Characteristics	Dimensions (W x H x D)	482.6 x 88 x 700 mm (2U)		452 x 178 x 648 mm (4U)	
	Weight	28 kg		29.94 kg	
Page		7-16		7-18	

ASMB-310IR

Dual LGA 1366 Intel® Xeon® 5500/5600 CEB Server Board with 2 PCIe x16 or 4 PCIe x8, SAS RAID

Features

- High density CEB with dual processors, 6 DIMMs, on-board SAS, 6 PCIe Gen 2.0, IPMI
- Dual LGA 1366 Intel® Xeon® 5500/5600 processors
- DDR3 1333MHz up to 96GB
- Dual Gen 2.0 PCIe x16 or quad PCIe x8 slots
- 8 SAS ports, 6 SATA ports, totally 14 storage ports

Software APIs:

Utilities:

Note: Two CPU coolers are included in packing list.

Specifications

Form Factor	CEB form factor	
Processor System	Socket	2 x socket 1366
	CPU type	Intel Xeon 5600 series, Intel Xeon X5500 series (95 W), Intel Xeon E5500 series (80 W), Intel Xeon L5500 series (60 W/38 W)
Core Logic	Bus	QPI 4.8 / 5.86 / 6.4 GT/s
	Chipset	Intel 5520 chipset IOH, Intel ICH10R I/O controller
Memory	Total slots	6 (3-channel per CPU, 3 DIMM per CPU)
	Capacity	Maximum up to 96 GB
	Memory type	DDR3 800/1066/1333 reg DIMM/unbuffered DIMM with ECC
Expansion Slots (SSI location #)	Memory size	1 GB, 2 GB, 4 GB, 8 GB, 16 GB
	Total PCI/PCI-X/PCIe slots	6
	Slot location 1	1 x PCIe x4 (Gen1 X4 link) (This slot is not available in ASMB-310IR SKU)
	Slot location 2	1 x PCIe x4 (Gen2 X4 link)
	Slot location 3	1 x PCIe x8 (Gen2 X8 link)
	Slot location 4	1 x PCIe x16 (Gen2 X16 link) (Auto switch to x8 link if slot 3 is occupied)
	Slot location 5	1 x PCIe x8 (Gen2 X8 link)
Graphics	Slot location 6	1 x PCIe x16 (Gen2 x16 link) (Auto switch to x8 link if slot 5 is occupied)
	Slot location 7	-
Storage	VGA	Aspeed AST2050 DDR2 512 Mbit (64 MB)
	IDE controller	-
	SATA controller	Intel ICH10R: 6 SATA2 300 MB/s ports, Intel Matrix Storage (for Windows only) (Supports software RAID 0, 1, 10 & 5)
Networking	SAS controller	LSI 1068E SAS/SATA controller and supports firmware RAID 0, 1 (ASMB0-310IR SKU only)
	GbE LAN	1 x Intel 82574L + 1 x Intel 82567LM + dedicated LAN port for remote management function (management LAN is available in ASMB-310IR SKU only)
Onboard I/O Connectors	Floppy connector	-
	PSU connector	24-pin SSI power connector + 8-pin SSI 12 V + 8-pin SSI 12 V power connector
	USB connector	3 (supports 5 USB port)
	Fan header	5 x 4pin
	SMBus	-
	Chassis intruder	1
	Front LAN LED	2
Rear I/O Connectors	Serial port header	1
	External serial port	1
	External USB port	6
	VGA port	1
	RJ-45	2
	PS/2 KB/mouse	1
Management Solution	Infiniband	-
	Software	-
Monitoring	Out of band remote management	Yes (ASMB-310IR SKU only)
	CPU temperature	Yes
Watchdog Timer	System Monitoring	Yes
	Output	System reset
Power Requirement	Interval	Programmable 1 ~ 255 sec/min
	Power On	12V 66.47A 5V 29.32A 3.3V 20.48A 5Vsb 2.7A
	Operating	Non-operating
Environment	Temperature	0 ~ 50° C -40 ~ 85° C
	Humidity	0% ~ 90% 5% ~ 95% (Non condensing)
Physical Characteristics	Dimensions	304.8 x 257.05 mm (12" x 10.12")

- Embedded Box PC 1
- Pre-configured Systems 2
- Industrial Computer Chassis 3
- Slot SBC & Passive Backplanes 4
- Industrial Motherboards 5
- Industrial Computer Peripherals 6
- Server-grade IPCs 7
- Fanless and Multi-functional Panel PCs 8
- Industrial Tablet PCs & Handheld Terminals 9
- Intelligent Video Platforms 10
- CompactPCI 11

Block Diagram

Ordering Information

Part Number	HDD	Expansion Slot	IPMI
ASMB-310-00A1E	6 SATA	4 x PCIe x8 (or 2 x PCIe x16), 2 x PCIe x4	-
ASMB-310IR-00A1E	6 SATA + 8 SAS/ SATA	4 x PCIe x8 (or 2 x PCIe x16), 1 x PCIe x4	Yes

Packing List

Part Number	Description	Quantity
1700003194	SATA data cables	x 2
1960048321T000	I/O shield	x 1
2066310R00	Driver CD	x 1
2006310R10	Startup manual	x 1
1960048304N001	CPU Coolers (For 2U/4U system)	x 2
1703150102	SATA power cable	x 2

Bracket View

ASMB-310-00A1E

ASMB-310IR-00A1E

ASMB-781

LGA 1155 Intel® Xeon® E3 ATX Server Board with 1 PCIe x16 or 2 PCIe x8, Quad LANs

Features

- ATX server board with 2nd generation Core™ i processor, quad LANs and high thermal performance
- LGA 1155 Intel® Xeon® E3-1200 and 2nd Core i3™ processors
- DDR3 1333 MHz ECC UDIMM up to 32GB
- One Gen 2.0 PCIe x16 or two PCIe x8 slots
- Quad LANs with teaming function
- Rackmount optimized placement for thermal green design
- Supports IPMI, Embedded software APIs and utilities

Software APIs: SMBus H/W Monitor Watchdog

Utilities: Monitoring

Specifications

Form Factor	ATX form factor						
Processor System	CPU	Xeon E3-1275	Xeon E3-1225	i3-2120	PentiumG850	Celeron G540	
	Cores/Thread	4/8	4/4	2/4	2/2	2/2	
	Speed	3.4	3.1	3.3	2.9	2.5	
	L3 Cache	8 MB	6 MB	3 MB	3 MB	2 MB	
	Socket	LGA 1155					
	Chipset	Intel C206 chipset					
Memory	BIOS	AMI 64 Mbit SPI (UEFI)					
	Technology	Dual Channel DDR3 ECC/Non-ECC 1066/1333 MHz					
	Max. Capacity	32 GB					
	Socket	4 x 240-pin DIMM					
Expansion Slots	Memory size	1 GB, 2 GB, 4 GB, 8 GB					
	PCI 32-bit/33 MHz	3 slots					
	PCIe x 1 (Gen2) 500 MB/s per direction	1 slot					
	PCIe x 4 (Gen2) 2.0 GB/s per direction	1 slot					
Graphics	PCIe x16 (Gen2) 8 GB/s per direction	2 slot(Auto switch to x8 link if slot 4 is occupied)					
	Controller	AST2300/1300					
Storage	VRAM	DDR3 512 Mbit (64 MB)					
	IDE controller	-					
	SATA controller	Intel C206: 4 SATA2 3 Gb/s ports, 2 SATA3 6Gb/s Intel Matrix Storage (for Windows only) (Supports software RAID 0, 1, 10 & 5)					
Ethernet	SAS controller	-					
	Interface	10/100/1000 Mbps					
	Controller	GbE LAN1: Intel 82579LM; GbE LAN2: Intel 82574L; GbE LAN3/4: Intel 82580DB (Optional)					
Internal Connectors	Connector	RJ-45 x 4 for G4 version					
	Floppy connector	-					
	PSU connector	24-pin SSI power connector + 8-pin SSI 12 V power connector					
	USB connector	3 (supports 6 USB port), 2* Type-A					
	Fan header	5 x 4pin					
	SMBus	1					
	Chassis intruder	1					
Rear I/O Connectors	Front LAN LED	2					
	Serial port header	1 (RS-232)					
	External serial port	1 (RS-232), COM1 don't support wake on modem					
	External USB port	4					
	VGA port	1					
	RJ-45	2 for G2 version, 4 for G4 version					
Watchdog Timer	PS/2 KB/mouse	2					
	Infiniband	-					
Power Requirement	Output	System reset					
	Interval	Programmable 1 ~ 255 sec/min					
Environment	Power On	3.3 V	5 V	12 V	V12_8P	5 Vsb	-V12
	Temperature	2.74 A	1.12 A	0.08 A	4.86 A	1.81 A	0.01 A
	Humidity	Operating 0 ~ 60° C (32 ~ 140° F) Depends on CPU speed and cooler solution			Non-operating -40 ~ 85° C (-40 ~ 185° F)		
Physical Characteristics	Dimensions	0% ~ 90% 5% ~ 95% (Non-condensing)					
	Dimensions	304.8 x 244 mm (12" x 9.6")					

- Embedded Box PC 1
- Pre-configured Systems 2
- Industrial Computer Chassis 3
- Slot SBC & Passive Backplanes 4
- Industrial Motherboards 5
- Industrial Computer Peripherals 6
- Server-grade IPCs 7
- Fanless and Multi-functional Panel PCs 8
- Industrial Tablet PCs & Handheld Terminals 9
- Intelligent Video Platforms 10
- CompactPCI 11

Block Diagram

Ordering Information

Part Number	Chipset	Memory	LAN	IPMI	Graphic
ASMB-781G2-00A1E	C206	DDR3 ECC UNB/ Non-ECC UNB	2	-	AST1300
ASMB-781G4-00A1E	C206	DDR3 ECC UNB/ Non-ECC UNB	4	Yes	AST2300

Packing List

Part Number	Description	Quantity
2066078100	Driver CD	x 1
2006078110	Startup manual	x 1
1700003194	SATA data cables	x 2
1703150102	SATA power cables	x 2
1960052312T000	I/O shield	x 1

Bracket View

ASMB-781G4-00A1E

ASMB-781G2-00A1E

Optional Accessories

Part Number	Description
1700002204	Dual port USB cable (27 cm) with bracket
1700008461	Four port USB cable (30.5 cm) with bracket
1960047669N001	LGA1155/1156 CPU cooler for 4U and wallmount chassis
1960052651N001	LGA1155/1156 CPU cooler for 2U and rackmount chassis
1700008809	Printer port cable kit
1701090401	COM port cable with bracket
PCA-AUDIO-HDA1E	HD Audio-card

ASMB-782

LGA 1155 Intel® Xeon® E3 V2 ATX Server Board with 2 PCIe x16 slots (x8 link), 2 PCIe x4, USB 3.0, PCIe Gen III, Quad LANs

NEW

Features

- ATX server board with Intel® 3rd gen core i processor, quad LANs
- LGA 1155 Intel® Xeon® E3 / E3 v2 / 2nd and 3rd Core™ i3 / Pentium processors
- DDR3 1600 MHz ECC UDIMM up to 32GB
- Two PCIe x16 slots (x8 link) and two PCIe x4 slots
- Quad LANs with teaming function
- Four USB 3.0 ports

Software APIs:

Utilities:

Specifications

Form Factor		ATX form factor						
Processor System	CPU	Xeon E3-12xxV2	Core i3-3220	Pentium G2120	Xeon E3-12xx	Core i3-2120	Pentium G850	Celeron G540
	Cores	4	2	2	4	2	2	2
	Speed	3.5	3.3	3.1	3.4	3.3	2.9	2.5
	L3 Cache	8 MB	3 MB	3 MB	8 MB	3 MB	3 MB	2 MB
	Socket	LGA 1155						
	Chipset	Intel C216 chipset						
	BIOS	AMI 64 Mbit SPI (UEFI)						
	Technology	Dual Channel DDR3 ECC/Non-ECC 1066/1333/1600 MHz (1600 only supported by Xeon E3 V2, Core i3 3xxx and Pentium G2xxx series processors)						
Memory	Max. Capacity	32 GB						
	Socket	4 x 240-pin DIMM						
	Memory size	1 GB, 2 GB, 4 GB, 8 GB						
Expansion Slots	PCI 32-bit/33 MHz	3 slots						
	PCIe x 4 (Gen2) 2.0 GB/s per direction	1 slots						
	PCIe x 4 (Gen3) 4.0 GB/s per direction	1 slots						
	PCIe x8 (Gen3) 8 GB/s per direction	2 slots (x16 slots with x8 link)						
Graphics	Controller	Intel HD Graphics 2500/P3000/4000P						
	VRAM	1 GB maximum shared memory with 2 GB and above system memory installed						
Storage	IDE controller	-						
	SATA controller	Intel C216: 4 SATA2 3 Gb/s ports, 2 SATA3 6Gb/s Intel Matrix Storage (for Windows only) (Supports software RAID 0, 1, 10 & 5)						
	SAS controller	-						
Ethernet	Interface	10/100/1000 Mbps						
	Controller	GbE LAN1: Intel 82579LM; GbE LAN2/3/4: Intel 82574L						
	Connector	RJ-45 x 4 for G4 version						
Internal Connectors	Floppy connector	-						
	PSU connector	24-pin SSI power connector + 8-pin SSI 12 V power connector						
	USB connector	2 USB 3.0; 8 USB 2.0(2 x USB Type-A)						
	Fan header	5 x 4pin						
	SMBus	2						
	Chassis intruder	1						
	Front LAN LED	2						
	Serial port header	1 (RS-232)						
	Audio Connector	1 (Realtek ALC 892)						
	DVI Connector	1 for optional DVI-D output						
	Rear I/O Connectors	External serial port	1 (RS-232)					
External USB port		4 (2 USB 3.0 and 2 USB 2.0)						
VGA port		1						
RJ-45		2 for G2 version, 4 for G4 version						
PS/2 KB/mouse		2						
Watchdog Timer	Output	System reset						
	Interval	Programmable 1 ~ 255 sec/min						
Power Requirement	Power On	3.3V	5V	12V	V12_8P	5 Vsb	-V12	
		4.69A	1.39A	0.4A	3.01A	1.95A	0.01A	
Environment	Operating Temperature	0 ~ 60° C (32 ~ 140° F) Depends on CPU speed and cooler solution			Non-operating -40 ~ 85° C (-40 ~ 185° F)			
	Humidity	0% ~ 90%			5% ~ 95% (Non-condensing)			
	Dimensions	304.8 x 244 mm (12" x 9.6")						

- Embedded Box PC 1
- Pre-configured Systems 2
- Industrial Computer Chassis 3
- Slot SBC & Passive Backplanes 4
- Industrial Motherboards 5
- Industrial Computer Peripherals 6
- Server-grade IPCs 7
- Fanless and Multi-functional Panel PCs 8
- Industrial Tablet PCs & Handheld Terminals 9
- Intelligent Video Platforms 10
- CompactPCI 11

Block Diagram

Ordering Information

Part Number	Chipset	Memory	LAN	USB 3.0
ASMB-782G2-00A1E	C216	DDR3 ECC UNB/ Non-ECC	2	4
ASMB-782G4-00A1E	C216	DDR3 ECC UNB/ Non-ECC	4	4

Packing List

Part Number	Description	Quantity
2066S78200	Driver CD	x 1
2006S78210	Startup manual	x 1
1700003194	SATA data cables	x 2
1703150102	SATA power cables	x 2
1960052312T000	I/O shield	x 1

Bracket View

ASMB-782G4-00A1E

ASMB-782G2-00A1E

Optional Accessories

Part Number	Description
1700002204	Dual port USB 2.0 cable (27 cm) with bracket
1700008461	Four port USB 2.0 cable (30.5 cm) with bracket
1960047669N001	LGA1155/1156 CPU cooler for 4U and wallmount chassis
1960052651N001	LGA1155/1156 CPU cooler for 2U and rackmount chassis
1700008809	Printer port cable kit
1701090401	COM port cable with bracket
1700008822	DVI cable with bracket
1700020277	Dual port USB 3.0 cable with bracket
AIMB-AUDIO-HDA1E	HD Audio-Card

ASMB-820I

LGA 1356 Intel® Xeon® E5 ATX Server Board with DDR3, 1 PCIe x16 and 1 PCIe x8

NEW

CE FCC

Features

- ATX server board with next generation Intel® processor and max. 96 GB memory capacity
- LGA 1356 Intel® Xeon® E5-2400 processors
- DDR3 1600 MHz RIMM up to 96GB
- One Gen 3.0 PCIe x16 and one PCIe x8 slots

Software APIs:

Utilities:

Specifications

Form Factor	ATX form factor				
Processor System	CPU	Intel Xeon E5-2400 processor (CPU cooler should be purchased separately.)			
	Socket	LGA1356			
Core Logic	Chipset	Intel C602J			
	Technology	3 Channel DDR3 1066/1333/1600, support Non-ECC, ECC UNB, ECC-REG DIMM			
Memory	Max. Capacity	96 GB			
	Socket	6 x 240-pin DIMM			
Expansion Slot	PCI	32-bit/33 MHz, 2 slots			
	PCIe x1 (Gen2)	500 MB/s per direction, 1 slot			
	PCIe x4 (Gen2)	2.0 GB/s per direction, 1 slot			
	PCIe x8 (Gen3)	4.0 GB/s per direction, 1 slot			
Graphics	PCIe x16 (Gen3)	8 GB/s per direction, 1 slot			
	Controller	AST2300/ AST1300 64 MB			
Networking	Interface	10/100/1000 Mbps			
	Controller	GbE LAN1: Intel 82579LM, GbE LAN2: Intel 82574L, GbE LAN3: Realtek 8201EL (Dedicated for IPMI function)			
	Connector	RJ-45 x 3			
Storage	IDE controller	-			
	SATA controller	Intel C602J: 4 SATA2 3 Gb/s ports, 2 SATA3 6Gb/s Intel Matrix Storage (for Windows only) (Supports software RAID 0, 1, 10 & 5)			
	SAS controller	-			
Onboard I/O Connectors	USB	8 (2 Type A)			
	Serial	1 (RS-232)			
	IDE	-			
	SATA	6 (SATA II x4 and SATA III x2)			
	Parallel	-			
	IrDA	-			
	DIO	8 bit GPIO			
Rear I/O	VGA	1			
	Ethernet	3 (1 Dedicated for IPMI function)			
	USB	4			
	Serial	1 (RS-232)			
	PS/2	2 (1 x keyboard and 1 x mouse)			
Management Solution	Software	-			
	Out of band remote management	Yes			
Monitoring	CPU temperature	Yes			
	System Monitoring	Yes			
Watchdog Timer	Output	System reset			
	Interval	Programmable 1 ~ 255 sec/min			
Power Requirement	Power On	3.3 V	5 V	12 V	5 Vsb -12 V
		24.75A	16.77A	35.06A	2A 0.1A
Environment	Temperature	Operating			Non-Operating
		0 ~ 60° C (32 ~ 140° F), depends on CPU speed and cooler solution			-40 ~ 85° C (-40 ~ 185° F)
Physical Characteristics	Dimensions	304.8 x 244 mm (12" x 9.6")			

- 1 Embedded Box PC
- 2 Pre-configured Systems
- 3 Industrial Computer Chassis
- 4 Slot SBC & Passive Backplanes
- 5 Industrial Motherboards
- 6 Industrial Computer Peripherals
- 7 Server-grade IPCs
- 8 Fanless and Multi-functional Panel PCs
- 9 Industrial Tablet PCs & Handheld Terminals
- 10 Intelligent Video Platforms
- 11 CompactPCI

Block Diagram

Ordering Information

Part Number	Chipset	Memory	GbE LAN	IPMI
ASMB-820I-00A1E	C602J	DDR3 Non-ECC, ECC UNB, ECC-REG	3 (1 dedicated for IPMI)	Yes
ASMB-820-00A1E	C602J	DDR3 Non-ECC, ECC UNB, ECC-REG	2	None

Packing List

Part Number	Description	Quantity
2066820I00	Driver CD	x 1
2006820I10	Startup manual	x 1
1700003194	SATA data cables	x 2
1703150102	SATA power cables	x 2
1960052312T000	I/O shield	x 1

Bracket View

ASMB-820I-00A1E

ASMB-820-00A1E

Optional Accessories

Part Number	Description
PCA-AUDIO-HDA1E	HD Audio-card
PCA-TPM-00A1E	TPM Module
1960055362N011	LGA1356 CPU cooler
1700002204	Dual port USB cable (27 cm) with bracket
1700008461	Four port USB cable (30.5 cm) with bracket
1701090401	COM port cable with bracket

ASMB-920IR

Dual LGA 2011 Intel® Xeon® E5 EATX Server Board with DDR3, 2 PCIe x16 (Gen 3.0), PME Expansion Module, SAS RAID

NEW

Features

- EATX Server Board with dual Xeon® E5 processor, PME flexible expansion and 128GB memory capacity
- Dual LGA 2011 Intel® Xeon® E5 2600 processors
- DDR3 1333MHz RDIMM up to 128GB
- Two Gen 3.0 PCIe x16 slots and PME expansion by PCIe x16 connector
- 8 SAS ports, 6 SATA ports, totally 14 storage ports
- 0~40° C ambient operation temperature range

Note: ASMB-920 must be with 2 CPUs to enable PME function, ASMB-920 with 1 CPU can not enable PME.

Software APIs:

Utilities:

Specifications

Form Factor	Extended ATX form factor					
Processor System	Socket	Intel LGA 2011				
	CPU type	Intel Xeon E5-2600 dual processor (CPU cooler should be purchased separately.)				
Core Logic	Chipset	Intel C602J chipset				
	Total slots	8 (Quad Channel)				
Memory	Capacity	Maximum 128 GB ECC RDIMM				
	Memory type	DDR3 ECC-REG/ECC/Non-ECC 1600/1333/1066 MHz DIMM				
	Memory size	1 GB, 2 GB, 4 GB, 8 GB, 16 GB				
Expansion Slots	Total PCI/PCI-X/PCIe slots	5				
	Slot location 1	Fit to PME daughter board				
	Slot location 2	Fit to PME daughter board				
	Slot location 3	Fit to PME daughter board				
	Slot location 4	-				
	Slot location 5	-				
	Slot location 6	1 x PCIe x16				
Slot location 7	1 x PCIe x16					
Graphics	VGA	Aspeed AST2300 64 MB				
	IDE controller	-				
Storage	SATA controller	Intel C602J: 4 SATA2 3 Gb/s ports, 2 SATA3 6Gb/s Intel Matrix Storage (for Windows only) (Supports software RAID 0, 1, 10 & 5)				
	SAS controller	LSI SAS2008 Controller				
Networking	GbE LAN	1 x Intel 82579LM + 1 x Intel 82574L				
Onboard I/O Connectors	Floppy connector	-				
	PSU connector	24-pin SSI power connector + 8-pin SSI 12 V power connector + 8-pin SSI 12 V power connector				
	USB connector	3 (supports 6 USB port), 1* Type-A				
	Fan header	5 x 4pin				
	SMBus	1				
	Chassis intruder	1				
	Front LAN LED	2				
	Audio Header	1				
	Serial port header	1				
Rear I/O Connectors	External serial port	1				
	External USB port	4				
	VGA port	1				
	RJ-45	3 (1 port dedicated for IPMI function)				
	PS/2 KB/mouse	1				
Management Solution	Software	-				
	Out of band remote management	Yes				
Monitoring	CPU temperature	Yes				
	System Monitoring	Yes				
Watchdog Timer	Output	System reset				
	Interval	Programmable 1 ~ 255 sec/min				
Power Requirement	Power On	3.3V	5V	12V	5Vsb	-12V
		13.69A	8.77A	55.48A	2A	0.5A
Environment	Temperature	Operating	Non-operating			
		0 ~ 40° C, depends on CPU speed and cooler solution	-40 ~ 85° C			
Physical Characteristics	Humidity	0% ~ 90%		5% ~ 95% (Non condensing)		
		Dimensions	304.8 x 330.2 mm (12" x 13")			

- Embedded Box PC 1
- Pre-configured Systems 2
- Industrial Computer Chassis 3
- Slot SBC & Passive Backplanes 4
- Industrial Motherboards 5
- Industrial Computer Peripherals 6
- Server-grade IPCs 7
- Fanless and Multi-functional Panel PCs 8
- Industrial Tablet PCs & Handheld Terminals 9
- Intelligent Video Platforms 10
- CompactPCI 11

Block Diagram

Ordering Information

Part Number	Chipset	Memory	GbE LAN	IPMI	SAS
ASMB-920-00A1E	C602J	DDR3 ECC/Un-ECC	2	-	-
ASMB-920IR-00A1E	C602J	DDR3 ECC/Un-ECC	2	Yes	Yes

Packing List

Part Number	Description	Quantity
2062920I00	Driver CD	x 1
2002920I10	Startup manual	x 1
1700003194	SATA data cables	x 2
1703150102	SATA power cables	x 2
1960052312T000	I/O shield	x 1

Bracket View

ASMB-920IR-00A1E

ASMB-920-00A1E

Optional Accessories

Part Number	Description
ASMB-FF3PX-12A1E	PME card with 2 PCI-X and 1 PCI slots
ASMB-FF20F-02A1E	PME card with 2 PCIe x16 slots
ASMB-FF208-02A1E	PME card with 2 PCIe x 8 slots
PCA-AUDIO-HDA1E	HD Audio-card
PCA-TPM-00A1E	TPM Module
1960055362N001	LGA2011 CPU cooler
1700002204	Dual port USB cable (27 cm) with bracket
1700008461	Four port USB cable (30.5 cm) with bracket
1701090401	COM port cable with bracket

Note: ASMB-920 must be with 2 CPUs to enable PME function, ASMB-920 with 1 CPU can not enable PME.

PME Expansion Cards

Various Selections to Support PCI, PCI-X, PCIe x1/x4/x8/x16

- Embedded Box PC 1
- Pre-configured Systems 2
- Industrial Computer Chassis 3
- Slot SBC & Passive Backplanes 4
- Industrial Motherboards 5
- Industrial Computer Peripherals 6
- Server-grade IPCs 7
- Fanless and Multi-functional Panel PCs 8
- Industrial Tablet PCs & Handheld Terminals 9
- Intelligent Video Platforms 10
- CompactPCI 11

NEW

Features

- Auto-selected by BIOS
- ASMB-920 plus PME forms a standard EATX motherboard compatible with EATX chassis
- Multiple options for all demands

Note: ASMB-920 must be with 2 CPUs to enable PME function, ASMB-920 with 1 CPU can not enable PME.

Introduction

Advantech's PME (Powerful Modular Expansion) design allows versatile expansion module options to the ASMB-920IR motherboard. PME expansion cards are an economical, effective solution for a range of applications, providing function expansion for a range of PCIe modules. In addition to meeting standard industrial specifications, Advantech's PME modules fit just about anywhere. They are easy to assemble and provide a simple upgrade path.

Specifications

Model Name	ASMB-FF3PX	ASMB-FF20F	ASMB-FF208	
Expansion Slots	Total PCI/PCI-X/PCIe slots	3	2	
	Slot location 1	PCI 33/66 MHz	PCI-E x16 (x16 link)	
	Slot location 2	PCI-X 100 MHz	-	
	Slot location 3	PCI-X 100 MHz	PCI-E x16 (x16 link)	
Fit Motherboard	ASMB-920IR/920	ASMB-920IR/920	ASMB-920IR/920	
Environment	Temperature	Operating System: 0 ~ 40° C Board: 0 ~ 60° C	Non-operating -40 ~ 85° C	
		Humidity	0% ~ 90%	5% ~ 95% (Non condensing)
		Physical Characteristics	Dimensions 110 mm x 193 mm	110 mm x 193 mm

Front View

ASMB-FF3PX-12A1E

ASMB-FF20F-02A1E

ASMB-FF208-02A1E

Ordering Information

Part Number	Description
ASMB-FF3PX-12A1E	PME card with 2 PCI-X and 1 PCI slots
ASMB-FF20F-02A1E	PME card with 2 PCIe x16 slots (x16 link)
ASMB-FF208-02A1E	PME card with 2 PCIe x16 slots (x8 link)

Note: ASMB-920 must be with 2 CPUs to enable PME function, ASMB-920 with 1 CPU can not enable PME.

HPC-7280

2U Rackmount Chassis for EATX Server Board with 8 Hot-swap Drive Bays, Redundant PSU, and 3 Expansion Slots

Features

- 2U rackmount chassis supports ATX/CEB/EATX motherboard
- Eight hot swap SAS/SATA drive bays
- Hot swap fan module design facilitates maintenance
- 800 W (1+1) redundant power supply
- Lockable front bezel prevents unauthorized access

Note: ASMB-RF3X8-21A1E riser card is built-in.

Specifications

Form Factor Support	2U chassis support for max. motherboard size - 12" x 13" EATX		
Expansion Slots	64bit PCI-X slot x 2 (When 1 slot is used, max. 133MHz is supported; when 2 slots are used, max. 100MHz is supported) PCIe x 8 slot x 1 * Note: Expansion slots are supported by built-in ASMB-RF3X8-21A1E riser card.		
Drive Bay	Slim ODD Bay	1 (ODD should be purchased separately)	
	5.25" (front-accessible)	-	
	3.5" (hot-swappable)	8 (Lockable)	
	3.5" (internal)	-	
	2.5" (front-accessible)	-	
Cooling	2.5" (internal)	2	
	Chassis Fan	3 (8 cm / 90.04 CFM)	
	Air Filter	-	
System Monitoring	Chassis intrusion switch		
Front I/O Interface	USB	1	
	PS/2	-	
Miscellaneous	LED Indicators	Power, HDD activity, LAN	
	Rear Panel	-	
Environment	Operating	Non-Operating	
	Temperature	0 ~ 40° C (32 ~ 104° F)	-40 ~ 70° C (-40 ~ 158° F)
	Humidity	10 ~ 85% @ 40° C non-condensing	10 ~ 95% @ 40° C, non-condensing
	Vibration (5-500 Hz)	1 Grms	2 Grms
	Shock	10 G (with 11 ms duration, half sine wave)	30 G
Physical Characteristics	Dimensions (W x H x D)	482.6 x 88 x 700 mm (2U)	
	Weight	28 kg	

Dimensions

Unit: mm [inch]

Ordering Information

Part Number	Power Supply
HPC-7280-R8A1E	1+1 800 W Redundant Power Supply

Packing List

Description	Quantity
800W Redundant Power Supply Module (Pre-installed)	x 2
Hot-swap 3.5" HDD Trays (Pre-installed)	x 8
ASMB-RF3X8 Riser Card (Pre-installed)	x 1
System Accessory (SATA Cable for Slim ODD x 1, Mini-SAS to 4 SATA's Cable x 2, Drive Bay Key x 2, Bezel Key x 2)	x 1
Startup Manual	x 1

Optional Accessories

Part Number	Description
9Z0000215N000	HPC-7280 Chassis Rail Kit
96CB-SAS-SAS-0.8	Mini-SAS cable kit for add-on SAS RAID card*

*Note: When using add-on RAID card with mini-SAS connector(s), purchasing 96CB-SAS-SAS-0.8 cable is a MUST, single port RAID card needs 1 piece, dual port needs 2 pieces

Inside View

Front View

Rear View

HPC-7480

4U Rackmount/Tower Chassis for EATX Server Board with 8 Hot-swap Drive Bays, Single PSU and 7 Expansion Slots

Features

- 4U rackmount chassis supports ATX/CEB/EATX motherboard
- Eight hot swap SAS/SATA drive bays
- Hot swap fan module design facilitates maintenance
- 665 W high efficiency single power supply
- Lockable front bezel prevents unauthorized access

Specifications

Form Factor Support	4U chassis support for max. motherboard size - 12" x 13" EATX		
Expansion Slots	7 x Full-height, Full-length slots		
Drive Bay	Slim ODD Bay	-	
	5.25" (front-accessible)	3 (ODD should be purchased separately)	
	3.5" (front-accessible)	8	
	3.5" (internal)	-	
	2.5" (front-accessible)	-	
Cooling	Chassis Fan	4 (8 cm / 68.15 CFM)	
	Air Filter	Yes	
System Monitoring	Chassis intrusion switch		
Front I/O Interface	USB	2	
	PS/2	-	
Miscellaneous	LED Indicators	Power, HDD activity, LAN	
	Rear Panel	-	
Environment	Temperature	Operating 0 ~ 40° C (32 ~ 104° F)	Non-Operating -40 ~ 70° C (-40 ~ 158° F)
	Humidity	10 ~ 85% @ 40° C non-condensing	
	Vibration (5-500 Hz)	1 Grms	2 Grms
	Shock	10 G (with 11 ms duration, half sine wave)	30 G
Physical Characteristics	Dimensions (W x H x D)	452 x 178 x 648 mm (4U)	
	Weight	29.94 kg	

Embedded Box PC	1
Pre-configured Systems	2
Industrial Computer Chassis	3
Slot SBC & Passive Backplanes	4
Industrial Motherboards	5
Industrial Computer Peripherals	6
Server-grade IPCs	7
Fanless and Multi-functional Panel PCs	8
Industrial Tablet PCs & Handheld Terminals	9
Intelligent Video Platforms	10
CompactPCI	11

Dimensions

Unit: mm [inch]

Ordering Information

Part Number	Power Supply
HPC-7480-66A1E	665 W Single Power Supply

Optional Accessories

Part Number	Description
XSMC-CSE-PT26L-B	HPC-7480 Chassis Rail Kit including mounting ears, handles and slide rail
96CB-SAS-SATA-4P1	Mini-SAS cable kit for add-on SAS RAID card*

*Note: When using add-on RAID card with mini-SAS connector(s), purchasing 96CB-SAS-SATA-4P1 cable is a MUST. Single port RAID card needs 1 piece and dual port needs 2 pieces.

Packing List

Description	Quantity
Hot-swap 3.5" HDD Trays (Pre-installed)	x 8
Key for front bezel door	x 2
Startup Manual	x 1
Chassis Feet	x 4

Front View

Inside View

Rear View

High Performance Server-grade IPC

For Non-stop 24/7 Mission Critical Applications

ADVANTECH

Enabling an Intelligent Planet

Advantech Server-grade IPC provides customers with a complete solution and value-added services rather than just a regular server product. Designed to give system integrators solutions for high-end applications such as medical imaging, automated optical inspection (AOI), surveillance DVR/NVR, and military simulators, Advantech Server-grade IPC features massive computing performance, hot swap & redundancy, and rich storage capacity.

■ Automated Optical Inspection (AOI)

For high speed image capture and analysis, and high memory consumption systems.

■ Digital Surveillance

Provides huge storage, multiple I/O expansion, high reliability and high I/O speed data access.

■ Medical Imaging

For X-ray, CT, and ultra sound scanning, with longevity support and strict revision control.

HPC-7280

2U Rackmount Chassis for EATX Serverboard with 8 Hot-swap Hard Drive Cages

HPC-7480

4U Tower/Rackmount Chassis for EATX Serverboard with 8 Hot-swap Hard Drive Cages

ASMB-920IR

Dual 2011 Socket EATX Serverboard with 2 PCIe x16 & PME Expansion

www.advantech.com

Advantech Headquarters

No. 1, Alley 20, Lane 26, Rueiguang Road, Neihu District, Taipei 114, Taiwan, R. O. C.
Tel: 886-2-27927818
Email: IPC@advantech.com.tw

Fanless and Multi-functional Panel PCs

Fanless PC Selection Guide		8-2
PPC-L62T	6.5" Fanless Panel PC with Intel® Atom™ N455 Processor	8-4
PPC-L128T	12.1" Fanless Panel PC with Intel® Atom™ N270 Processor	8-6
PPC-L157T	15" Fanless Panel PC with Intel® Atom™ N270 Processor	8-8
PPC-L158T	15" Fanless Panel PC with Intel® Atom™ D525 Processor	8-10
Installation Accessories- Fanless Panel PC		8-12
Multi-functional Panel PC Selection Guide		8-14
PPC-125T	12.1" Panel PC with Intel® Core™2 Duo Processor (socket 478 based)	8-16
PPC-157T	15" Panel PC with Intel® Core™2 Duo Processor (socket 478 based)	8-18
PPC-177T	17" Panel PC with Intel® Core™2 Duo Processor (socket 478 based)	8-20
PPC-179T	17" Panel PC with Intel® Core™2 Duo Processor (LGA775 based)	8-22
Installation Accessories- Multi-functional Panel PC		8-24

To view all of Advantech's Pre-configured Systems, please visit www.advantech.com/products.

Fanless Panel PC Selection Guide

NEW

Selection Guide

Model Name		Fanless Panel Computer	
		PPC-L61T	PPC-L62T
CPU Board		PCM-9697	PCM-8206
Processor		AMD Geode LX 800 (500 MHz)	Intel Atom N455 (1.66 GHz)
Memory	Size	128 MB ~ 1 GB DDR SDRAM	512 MB ~ 2 GB DDR3 SDRAM
	Module Type	200-pin SODIMM x 1	204-pin SODIMM x 1
2nd Cache Memory		128 KB	512 KB
SSD/Type		Supports 1 internal CompactFlash Type I/II socket	Supports one CFast socket
Display	Size/Type	6.5" TFT LCD	6.5" TFT LCD
	Max. Resolution	640 x 480	640 x 480
	Max. Colors	262 K	262 K
	Pixel Pitch (mm)	0.207 x 0.207	0.207 x 0.207
	Brightness (cd/m ²)	700	700
	Viewing Angle	160°/140°	160°/140°
	Brightness Control	Option	Yes
	Simultaneous Mode	Yes	Yes
VGA	Chipset	AMD CS5536	Intel ICH8M
	VRAM	32 MB	Maximum 256 MB
HDD/Type		1 x 2.5" drive Optional	1 x 2.5" drive Optional
FDD/Type		-	-
PCMCIA Slot		-	-
CD-ROM/Combo Drive		-	-
DVD-ROM, DVD+/- RW Drive Option		-	-
I/O Ports		2 x Com ports, VGA port, 2 x USB	2 x COM ports, 2 x GbE LAN, 4 x USB, Audio line out
Bus Expansion		1 x miniPCIe	1 x miniPCIe
Network (LAN)		10/100 Base-T Ethernet	2 x 10/100/1000 Base T Ethernet
IrDA Transmission		-	-
Power	Output Rating	60 W	90 W
	Input Voltage	12 ~ 30 V _{DC}	15 ~ 24 V _{DC}
Touchscreen	Technology	Resistive	Resistive
	Control Ports	RS-232	RS-232
	Light Transmission	80%	81%
	OS Support	Windows CE, XPE, XP	Windows CE, XPE, XP, WIN 7
Durability (Touches)		10 million	36 million
Watchdog Timer		255 Level	255 Level
Working Temperature		0 ~ 50° C (32 ~ 122° F)	0 ~ 50° C (32 ~ 122° F)
Front Panel Protection		IP65 compliant	IP65 compliant
Certifications		CE, FCC Class B, UL, BSMI, CCC	
Dimensions (W x H x D)		202 x 148 x 49 mm (7.9" x 5.82" x 1.92")	202 x 148 x 49 mm (7.9" x 5.82" x 1.92")
Weight		1.2 kg (2.66 lb)	1.5 kg (3.301 lb)
Page		online	8-4

NEW

Fanless Panel Computer

PPC-L106T	PPC-L128T	PPC-L157T	PPC-L158T
PCM-9679	PCM-8201	PCM-8201	PCM-8204
AMD Geode LX 800 (500 MHz)	Intel Atom Processor N270 1.6 GHz	Intel Atom Processor N270 1.6 GHz	Intel Atom processor, dual-core D525 1.8G
128 MB ~ 1 GB DDR SDRAM (Standard: 256 MB built-in)	DDR2 533 Up to 2 GB	DDR2 533 Up to 2 GB	DDR3 800 MHz up to 4 GB (2 GB each socket)
200-pin SODIMM x 1	200-pin SODIMM x1	200-pin SODIMM x1	204-pin SODIMM x 2
128 KB	512 KB	512 KB	1 MB
Supports 1 internal CompactFlash Type I/II socket	Supports one CompactFlash Type II, socket	Supports one CompactFlash Type II, socket	Supports one CFast Type II, socket
10.4" TFT LCD	12.1" Color TFT LCD	15" Color TFT LCD	15" Color TFT LCD
800 x 600	1024 x 768	1024 x 768	1024 x 768
262 K	262 K	262 K	262 K
0.264 x 0.264	0.240 x 0.240	0.297 x 0.297	0.297 x 0.297
230	450/600	350	350
140°/120°	160°/160°	160°/130°	160°/130°
Yes	Yes	Yes	Yes
Yes	Yes	Yes	Yes
30,000 hrs	50,000 hours	50,000 hours	50,000 hours
AMD CS 5536	Intel 945GSE + Intel ICH7M	Intel 945GSE + Intel ICH7M	D525 + ICH8M
32 MB	128MB	128MB	128MB
1 x 2.5" drive	One internal SATA interface- 2.5" Type	One internal SATA interface- 2.5" Type	One internal SATA interface- 2.5" Type
-	-	-	-
-	-	-	-
-	Optional	Optional	Optional
4 x COM ports, 1 x parallel port, 4 x USB (2 x external, 2 internal), Mic-in/Line-out, PS/2 mouse & K/B, VGA port	3 Serial Ports: RS-232 x 2, RS-232/422/485 x 1; 1 GPIO port 1 VGA Port ; PS/2 Mouse and Keyboard, Line-in/ Line-out/ Mic-in Built-in 1W x 2 speakers, USB 2.0 ports x 4	3 Serial Ports: RS-232 x 2, RS-232/422/485 x 1; 1 GPIO port 1 VGA Port ; PS/2 Mouse and Keyboard, Line-in/ Line-out/ Mic-in Built-in 1W x 2 speakers, USB 2.0 ports x 4	4 x COM ports: 2 x RS-232, 1 x RS-232/422/485, 1 x RS232/ GPIO (8 channels, TTL level) 4 x USB 2.0 ports Mic in/ Line out, 1W speaker - 2 x Gigabit Ethernet ports 1 x D-SUB VGA port 1 x PS/2 mouse and 1 x keyboard interface
1 x PCI/ISA slot, 1 x MINI PCI	1 x expansion slot for PCI/PCIe card 1 x MINI PCIe slot	1 x expansion slot for PCI/PCIe card 1 x MINI PCIe slot	1 x expansion slot for PCI/PCIe card 1 x MINI PCIe slot
10/100 Mbps Ethernet	2 x 10/100/1000 Mbps (RJ-45)	2 x 10/100/1000 Mbps (RJ-45)	2 x 10/100/1000 Mbps (RJ-45)
-	-	-	-
65 W	90 W	90 W	100 W
100 ~ 240 V _{AC} / 50 ~ 60 Hz	12 ~ 24 V _{DC}	12 -24 V _{DC} , 15-24 V _{DC} with battery pack	AC Model: 100W 100 ~ 250 V _{AC} /50 ~ 60 Hz DC Model: 90W 15 ~ 24 V _{DC}
Resistive	Resistive	Resistive	Resistive
RS-232 (COM 4)	USB	USB	RS-232
80%	80%	80%	80%
Windows CE, XPE, XP	Windows XPE/XP Pro, Vista, WES7, CD6.0	Windows XPE/XP Pro, Vista, WES7	Windows XPE/XP Pro, Vista, WES7, CE6.0
35 million	35 million	35 million	35 million
255 Level	255 Level	255 Level	255 Level
0 ~ 45° C (32 ~ 113° F)	0-45° C (32-113° F)	0-50° C (32-122° F); 0-35° C with battery	0-50° C (32-122° F); 0-35° C with battery
IP65 compliant	IP65 compliant	IP65 compliant	IP65 compliant
CE, FCC Class B, BSMI, CCC	CE, FCC Class B, UL, BSMI, CCC	CE, FCC Class B, UL, BSMI, CCC, CB, VCCI	CE, FCC Class B, UL, BSMI, CCC, CB, VCCI
342 x 265 x 92.4 mm (13.5" x 10.4" x 3.64")	340.5 x 269.3 x 70.5 mm (13.41" x 10.6" x 2.78")	396.5 x 317.6 x 74.8 (15.6" x 12.5" x 2.95")	396.5 x 317.6 x 74.8 (15.6" x 12.5" x 2.95")
3.2 kg (7.1 lb)	3.63 kg (7.98 lb)	6 kg (13.2 lb)	6 kg (13.2 lb)
online	8-6	8-8	8-10

- Embedded Box PC 1
- Pre-configured Systems 2
- Industrial Computer Chassis 3
- Slot SBC & Passive Backplanes 4
- Industrial Motherboards 5
- Industrial Computer Peripherals 6
- Server-grade IPCs 7
- Fanless and Multi-functional Panel PCs 8**
- Industrial Tablet PCs & Handheld Terminals 9
- Intelligent Video Platforms 10
- CompactPCI 11

PPC-L62T

6.5" Fanless Panel PC with Intel® Atom™ N455 Processor

Features

- 6.5" TFT VGA LCD (LED Backlight)
- Intel® Atom™ N455 CPU on board
- System memory up to 2GB DDR3 SDRAM
- One CFast socket
- Fanless design and compact size
- Aluminum front bezel
- Dual Gigabit LAN support
- Adjust RS-232/422/485 through BIOS
- Automatic data flow control over RS-485

Introduction

PPC-L62T is a 6.5" industrial-grade Panel PC for compact applications for machine builders. PPC-L62T is highly reliable because of its fanless design. The IP65 compliant aluminum front bezel provides excellent protection especially in harsh environments (water and dust). The Dual Gigabit LAN provides reliable communication between machine and control unit and the teaming function enhances fault tolerance and load balancing. PPC-L62T supports the most popular operating systems, such as Microsoft Windows XP, XP Embedded and Windows CE 6.0.

Specifications

Processor system	CPU	Intel Atom N455 1.66GHz Single Core CPU on board
	Memory	SO-DIMM x 1, DDR3 667, Max 2GB
	2nd Cache Memory	512 KB
	Chipset	Intel ICH8M
	SSD	CFast*1
	HDD	1 x 2.5" external SATA HDD module (Optional)
	I/O Ports	2 x Serial ports: RS-232x1;RS-232/422/485 x1; 4 x USB; 1 x Line-out
	Bus Expansion	1x MINI PCIe
	Network (LAN)	2 x 10/100/1000Mbps Ethernet
	Watchdog Timer	255 timer levels; setup by software
Dimensions (W x H x D)	202 x 148 x 49 mm (7.9" x 5.82" x 1.92")	
Weight	1.5 kg (3.30 lb)	
OS Support	OS Support	Microsoft XPE, XP pro , CE6.0, WIN7
Power Supply	Input Voltage	15-24VDC
LCD Display	Display Type	6.5" TFT LCD (LED Backlight)
	Max. Resolution	640 x 480
	Colors	262K
	Dot Size (mm)	0.207 X 0.207
	Viewing Angle	80 (left), 80 (right), 70 (up), 70 (down)
	Luminance	700
	Brightness Control	Yes (by BIOS)
	Operating Temperature	-30 ~ 85° C (-22 ~ 185°F)
Backlight Lifetime	50,000 hrs	
Touchscreen	Touch Type	Analog Resistive 5 wires
	Resolution	2048 x 2048
	Light Transmission	81%
	Controller	RS232 interface
	Software Driver Supports	Windows 7, XP, CE
Durability (Touches)	36 millions	

Embedded Box PC	1
Pre-configured Systems	2
Industrial Computer Chassis	3
Slot SBC & Passive Backplanes	4
Industrial Motherboards	5
Industrial Computer Peripherals	6
Server-grade IPCs	7
Fanless and Multi-functional Panel PCs	8
Industrial Tablet PCs & Handheld Terminals	9
Intelligent Video Platforms	10
CompactPCI	11

Dimensions

Specifications

Environment	Operating Temperature	0 ~ 50° C (32 ~ 122° F)
	Storage Temperature	-20 ~ 60° C (-4 ~ 140° F)
	Relative Humidity	10 ~ 95% @ 40° C (non-condensing)
	Shock	Operating 10 G peak acceleration (11 ms duration), follow IEC 60068-2-27
	Vibration	Operating Random Vibration Test 5~500Hz, 1Grms, follow IEC 60068-2-64
	EMC	BSMI, CE, FCC Class B
	Safety	CB, CCC, BSMI, UL
	Front Panel Protection	IP65 compliant

Ordering Information

Part No.	Description
PPC-L62T-R80-AXE	Fanless Atom N455 PPC w/6.5" LCD+Res T/S+2LAN
PPC-L62T-080-AXE	Fanless Atom N455 PPC w/6.5" LCD+2LAN (w/o T/S)

Accessories

Part No.	Description
PS-DC19-L157E	19 V _{DC} power adapter module for PPC-L128/ PPC-L157T
1700001524	POWER Cord 3P UL 10A 125V 180cm
170203183C	POWER Code 3P Europe (WS-010+083)183cm
1700008921	POWER CORD 3P/3P POWER SUPPLY 1.8M PSE
PPC-L62T-HDD-EXPE	HDD kit for PPC-L62T
PPC-L62T-WLANE	Wireless LAN Module for PPC-L62T
2070011145	Image WES09 PPC-L62T V4.0 24MUI ATI PSNL
PPC-ARM-A03	PPC ARM VESA Standard
PPC-174T-WL-MTE	Wall mount kit for PPC series
2070011174	Image CE60 Pro PPC-L62T V1.0 ENG
2070011176	Image CE60 Pro PPC-L62T V1.0 JPN

I/O Appearance

- A. Serial Port(RS-232/422/485)
- B. USB 2.0 x 4
- C. 10/100/1000 Ethernet x 2
- D. Audio Line-out
- E. Serial Port(RS-232)
- F. DC inlet

PPC-L128T

12.1" Fanless Panel PC with Intel® Atom™ N270 Processor

Features

- 12.1" TFT XGA LCD with optional resistive touchscreen
- Embedded Intel® Atom™ processor N270 1.6 GHz
- Supports up to 2 GB DDR2 SDRAM
- Supports one internal SATA 2.5" HDD
- Support 4 USB 2.0 ports, Dual Gigabit Ethernet
- Optional PCI/PCIe x 1 expansion kit
- Fanless and ultra-low power consumption
- Automatic data flow control over RS-485 (COM2)

Introduction

The PPC-L128T is 12.1" Fanless panel PC that delivers high performance while consuming low power. The PPC-L128T operates with low noise and provides display resolutions up to 1024 x 768 (XGA) pixels. The PPC-L128T is equipped with dual Gigabit Ethernet connectors supporting either failover or LAN teaming. Advantech's customization services and optional accessories including wireless modules, battery packs, and SATA optical devices, allowing system integrators to design tailor-made solutions for a host of industrial applications. And PPC-L128T optionally supports a sunlight readable display, making it suitable for outdoor use.

Specifications

Processor System	CPU	Intel Atom Processor N270 1.6 GHz	
	CPU Front Side Bus	533 MHz	
	Chipset	Intel 945GSE + Intel ICH7M	
	Secondary Cache	512 KB L2 Cache	
	Memory	200-pin DDR2 533 SODIMM x1 Up to 2 GB	
	DVD+/-RW	Optional (989KL128T00E)	
	SSD	Supports one CompactFlash Type II, socket	
	HDD	One internal SATA interface- 2.5" Type	
	Network (LAN)	2 x 10/100/1000 Mbps (RJ-45)	
	Fully Integrated I/O and Speakers	3 Serial Ports: RS-232 x 2, RS-232/422/485 x 1; 1 GPIO port 1 VGA Port ; PS/2 Mouse and Keyboard Line-in/ Line-out/ Mic-in Built-in 1W x 2 speakers, USB 2.0 ports x 4	
Bus Expansion	1 x expansion slot for PCI/PCIe card 1 x MINI PCIe slot		
Front Panel Protection	IP65 compliant		
Weight	3.63 kg (7.98 lb)		
Dimensions (W x H x D)	340.5 x 269.3 x 70.5 mm (13.41" x 10.6 x 2.78")		
OS Support	Microsoft Windows XPe/XP Pro, Vista, Windows 7 and WES 7		
Power Supply	12 ~ 24 V _{DC}		
LCD Display		PPC-L128T-R80/080 series	PPC-L128T-R81/081 series
	Display Type	12.1" Color TFT LCD	12.1" Color TFT LCD (LED backlight)
	Max. Resolution	1024 x 768	1024 x 768
	Colors	262 K	262 K
	Pixel Pitch (mm)	0.240 x 0.240	0.240 x 0.240
	Viewing Angle	160°/160°	160°/160°
	Luminance (cd/m ²)	450	600
	Brightness Control	Yes (by BIOS)	Yes (by BIOS)
Backlight Lifetime	50,000 hours	50,000 hours	
Touchscreen (optional)	Type	Analog Resistive 5 wires (ELO)	Analog Resistive 5 wires (AMT), Anti-Corrosive type
	Resolution	Continuous	2048 x 2048
	Light Transmission	80 %	80 %
	Controller	USB Interface	RS232 Interface (COM4)
	Durability (Touches)	35 million	35 million
Environmental Specifications	Operating Temperature	0-45° C (32-113° F)	
	Relative Humidity	10 ~ 95 % @ 40° C, non-condensing	
	Shock	10 G peak acceleration (11ms duration)	
	Vibration	1 G	
	EMC	CE, FCC Class B, BSMI	
	Safety	CE CB, UL, BSMI, CCC, VCCI	

Dimensions

Unit: mm

Ordering Information

Part NO	Description
PPC-L128T-081-XE	Intel Atom processor N270 1.6 GHz Fanless panel PC with 12.1" TFT LCD (LED backlight)
PPC-L128T-R81-XE	PPC-L128T-081-XE with resistive touchscreen (LED backlight)
PPC-L128T-080-XE	Intel Atom processor N270 1.6 GHz fanless panel PC with 12.1" TFT LCD
PPC-L128T-R80-XE	PPC-L128T-080-XE with resistive touchscreen
PPC-L128T-R80-WXE	PPC-L128T-080-XE with resistive touchscreen (White)
PPC-L128T-RXPE0E	PPC-L128T w1G Memory/ Windows XPE XPE on 160G HDD
PPC-ARM-A03	VESA Stand ARM for PPC series
PPC-174T-WL-MTE	Wall mount kit for PPC series
PPC-L126 STAND	Stand desktop stand for PPC-L126T/PPC-L127T
PPC-L128-EXPE	PCI/PCle expansion kit for PPC-L128
PS-DC19-L157E	19V DC power adapter module for PPC-L128/PPC-L157
1700001524	Power cord 3P UL 10A 125V 1.8M
170203183C	POWER Code 3P Europe (WS-010+083)183cm
1700008921	POWER CORD 3P/3P POWER SUPPLY 1.8M PSE
989KL128T00E	Slim type DVD-RW Module for PPC-L128
989KL128T02E	Wireless LAN module for PPC-L128T
2070008770	XPE WES2009 PPC-L128T V4.0 MUI24(R80)
2070010364	CE 6.0 Pro PPC-L128T V1.3 ENG(R81)
2070010549	XPE WES2009 PPC-L128T V4.0 24MUI (R81)
2070010816	WES7P SP1 x86 PPC-L128T V5.1 EN_JP_CT_CS ATI(R81)
2070010817	WES7E SP1 x86 PPC-L128T V5.1 ENG ATI PSNL(R81)

I/O Appearance

- A. Main power switch
- B. USB 2.0 x 3
- C. Ethernet jack
- D. USB 2.0
- E. PS/2 mouse and keyboard
- F. PCI/PCle expansion slot cover
- G. GPIO port
- H. DC inlet
- I. Line-in jack
- J. Line-out jack
- K. Mic-in jack
- L. Ethernet jack
- M. VGA port
- N. Serial ports
- O. Battery door cover

Embedded Box PC 1

Pre-configured Systems 2

Industrial Computer Chassis 3

Slot SBC & Passive Backplanes 4

Industrial Motherboards 5

Industrial Computer Peripherals 6

Server-grade IPCs 7

Fanless and Multi-functional Panel PCs 8

Industrial Tablet PCs & Handheld Terminals 9

Intelligent Video Platforms 10

CompactPCI 11

PPC-L157T

15" Fanless Panel PC with Intel® Atom™ N270 Processor

Features

- 15" TFT XGA LCD with optional resistive touchscreen
- Embedded Intel® Atom™ processor N270 1.6 GHz
- System memory up to 2 GB DDR2 SDRAM
- Supports one internal SATA 2.5" HDD
- Supports six USB 2.0 ports (4 external/ 2 internal), Dual Gigabit Ethernet
- Optional PCI/PCIe x 1 expansion kit
- Fanless and ultra-low power consumption
- Optional smart battery module
- Automatic data flow control over RS-485 (COM2)

Introduction

The PPC-L157T is a 15" Fanless panel PC that delivers high performance while consuming low power. The PPC-L157T operates with low noise and provides display resolutions up to 1024 x 768 (XGA) pixels. The PPC-L157T is equipped with dual Gigabit Ethernet connectors supporting either failover or LAN teaming. Advantech's customization services and optional accessories including wireless modules, battery packs, and SATA optical devices, allow system integrators to design tailor-made solutions to a host of industrial applications.

Specifications

Processor System	CPU	Intel Atom Processor N270 1.6 GHz	
	CPU Front Side Bus	533 MHz	
	Chipset	Intel 945GSE + Intel ICH7M	
	Secondary Cache	512 KB L2 Cache	
	Memory	200-pin DDR2 533 SODIMM x1 Up to 2 GB	
	DVD+/-RW	989KL15702E	
	SSD	Supports one CompactFlash Type II, socket	
	HDD	One internal SATA interface- 2.5" Type	
	Network (LAN)	2 x 10/100/1000 Mbps (RJ-45)	
	Fully Integrated I/O and Speakers	3 Serial Ports: RS-232 x 2, RS-232/422/485 x 1; 1 GPIO port 1 VGA Port ; PS/2 Mouse and Keyboard Line-in/ Line-out/ Mic-in Built-in 1W x 2 speakers, USB 2.0 ports x 4	
	Bus Expansion	1 x expansion slot for PCI/PCIe card 1 x MINI PCIe slot	
Front Panel Protection	IP65/ NEMA 4 compliant		
Weight	6 kg (13.2 lb)		
Dimensions (W x H x D)	396.5 x 317.6 x 74.8 (15.6" x 12.5" x 2.95")		
OS Support	Microsoft Windows XPe/XP Pro, Vista, Windows 7 and WES 7		
Power Supply	12 -24 Vdc, 15-24 VDC with battery pack		
LCD Display	Display Type	15" Color TFT LCD	
	Max. Resolution	1024 x 768	
	Colors	262 K	
	Pixel Pitch (mm)	0.297 x 0.297	
	Viewing Angle	160°/130°	
	Luminance (cd/m ²)	350	
	Brightness Control	Yes (by BIOS)	
Backlight Lifetime	50,000 hours		
Touchscreen (optional)	Type	Analog Resistive 5 wires (ELO)	Analog Resistive 5 wires (AMT), Anti-Corrosive type
	Resolution	Continuous	2048 x 2048
	Light Transmission	80 %	80 %
	Controller	USB Interface	RS232 Interface (COM4)
	Durability (Touches)	35 million	35 million
Environmental Specifications	Operating Temperature	0-50° C (32-122° F); 0-35° C with battery pack	
	Relative Humidity	10 ~ 95 % @ 40° C, non-condensing	
	Shock	10 G peak acceleration (11ms duration)	
	Vibration	1 G	
	EMC	CE, FCC Class B, BSMI	
	Safety	CE CB, UL, BSMI, CCC , VCCI	

Dimensions

Unit: mm

Ordering Information

Part NO	Description
PPC-L157T-080-XE	Intel Atom processor N270 1.6 GHz fanless panel PC with 15" TFT LCD
PPC-L157T-R80-XE	PPC-L157T-080-XE with resistive touchscreen
PPC-L157T-RXPE0E	PPC-L157T with 1G memory/Windows XPE on 160G HDD
PPC-ARM-A03	VESA Stand ARM for PPC series
PPC-174T-WL-MTE	Wall mount kit for PPC series
PPC-L157-STANDE	Stand desktop stand for PPC-L157T
PPC-L157-EXPE	PCI/PCIe expansion kit for PPC-L157
PS-DC19-L157E	19V DC power adapter module for PPC-L128/PPC-L157
1760000837	Smart Li-ion 3S2P 11.1V 4400 mAh -LTC4006/L127
1700001524	Power cord 3P UL 10A 125V 1.8M
989KL15700E	Wireless Module for PPC-L157T Series
989KL15702E	Slim type DVD-RW Module for PPC-L157T Series
PPC-L157T-R81-XE	Intel Atom processor N270 1.6 GHz fanless panel PC with 15" TFT LCD and AMT Anti-Corrosive touchscreen (LED backlight)
2070009824	XPE WES2009 for PPC-L157T V4.0 24MUI

I/O Appearance

- A. Main power switch
- B. USB 2.0 x 3
- C. Ethernet jack
- D. USB 2.0
- E. PS/2 mouse and keyboard
- F. PCI/PCI-E expansion slot cover
- G. GPIO port
- H. DC inlet
- I. Line-in jack
- J. Line-out jack
- K. Mic-in jack
- L. Ethernet jack
- M. VGA port
- N. Serial ports

- Embedded Box PC 1
- Pre-configured Systems 2
- Industrial Computer Chassis 3
- Slot SBC & Passive Backplanes 4
- Industrial Motherboards 5
- Industrial Computer Peripherals 6
- Server-grade IPCs 7
- Fanless and Multi-functional Panel PCs 8
- Industrial Tablet PCs & Handheld Terminals 9
- Intelligent Video Platforms 10
- CompactPCI 11

PPC-L158T

15" Fanless Panel PC with Intel® Atom™ Dual-Core Processor

NEW

Features

- 15" TFT XGA LCD with optional resistive touchscreen
- Embedded Intel® Atom™ processor, dual-core D525 1.8G
- System memory up to 2 x DDR3 800 MHz SODIMMs
- Supports one internal SATA 2.5" HDD
- Supports One Mini PCIe socket, Dual Gigabit Ethernet
- Either PCI/PCIe x 1 expansion kit
- Fanless and ultra-low power consumption
- One RS-232/422/485; (supporting Auto-flow control, BIOS-selectable)
- One RS-232/ GPIO (8 channels, TTL level); (by swapping pin header)

Introduction

The PPC-L158T is a 15" Fanless panel PC that delivers high performance while consuming low power. The PPC-L158T operates with low noise and provides display resolutions up to 1024 x 768 (XGA) pixels. The PPC-L158T is equipped with dual Gigabit Ethernet connectors, 8-channel GPIO function and either one PCI or one PCIe expansion slot. Advantech's customization services and optional accessories including wireless modules and SATA optical devices, allow system integrators to design tailor-made solutions for a host of industrial applications.

Specifications

Processor System	CPU	Intel Atom processor, dual-core D525 1.8G	
	Chipset	D525 + ICH8M	
	Secondary Cache	1MB L2 cache	
	Memory	2 x DDR3 800 MHz SODIMMs (up to 2GB each socket), compatible with 1066/1333 MHz (does not support ECC and REG)	
	DVD-RW Drive	Optional (989K017702E)	
	SSD	Supports one CFast™ Type I, II socket	
	HDD	One internal SATA interface- 2.5" Type	
	Network (LAN)	2 x 10/100/1000 Mbps (RJ-45)	
	Fully Integrated I/O and Speakers	4 x COM ports: 2 x RS-232, 1 x RS-232/422/485, 1 x RS232/ GPIO (8 channels, TTL level)* 4 x USB 2.0 ports Mic in/ Line out, 1W speaker - 2 x Gigabit Ethernet ports	
	Bus Expansion	1 x expansion slot for PCI/PCIe card 1 x MINI PCIe slot	
Front Panel Protection	IP65 compliant		
Weight	6 kg (13.2 lb)		
Dimensions (W x H x D)	396.5 x 317.6 x 103.5 mm (15.6" x 12.5 x 4.08")		
OS Support	Microsoft Windows XPe/XP Pro, Vista, Windows 7, WES7 and CE6.0		
Power Supply	DC	Input Voltage	15 ~ 24 V _{DC}
	AC	Output Rating	85 W (max.)
		Input Voltage	100 ~ 240 V _{AC} , 50 ~ 60 Hz, 1 ~ 2 A
LCD Display	Display Type	15" Color TFT LCD	
	Max. Resolution	1024 x 768	
	Colors	262 K	
	Pixel Pitch (mm)	0.297 x 0.297	
	Viewing Angle	160°/140°	
	Luminance (cd/m ²)	350	
	Brightness Control	Yes	
Backlight Lifetime	50,000 hours		
Touchscreen (optional)	Type	Analog Resistive 5-wire (AMT) Anti-Corrective type	
	Resolution	2048 x 2048	
	Light Transmission	80 %	
	Controller	RS-232 interface	
Environmental Specifications	Durability (Touches)	35 million	
	Operating Temperature	0-50° C (32-122° F)	
	Relative Humidity	10 ~ 95 % @ 40° C, non-condensing	
	Shock	10 G peak acceleration (11ms duration)	
	Vibration	1 G	
	EMC	CE, FCC Class B, BSMI	
	Safety	CE CB, UL, BSMI, CCC, VCCI	

Dimensions

Unit: mm

Ordering Information

Part NO	Description
PPC-L158T-090-AXE	Intel Atom processor, Dual Core processor D525 1.8G fanless panel PC with 15" TFT LCD (with 85W PSU inside)
PPC-L158T-R90-AXE	PPC-L158T-090-XE with resistive touchscreen (with 85W PSU inside)
PPC-L158T-090-DXE	Intel Atom Dual Core processor D525 1.8G fanless panel PC with 15" TFT LCD (DC Input Model)
PPC-L158T-R90-DXE	PPC-L158T-090-XE with resistive touchscreen (DC Input Model)
PPC-ARM-A03	VESA Stand ARM for PPC series
PPC-174T-WL-MTE	Wall mount kit for PPC series
PPC-155T STAND	Stand kit for PPC-L158T/157/177 series
PS-DC19-L157E	19V DC power adapter module for PPC-L128/PPC-L157
1700001524	Power cord 3P UL 10A 125V 1.8M (for adapter)
989K017700E	Optical disc drive kit for PPC-L158T/157/177 (W/O ODD)
989K017702E	DVD-RW (SATA) module for PPC-L158T/157/177
2070010541	Image XPE WES2009 PPC-L158 V4.0 24 MUI
2070011078	Image CE 6.0 Pro PPC-L158 V1.0 ENG
PPC-L158T-WLANE	Wireless Module for PPC-L158T Series

I/O Appearance

AC Input Model

- A: Power Switch
- B: AC Inlet
- C: PS2 Mouse x 1 / Keyboard x 1
- D: RS-232 x 2, RS-232/422/485 x 1
- E: RS-232 x 1 (or GPIO x 1 by cable swapping)
- F: 10/100/1000 Mbps Ethernet x 1
- G: PCI Slot x 1 (or PCIe Slot x 1)
- H: VGA Port
- I: USB 2.0 x 4
- J: IEEE 1394 x 2 (optional)
- K: 10/100/1000 Mbps Ethernet x 1
- L: Line out/Mic in

DC Input Model

- A: Power Switch
- B: PS2 Mouse x 1 / Keyboard x 1
- C: RS-232 x 1 (or GPIO x 1 by cable swapping)
- D: RS-232 x 2, RS-232/422/485 x 1
- E: 10/100/1000 Mbps Ethernet x 1
- F: PCI Slot x 1 (or PCIe Slot x 1)
- G: DC inlet
- H: VGA Port
- I: USB 2.0 x 4
- J: IEEE 1394 x 2 (optional)
- K: 10/100/1000 Mbps Ethernet x 1
- L: Line out/Mic in

Embedded Box PC	1
Pre-configured Systems	2
Industrial Computer Chassis	3
Slot SBC & Passive Backplanes	4
Industrial Motherboards	5
Industrial Computer Peripherals	6
Server-grade IPCs	7
Fanless and Multi-functional Panel PCs	8
Industrial Tablet PCs & Handheld Terminals	9
Intelligent Video Platforms	10
CompactPCI	11

Installation Accessories- Fanless Panel PC

PPC-L61T/PPC-L62T/PPC-L128T

	Desktop Stand PPC-L128T	Swingarm PPC-L61T/ PPC-L62T/ PPC-L128T	Wall Mount kit PPC-L61T/ PPC-L62T/ PPC-L128T
Dimensions (mm) (W x H x D)	286 x 156 x 194	510 x 165 x 85	112 x 112 x 80
Weight (kg)	1.8	4.2	0.9
Rotation Range#	-10° ~ +30°	180°	-23° ~23° (down ~ up) 360° (rotation)
Part No.	PPC-L126 STAND	PPC-ARM-A03	PPC-174T-WL-MTE

*: Cut-out dimensions

#: "-" means panel down; "+" means panel up

Dimensions

Installation Accessories- Fanless Panel PC

PPC-L157

	Desktop Stand	Swingarm	Wall Mount Kit	Panel Mount Kit
Dimensions (mm) (W x H x D)	286 x 156 x 194	510 x 165 x 85	120 x 153 x 73	-
Weight (kg)	1.8	4.2	1.5	0.1
Rotation Range#	-10° ~ +30°	180°	-10° ~ +25°	-
Part No.	PPC-L157-STANDE	PPC-ARM-A03	PPC-174T WL-MT	Included in standard purchase of PPC-L157T

*: Cut-out dimensions
#: "-" means panel down; "+" means panel up

Dimensions

Embedded Box PC 1

Pre-configured Systems 2

Industrial Computer Chassis 3

Slot SBC & Passive Backplanes 4

Industrial Motherboards 5

Industrial Computer Peripherals 6

Server-grade IPCs 7

Fanless and Multi-functional Panel PCs 8

Industrial Tablet PCs & Handheld Terminals 9

Intelligent Video Platforms 10

CompactPCI 11

Multi-functional Panel PC Selection Guide

Selection Guide

Model Name		Multi-functional Panel Computer	
		PPC-125T	PPC-157T
CPU Board		PCM-8200	PCM-8200
Processor		Socket 478 Supports Intel Core 2 Duo processor up to 2.16 GHz	Supports Socket 478 based Core 2 Duo up to 2.16 GHz
Memory	Size	512 MB ~ 4 GB DDR2 SDRAM	Supports up to 4 GB of 667 MHz DDR2 system memory
	Module Type	200-pin SODIMM x 2	SODIMM (socket x 2)
2nd Cache Memory		On-die 512 KB ~ 4 M	On-die 512 KB ~ 4 M
Storage/Type		Supports 1 x internal CompactFlash Type II socket, 2.5" SATA HDD drive	Supports 1 x internal CompactFlash Type II socket, 2.5" SATA HDD drive
Display	Size/Type	12.1"	15" Color TFT LCD
	Max. Resolution	1024 x 768	1024 x 768
	Max. Colors	262 K	262K
	Pixel Pitch (mm)	0.240 x 0.240	0.297 x 0.297
	Brightness (cd/m ²)	450	350
	Viewing Angle	80° (left), 80° (right), 80° (up), 80° (down)	80° (left), 80° (right), 70° (up), 60° (down)
	Brightness Control	Yes	Yes
	Simultaneous Mode	Yes	Yes
VGA	Chipset	945GME	945GME
	VRAM	224 MB	224 MB
FDD/Type		-	-
PCMCIA Slot		-	-
CD-ROM/Combo Drive		Optional external module for 1 x slim type optical drive (optional SATA optical drive)	Optional 1 x Slim type optical drive bay (optional SATA optional drive)
DVD-ROM, DVD+/- RW Drive Option		Yes	Yes
I/O Ports		4 x COM ports (3 x RS-232, 1 x RS-232/422/485) 6 x USB V2.0 ports, 1 x PS/2 mouse & K/B, Mic-in/Line-in/ Line-out, 1 W speakers, 2 x Gigabit Ethernet ports, 1 D-SUB VGA port	4 x COM ports (3 x RS-232, 1 x RS-232/422/485), 4 x USB 2.0 ports, 1 x PS/2 mouse and keyboard interface, MIC in/Line in/Line out port, 1W speaker, 2 x Gigabit Ethernet ports, 1 x D-SUB VGA port
Bus Expansion		1 x PCI-e Expansion Slot or 1 x PCI slot (Both are available as options) 1 x Mini PCI Socket, 1 x Mini PCI-e socket	1 x PCI-e Expansion Slot (PCI is available as option) 1 x Mini PCI Socket 1 x Mini PCI-e socket
Network (LAN)		2 x Gigabit Ethernet ports, Wake on LAN, boot from LAN and LAN teaming supported	2 x Gigabit Ethernet ports, Wake on LAN, boot from LAN and LAN teaming supported
IrDA Transmission		-	-
Power	Output Rating	150 W	150 W
	Input Voltage	AC Model: 150 W Input voltage: 100 ~ 240 V _{AC} , 50 ~ 60 Hz, 2 ~ 4 A	100 ~ 240 V _{AC} , 50 ~ 60 Hz, 2 ~ 4 A
Touchscreen	Technology	Resistive	Resistive
	Control Ports	USB	USB
	Light Transmission	80% (Resistive)	80% (Resistive)
	OS Support	Windows XPE/XP Pro, Vista	Window XP/XPE/Vista
	Durability (Touches)	35 million (Resistive)	35 million (Resistive)
Watchdog Timer		255 level	255 level
Working Temperature		0 ~ 50° C (32 ~ 122° F)	0 ~ 50° C (32 ~ 122° F)
Front Panel Protection		IP65 compliant	IP65 compliant
Certifications		CE, FCC, BSMI, CCC, UL, CB	BSMI, CE, FCC Class B, CCC
Dimensions (W x H x D)		376 x 285.55 x 100.95 mm (14.80" x 11.24" x 3.97")	420 x 223.3 x 130.5 mm (16.54" x 12.72" x 5.12")
Weight		5.8 kg (12.77 lb)	6 kg (13.22lb)
Page		8-16	8-18

NEW

Multi-functional Panel Computer

PPC-177T	PPC-179T
PCM-8200	PCM-8203
Supports Socket 478 based Core 2 Duo up to 2.16 GHz	LGA775 Socket-based Intel Core 2 Duo Processor up to 3.0 GHz
Supports up to 4 GB of 667 MHz DDR2 system memory	Supports up to 4 GB of 1333 MHz DDR3 system memory
SODIMM (socket x 2)	240-pin DIMM x 2
On-die 512 KB ~ 4 M	On-die 512 KB ~ 4 M
Supports 1 x internal CompactFlash Type II socket, 2.5" SATA HDD drive	Supports 1 x internal CFast Type II socket, 1 2.5" SATA HDD drive
17" Color TFT LCD	17" TFT LCD
1280 x 1024	1280 x 1024
16.7M	16.7 M
0.264 x 0.264	0.264 x 0.264
380	380
80° (left), 80° (right), 80° (up), 80° (down)	80° (left), 80° (right), 80° (up), 80° (down)
Yes	Yes
Yes	Yes
50,000 hrs	50,000 hrs
945GME	Intel Q45
224 MB	256 MB (DVMT)
-	-
-	-
Optional 1 x Slim type optical drive bay (optional SATA optional drive)	Optional SATA slim type optical drive
Yes	Yes
4 x COM ports (3 x RS-232, 1 x RS-232/422/485) 4 x USB 2.0 ports, 1 x PS/2 mouse and keyboard interface, Mic-in/Line-in/ Line-out port, 1 W speakers, 2 x Gigabit Ethernet ports, 1 x D-SUB VGA port	3 x serial ports: 2 x RS-232, 1 x RS-232/422/485, 6 x USB2.0 ports, Mic-in, Line-in, Line-out, 1 x D-SUB VGA port, 2 x Gigabit Ethernet ports
1 x PCI-e Expansion Slot (PCI is available as option) 1 x Mini PCI Socket 1 x Mini PCI-e socket	1 x PCI + 1 x PCI-E through riser, 1 x Mini PCIe
2 x Gigabit Ethernet ports, Wake on LAN, boot from LAN and LAN teaming supported	2 x 10/100/1000 Mbps Ethernet
-	-
150 W	220 W
100 ~ 240 V _{AC} , 50 ~ 60 Hz, 2 ~ 4 A	100 ~ 240 V _{AC} @ 50 ~ 60 Hz
Resistive	Resistive
USB	RS232 (COM4)
80% (Resistive)	80% (Resistive)
Windows XPE/XP Pro, Vista, WES7	Windows XPE/XP Pro, Vista, WES7
35 million (Resistive)	35 million (Resistive)
255 level	62 level, 1 ~ 62 seconds
0 ~ 50° C (32 ~ 122° F)	0 ~ 45° C (32 ~ 113° F)
IP65 compliant	IP65 compliant
BSMI, CE, FCC Class B, CCC	BSMI, VCCI, UL, CE, FCC, Class B, CCC
442 x 362 x 111.5mm (17.4" x 14.25" x 4.39")	446 x 382 x 149.3 mm (17.56" x 15.04" x 5.88")
7.6 kg (16.74 lb)	11.0 kg (27.94 lb)
8-20	8-22

- Embedded Box PC 1
- Pre-configured Systems 2
- Industrial Computer Chassis 3
- Slot SBC & Passive Backplanes 4
- Industrial Motherboards 5
- Industrial Computer Peripherals 6
- Server-grade IPCs 7
- Fanless and Multi-functional Panel PCs 8
- Industrial Tablet PCs & Handheld Terminals 9
- Intelligent Video Platforms 10
- CompactPCI 11

PPC-125T

12" Panel PC with Intel® Core™2 Duo Processor

Features

- 12.1" TFT XGA (1024 x 768) LCD Panel
- Intel® Core™2 Duo processor up to 2.16 GHz
- System memory up to 4 GB (DDR2 200-pin SODIMM socket x 2)
- 1 x PCI slot or 1 x PCIe slot (both optional)
- One Mini PCIe slot
- Built-in CF card interface (IDE interface for OS booting)
- Two Gigabit Ethernet ports, support LAN teaming
- One RS-232/422/485; (supporting Auto-flow control, selecting by BIOS)

Introduction

The PPC-125T is an Intel Core 2 Duo based Panel PC with 12.1" color TFT LCD. It features multimedia devices, various connectors, and can be installed in virtually any application. In addition, its user-friendly interface makes it a great host for information appliances. Four serial COM supports auto-flow control PPC-125T advanced networking capabilities, and provides a great solution for versatile applications.

Specifications

Processor System	CPU	Supports mSocket 478 based Core 2 Duo up to 2.16 GHz	
	CPU FSB	533/667 MHz	
	Chipset	945GME + ICH7M	
	Disk Drive Housing	Room for 1 x 2.5" SATA HDD	
	Dimensions (W x H x D)	376 x 285.55 x 100.95 mm (14.80" x 11.24" x 3.97")	
	Front Panel Protection	IP65 compliant	
	Weight	5.6 kg (12.33 lb)	
	HDD	SATA HDD interface (2.5" HDD bay)	
	DVD+/-RW Drive	Optional external module with SATA DVD-RW Drive	
	Memory	Socket x 2, supports up to 4 GB DDR2 SDRAM 200pin SODIMM	
I/O Ports	Network (LAN)	2 x Gigabit Ethernet ports, support both wake on LAN and boot from LAN functions.	
	I/O Ports	- 4 x COM ports: 3 x RS-232, 1 x RS-232/422/485	
		- 6 x USB 2.0 ports	
		- 1 x PS/2 mouse and keyboard interface	
Environmental Specifications	Operating Temperature	0 ~ 50° C (32 ~ 122° F)	
	Relative Humidity	10 ~ 95% @ 40° C non-condensing	
	Shock	10 G peak acceleration (11 msec. duration)	
	EMC	BSMI, CE, FCC Class B, CCC	
	Safety	CB, CE, UL	
Power Supply	AC Model	Output Rating	150 W (max.)
	AC Model	Input Voltage	100 ~ 240 V _{ac} , 50 ~ 60 Hz, 2 ~ 4 A
		Output Voltage	+3.3 V @ 4.5 A, +5 V @ 8.5 A, +12 V @ 7.0 A, +5 V _{sb} @ 1.5 A, -12 V @ 0.3 A
LCD Display	Display Type	Color TFT LCD	
	Size (Diagonal)	12.1"	
	Max. Resolution	1024 x 768	
	Max. Colors or Grayscales	262 K	
	Pixel Pitch (mm)	0.240 x 0.240	
	Luminance (cd/m ²)	450	
	Contrast Ratio	700 : 1	
	Viewing Angle	80° (left), 80° (right), 80° (up), 80° (down)	
Touchscreen (optional)	Operating Temperature	-30 ~ +70° C	
	LCD MTBF	50,000 hrs	
	Type	5-wire Analog Resistive (USB interface)	

Dimensions

- Embedded Box PC 1
- Pre-configured Systems 2
- Industrial Computer Chassis 3
- Slot SBC & Passive Backplanes 4
- Industrial Motherboards 5
- Industrial Computer Peripherals 6
- Server-grade IPCs 7
- Fanless and Multi-functional Panel PCs 8
- Industrial Tablet PCs & Handheld Terminals 9
- Intelligent Video Platforms 10
- CompactPCI 11

Ordering Information

Part No.	Description
PPC-125T-BAREE	12.1" Core 2 Duo Panel PC without T/S
PPC-125T-BARE-TE	12.1" Core 2 Duo Panel PC with Resi. T/S
PPC-125-STANDE	Stand kit for PPC-125 series
PPC-174T-WL-MTE	Wall mount kit for PPC series
PPC-ARM-A03	PPC ARM VESA Standard
989K012500E	PCI-e riser card with rear add-on box with 1 x Slim SATA ODD bay
989K012502E	DVD-RW Drive Module for PPC-125 with 1 x PCI-e slot
989K012503E	PCI riser card with rear add-on box with 1 x Slim SATA ODD bay
1702002605	POWER CABLE 90D 220V EUROPEAN 250V/6A 1.8M
1702002600	Power Cable UL/CSA (USA) 180D 125V10A 1.83M
2070006629	XPE FP2007 PPC-125T V3.01 ENG_JPN_CHT_CHS
2070006569	Image XPE FP2007 PPC-125T V3.01 ENG

Feature Details

Protection

To meet the requirements of a public environment, the front panel PPC-125T complies with the IP65 protection standard. Furthermore, the watchdog timer and power management features make the system secure and stable. The onboard hardware monitoring feature provides an automatic protection function, which prevents the CPU from becoming overheated.

Expansion

To extend functionality, the PPC-125T is designed with either one expansion slot for PCI card or PCIe card and six USB 2.0 (Universal Serial Bus) ports. With these expansion capabilities, the PPC-125T not only functions as an HMI, but also as a computing center on which to build your applications.

Easy Maintenance

Maintaining and replacing the LCD and touchscreen are made easier through the PPC-125T modular design. In order to replace a defective LCD or touchscreen, one merely needs to remove the front cover and LCD bracket instead of disassembling the entire system.

I/O Appearance

PPC-157T

15" Panel PC with Intel® Core™2 Duo Processor

Features

- Intel® Core™2 Duo processor up to 2.16 GHz
- System memory up to 4 GB 667 MHz DDR2 SODIMM socket x 2
- One PCIe Expansion Slot (PCI is available as an option)
- One Mini PCI socket, One Mini PCIe socket
- Built-in CF card interface (IDE interface for OS booting)
- Dual Gigabit Ethernet ports supporting LAN teaming
- One RS-232/ GPIO (8 channels, TTL level); (by swapping pin header)
- One RS-232/422/485; (supporting Auto-flow control, selecting by BIOS)

Introduction

The PPC-157T is an Intel Core 2 Duo based Panel PC with 15" color TFT LCD. It features multimedia devices, various connectors, and can be installed in virtually any application. In addition, its user-friendly interface makes it a great host for information appliances. Four serial ports and two Gigabit Ethernet ports give the PPC-157T advanced networking capabilities, and provide a great solution for versatile applications.

Specifications

Processor System	CPU	Supports mSocket 478 based Core 2 Duo up to 2.16 GHz	
	CPU FSB	533/667 MHz	
	Chipset	945GME + ICH7M	
	Disk Drive Housing	Room for 1 x 2.5" SATA HDD	
	Dimensions (W x H x D)	396.5 x 317.6 x 103.5 mm (15.6" x 12.5 x 4.08")	
	Weight	6 kg (13.22lb)	
	Front Panel Protection	IP65 compliant	
	HDD	SATA HDD interface (2.5" HDD bay)	
	DVD+/-RW Drive	Optional SATA 8X or above DVD+/-RW Drive, Optional optical drive bay	
	Memory	Supports up to 4 GB of 667 MHz DDR2 SODIMM system memory (socket x 2)	
Network (LAN)	2 x Gigabit Ethernet ports, Wake on LAN, boot from LAN and LAN teaming supported		
I/O Ports	- 4 x COM ports: 2 x RS-232, 1 x RS-232/422/485,	- 2 x Gigabit Ethernet ports	
	1 x RS-232/ GPIO (8 channels, TTL level)*	- 1 x D-SUB VGA port	
	- 4 x USB 2.0 ports	- 1 x PS/2 mouse and keyboard interface	
	- Mic in/ Line out / Line in, 1W speaker	- 2 x IEEE 1394 ports (optional)	
	* RS-232/422/485 - selecting by BIOS and supporting Auto-flow control RS-232/GPIO - by swapping pin header		
Bus Expansion	1 x PCI-e Expansion Slot (PCI is available as an option), 1 x Mini PCI socket, 1 x Mini PCI-e socket		
Environmental Specifications	Operating Temperature	0 ~ 50° C (32 ~ 122° F)	
	Relative Humidity	10 ~ 95% @ 40° C non-condensing	
	Shock	10 G peak acceleration (11 msec. duration)	
	EMC	BSMI, CE, FCC Class B, CCC	
	Safety	CB, CE, UL	
Power Supply	AC Model	Output Rating	150 W (max.)
		Input Voltage	100 ~ 240 V _{ac} , 50 ~ 60 Hz, 2 ~ 4 A
		Output Voltage	+3.3 V @ 4.5 A, +5 V @ 8.5 A, +12 V @ 7.0 A, +5 Vsb @ 1.5 A, -12 V @ 0.3 A
LCD Display	Display Type	Color TFT LCD	
	Size (Diagonal)	15"	
	Max. Resolution	1024 x 768	
	Max. Colors or Grayscales	262K	
	Pixel Pitch (mm)	0.297 x 0.297	
	Luminance (cd/m ²)	350	
	Contrast Ratio	400:1	
	Viewing Angle	80° (left), 80° (right), 70° (up), 60° (down)	
Operating Temperature	0 ~ +50° C		
LCD MTBF	50,000 hrs		
Touchscreen (optional)	Type	5-wire Analog Resistive (USB interface)	

Embedded Box PC	1
Pre-configured Systems	2
Industrial Computer Chassis	3
Slot SBC & Passive Backplanes	4
Industrial Motherboards	5
Industrial Computer Peripherals	6
Server-grade IPCs	7
Fanless and Multi-functional Panel PCs	8
Industrial Tablet PCs & Handheld Terminals	9
Intelligent Video Platforms	10
CompactPCI	11

Dimensions

Unit: mm

Ordering Information

Part No.	Description
PPC-157T-BAREE	15" C2D Based PPC without T/S
PPC-157T-BARE-TE	15" C2D Based PPC with Resistive T/S
PPC-155T STAND	Stand kit for PPC-155/157/175/177 series
PPC-ARM-A03	PPC ARM VESA Standard
PPC-174T-WL-MTE	Wall mount kit for PPC series
1702002605	Power cord 90D 220V EUROPEAN 250V/6A, 1.8M
1702002600	Power cord UL/CSA (USA) 180D 125V/10A 1.83M
989K017700E	Optical disc drive kit for PPC-157/177 (W/O ODD)
989K017702E	DVD-RW (SATA) module for PPC-157/177
989K070601E	PCI riser card for PPC-157/177
989KP15503E	Purchase 802.11a/b/g Mini-PCI Wireless Module for PPC-157/177

Feature Details

Protection

To meet the requirements of a public environment, the front panel PPC-157T complies with the IP65 protection standard. Furthermore, the watchdog timer and power management features make the system secure and stable. The onboard hardware monitoring feature provides an automatic protection function, which prevents the CPU from becoming overheated.

Expansion

To extend functionality, the PPC-157T is designed with one PCI-e expansion Slot (PCI is available as option) and Four USB 2.0 (Universal Serial Bus) ports. With these expansion capabilities, the PPC-157T not only functions as an HMI, but also as a computing center on which to build your applications.

Easy Maintenance

Maintaining and replacing the LCD and touchscreen are made easier through the PPC-157T modular design. In order to replace a defective LCD or touchscreen, one merely needs to remove the front cover and LCD bracket instead of disassembling the entire system.

I/O Appearance

- | | |
|----------------------------|------------------------------------|
| A: Line in/Line out/Mic in | F: AC Inlet |
| B: PS2 Mouse & Keyboard | G: PCI Slot x 1 |
| C: USB 2.0 x 4 | H: 10/100/1000 Base-T Ethernet x 2 |
| D: VGA Port | I: RS-232 x 3, RS-232/422/485 x 1 |
| E: Power Switch | |

PPC-177T

17" Panel PC with Intel® Core™2 Duo Processor

Features

- Intel® Core™2 Duo processor up to 2.16 GHz
- System memory up to 4 GB 667 MHz DDR2 SODIMM socket x 2
- One PCIe Expansion Slot (PCI is available as an option)
- One Mini PCI socket, One Mini PCIe socket
- Built-in CF card interface (IDE interface for OS booting)
- Dual Gigabit Ethernet ports supports LAN teaming
- One RS-232/ GPIO (8 channels, TTL level); (by swapping pin header)
- One RS-232/422/485; (supporting Auto-flow control, selecting by BIOS)

Introduction

The PPC-177T is an Intel® Core 2 Duo based Panel PC with 17" color TFT LCD. It features multimedia devices, various connectors, and can be installed in virtually any application. In addition, its user-friendly interface makes it a great host for information appliances. Four serial ports and two Gigabit Ethernet ports give the PPC-177T advanced networking capabilities, and provide a great solution for versatile applications.

Specifications

Processor System	CPU	Supports mSocket 478 based Core 2 Duo up to 2.16 GHz	
	CPU FSB	533/667 MHz	
	Chipset	945GME + ICH7M	
	Disk Drive Housing	Room for 1 x 2.5" SATA HDD	
	Dimensions (W x H x D)	442 x 362 x 111.5mm (17.4" x 14.25" x 4.39")	
	Weight	7.6 kg (16.74 lb)	
	Front Panel Protection	IP65 compliant	
	HDD	SATA HDD interface (2.5" HDD bay)	
	DVD+/-RW Drive	Optional SATA 8X or above DVD+/-RW Drive, Optional optical drive bay	
	Memory	Supports up to 4 GB of 667 MHz DDR2 SODIMM system memory (socket x 2)	
Network (LAN)	2 x Gigabit Ethernet ports, Wake on LAN, boot from LAN and LAN teaming supported		
	I/O Ports	- 4 x COM ports: 2 x RS-232, 1 x RS-232/422/485, - 2 x Gigabit Ethernet ports	
		- 1 x RS-232/ GPIO (8 channels, TTL level)* - 1 x D-SUB VGA port	
		- 4 x USB 2.0 ports - 1 x PS/2 mouse and keyboard interface	
	- Mic in/ Line out / Line in, 1W speaker - 2 x IEEE 1394 ports (optional)		
	* RS-232/422/485 - selecting by BIOS and supporting Auto-flow control RS-232/GPIO - by swapping pin header		
Bus Expansion	1 x PCIe Expansion Slot (PCI is available as option), 1 x Mini PCI socket, 1 x Mini PCI-e socket		
Environmental Specifications	Operating Temperature	0 ~ 50° C (32 ~ 122° F)	
	Relative Humidity	10 ~ 95% @ 40° C non-condensing	
	Shock	10 G peak acceleration (11 msec. duration)	
	EMC	BSMI, CE, FCC Class B, CCC	
	Safety	CB, CE, UL	
Power Supply	AC Model	Output Rating	150 W (max.)
		Input Voltage	100 ~ 240 V _{ac} , 50 ~ 60 Hz, 2 ~ 4 A
		Output Voltage	+3.3 V @ 4.5 A, +5 V @ 8.5 A, +12 V @ 7.0 A, +5 Vsb @ 1.5 A, -12 V @ 0.3 A
LCD Display	Display Type	Color TFT LCD	
	Size (Diagonal)	17"	
	Max. Resolution	1280 x 1024	
	Max. Colors or Grayscales	16.7M	
	Pixel Pitch (mm)	0.264 x 0.264	
	Luminance (cd/m ²)	380	
	Contrast Ratio	800:1	
	Viewing Angle	80° (left), 80° (right), 80° (up), 80° (down)	
	Operating Temperature	0 ~ +50° C	
LCD MTBF	50,000 hrs		
Touchscreen (optional)	Type	5-wire Analog Resistive (USB interface)	

Dimensions

Unit: mm

Embedded Box PC 1

Pre-configured Systems 2

Industrial Computer Chassis 3

Slot SBC & Passive Backplanes 4

Industrial Motherboards 5

Industrial Computer Peripherals 6

Server-grade IPCs 7

Fanless and Multi-functional Panel PCs 8

Industrial Tablet PCs & Handheld Terminals 9

Intelligent Video Platforms 10

CompactPCI 11

Ordering Information

Part No.	Description
PPC-177T-BAREE	17" Core 2 Duo Based Panel PC without T/S
PPC-177T-BARE-TE	17" Core 2 Duo Based Panel PC with Resistive T/S
PPC-155T STAND	Stand kit for PPC-155/157/175/177 series
PPC-ARM-A03	PPC ARM VESA Standard
PPC-174T-WL-MTE	Wall mount kit for PPC series
PPC-175 RACK-MT	Rack mount kit for PPC-175/177 series
1702002605	Power cord 90D 220V EUROPEAN 250V/6A, 1.8M
1702002600	Power cord UL/CSA (USA) 180D 125V/10A 1.83M
989K017700E	Optical disc drive kit for PPC-177T (W/O ODD)
989K017702E	DVD-RW (SATA) module for PPC-177T
989K070601E	PCI riser card for PPC-177T
989KP15503E	Purchase 802.11a/b/g Mini-PCI Wireless Module for PPC-157/177

Feature Details

Protection

To meet the requirements of a public environment, the front panel PPC-177T complies with the IP65 protection standard. Furthermore, the watchdog timer and power management features make the system secure and stable. The onboard hardware monitoring feature provides an automatic protection function, which prevents the CPU from becoming overheated.

Expansion

To extend functionality, the PPC-177T is designed with one PCI-e expansion Slot (PCI is available as option) and Four USB 2.0 (Universal Serial Bus) ports. With these expansion capabilities, the PPC-177T not only functions as an HMI, but also as a computing center on which to build your applications.

Easy Maintenance

Maintaining and replacing the LCD and touchscreen are made easier through the PPC-177T modular design. In order to replace a defective LCD or touchscreen, one merely needs to remove the front cover and LCD bracket instead of disassembling the entire system.

I/O Appearance

- A: Line in/Line out/Mic in
- B: PS2 Mouse & Keyboard
- C: USB 2.0 x 4
- D: VGA Port
- E: Power Switch
- F: AC Inlet
- G: PCI Slot x 1
- H: 10/100/1000 Base-T Ethernet x 2
- I: RS-232 x 3, RS-232/422/485 x 1

PPC-179T

17" Panel PC with
Intel® Core™2 Duo Processor

NEW

Features

- 17" TFT SXGA LCD
- Intel® Core™2 Duo LGA775 Socket-based processor up to 3.0 GHz
- Supports 240-pin DDR3 1333/1066 DIMM x2 Up to 4 GB
- Rugged die-cast aluminum housing with removable plastic front bezel
- Supports One Mini PCIe socket, Dual Gigabit Ethernet
- One PCI and one PCIe expansion slot
- One RS-232/422/485; (supporting Auto-flow control, jumper-selected)

Introduction

PPC-179T is a top performing and highly expandable panel PC. Equipped with a 17" Color TFT LCD, it features high performance, multimedia devices, connectors, and 2 expansion sockets (PCI and PCIe) for high expansion capacity. Because of its multifunctional design, the PPC-179T meets demands from multimedia applications and interactive kiosks that require big displays and powerful computing performance.

Specifications

Processor System	CPU	Supports LGA775 Socket-based Intel Core 2 Duo Processor up to 3.0 GHz
	Dimensions (W x H x D)	446 x 382 x 149 mm (17.56" x 15.04" x 5.87")
	Weight	10 kg (22 lb)
	Front Panel Protection	IP65 compliant
	HDD	One internal SATA interface - 2.5" Type
	DVD+/-RW Drive	Equipped with one slim 8x SATA DVD +/- RW (BLACK)
	Memory	Supports 240-pin DDR3 1333/1066 DIMM x2 Up to 4 GB
	Network (LAN)	2 x 10/100/1000 Mbps (RJ-45)
I/O ports		- 4 x serial ports: 3 x RS-232, 1 x RS-232/422/485
		- 6 x USB2.0 ports
		- Mic-in, Line-in, Line-out, 1W speaker
		- 1 x D-SUB VGA port
Bus Expansion	1 x PCI + 1 x PCI-E through riser, , 1 x Mini PCI-e socket	
Environmental Specifications	Operating Temperature	0 ~ 45° C (32 ~ 113° F)
	Relative Humidity	10 ~ 95% @ 40° C, non-condensing
	Shock	10 G peak acceleration (11 msec. duration)
	EMC	BSMI, VCCI, CE, FCC Class B, CCC
	Safety	CB, CE, UL
Touchscreen (Optional)	Types	Analog Resistive
	Resolution	2048 x 2048
	Light Transmission	75%
	Controller	USB interface
	Power Consumption	+5 V @ 200 mA
	Software Driver	Supports both DOS and Windows
LCD Display	Display Type	Color TFT LCD
	Size (Diagonal)	17"
	Max. Resolution	1280 x 1024
	Max. Colors or Grayscales	16.7M
	Pixel Pitch (mm)	0.264 x 0.264
	Luminance (cd/m ²)	380
	Contrast Ratio	800:1
	Viewing Angle	80° (left), 80° (right), 80° (up), 80° (down)
	Operating Temperature	0 ~ 50° C
	VR Controls	Brightness
	Simultaneous Mode	Yes
LCD MTBF	50,000 hrs	
Power Supply	Output Rating	220W (max.)
	Input Voltage	100 ~ 240 VAC @ 50 ~ 60Hz
	Output Voltage	+3.3 V @ 14.0A, +5 V @ 16.0A, +12 V @ 16 A + 10 A, -12 V @ 0.8 A, +5 Vsb @ 2.5 A

- Embedded Box PC 1
- Pre-configured Systems 2
- Industrial Computer Chassis 3
- Slot SBC & Passive Backplanes 4
- Industrial Motherboards 5
- Industrial Computer Peripherals 6
- Server-grade IPCs 7
- Fanless and Multi-functional Panel PCs 8
- Industrial Tablet PCs & Handheld Terminals 9
- Intelligent Video Platforms 10
- CompactPCI 11

Dimensions

Ordering Information

Part No.	Description
PPC-179T-BAREE	Panel PC with 17" TFT LCD display (resolution: 1280 x 1024)
PPC-179T-BARE-TE	PPC-179T with resistive touchscreen
PPC-174 Stand	Stand kit for PPC series
PPC-174T-WL-MTE	Wall mount kit for PPC series
PPC-174 RACK-MT	19" Rack Mounting kit for PPC-174 (9U)
1702002600	Power Cable UL/CSA (USA) 180D 125V10A 1.83M
1702002605	Power Cable 90D 220V EUROPEAN 250V/6A 1.8M
2070010804	Image WES2009 PPC-179T V4.0 24MUI ATI PSNL

Feature Details

Protection
 The PPC-179T is robust enough to withstand harsh environments on factory floors and in an external environment. The die-cast housing also acts as a heat sink to prevent the system from overheating.

Networking
 Four serial ports and dual 10/100/1000 Mbps Ethernet port give the PPC-179T advanced networking capabilities and provide the best solution for versatile applications.

Expansion
 To extend its functionality, the PPC-179T is designed with two expansion slots for one PCI and one PCIe card, one Mini PCIe slot, six USB 2.0 (Universal Serial Bus) ports, four COM ports. With these expansion capabilities, the PPC-179T not only functions as an HMI, but also as a computing center around which to build your application.

I/O Appearance

- A. AC inlet
- B. Power switch
- C. PCI expansion x 1, PCIe expansion x 1
- D. RS232 x 3, RS232/422/485 x 1
- E. VGA port
- F. USB2.0 x 6
- G. 10/100/1000 Mbps Ethernet x 2
- H. Line-in/Line-out/Mic-in

Installation Accessories- Multi-functional Panel PC

Introduction

Advantech's Panel Computers are the most powerful all-in-one LCD computers available on the market. They have been designed to be slim and compact, to enable them to be installed into all kinds of work environments and applications. The Panel Computers can be wall mounted, panel mounted, or simply placed on a desktop with an elegant stand or a swingarm stand. Integrated mounting holes and features make any kind of mounting option very easy.

Installation Accessories – PPC-157/155/154/125 series

	Desktop Stand PPC-154/125	Desktop Stand PPC-157/L158	ARM PPC-157/L158/125	Wall Mount Kit PPC-125/157/L158 series	Panel Mount Kit PPC-157/L158 PPC-125	
Dimensions (mm) (W x H x D)	286 x 156 x 194		270 x 243 (W x H)	112 x 112 x 80	381 x 302	365 x 274.5*
Weight (kg)	1.8	2.0	4.3	0.9	0.1	
Rotation Range#	-10° ~ +30°	-10° ~ +30°	-10° ~ +10°	-23° ~ +23° (up-down) 360° (rotation)	-	
Part No.	PPC-125 STAND (for PPC-125)	PPC-155T STAND	PPC-ARM-03	PPC-174T-WL-MTE	included in standard purchase of PPC-155/154/125 series	

*: Cut-out dimensions

#: "-" means panel down; "+" means panel up

Dimensions

Installation Accessories- Multi-functional Panel PC

Installation Accessories – PPC-179 Series

	Desktop Stand	Swingarm	Wall Mount	Panel Mount	Rack Mount
Dimensions (mm) (W x H x D)	330 x 291 x 323	120 x 137 x 586.5	92.7 x 90 x 138.2	403.5 x 355.5*	482.6 x 399.2
Weight (KG)	6.5	7	1.05	0.1	0.95
Rotation Range	0 ~ 360	0 ~ 180	0 ~ 270	-	-
Part No.	PPC-174 STAND	PPC-174 SWINARM	PPC-174T-WL-MTE	Included in standard purchase of PPC-179	PPC-174 RACK-MT

Installation Accessories – PPC-177 Series

	Desktop Stand	Swingarm	Wall Mount	Panel Mount	Rack Mount
Dimensions (mm) (W x H x D)	330 x 291 x 323	120 x 137 x 586.5	92.7 x 90 x 138.2	427 x 347	482.6 x 399.2
Weight (KG)	6.5	7	1.05	0.1	0.95
Rotation Range	0 ~ 360	0 ~ 180	0 ~ 270	-	-
Part No.	PPC-174 STAND (large base) PPC-155 STAND (small base)	PPC-ARM-A03	PPC-174T-WL-MTE	Included in standard purchase of PPC-177	PPC-175T RACK-MT

Dimensions

- 1 Embedded Box PC
- 2 Pre-configured Systems
- 3 Industrial Computer Chassis
- 4 Slot SBC & Passive Backplanes
- 5 Industrial Motherboards
- 6 Industrial Computer Peripherals
- 7 Server-grade IPCs
- 8 Fanless and Multi-functional Panel PCs
- 9 Industrial Tablet PCs & Handheld Terminals
- 10 Intelligent Video Platforms
- 11 CompactPCI

Advantech Industrial Portable Computers

ADVANTECH

Enabling an Intelligent Planet

Advantech Industrial Portable Computers The Best Choice for Mobile Workers

- Portability and Mobility for Flexible Operation Anywhere
- Rugged Design for Ultimate Reliability
- Comprehensive Product Portfolio Fulfills Every Market's Needs

Semi-Rugged
Tablet PCs

Rugged Tablet
PCs

Handheld Terminals

Industrial PDAs

Advantech Headquarters
No.1, Alley 20, Lane 26, Rueiguang Road,
Neihu District, Taipei, Taiwan 114, R.O.C.
Tel: +886-2-2792-7818
Email: sales@advantech.com.tw

Industrial Tablet PCs & Handheld Terminals

Tablet PC Selection Guide	<i>9-2</i>
Handheld Terminal Selection Guide	<i>9-3</i>
S10A	10.4" Semi-rugged Tablet PC with Intel® Atom™ Z530XL Processor <i>9-4</i>
X10D	10.4" Rugged Tablet PC with Intel® Core™2 Duo U7500 Processor <i>9-6</i>
PWS-430	3.5" Rugged Handheld with Marvell PXA 310 Processor <i>9-8</i>
P37B	3.7" Ultra Rugged PDA with Marvell PXA 270 Processor <i>9-10</i>

To view all of Advantech's Pre-configured Systems, please visit www.advantech.com/products.

Tablet PC Selection Guide

Selection Guide

Item/ Model Name		Semi-Rugged Tablet S10A	Rugged Tablet X10D
Processor	CPU	Intel Atom Z530XL 1.6 GHz	Intel Core 2 Duo processor U7500
	Companion Chipset	US15W XL	GME965 & ICH8M
Memory		DDRII 1G, Up to 2GB	1G, one SODIMM DDR II 533 supporting up to 2 GB
Storage		CF Card: 4GB/ 8GB/ 16GB/ 32GB SSD SLC 32G MLC 32G/64G	2.5" SSD 80 GB SATA or CompactFlash memory card (up to 16 GB)
Audio System		Realtek ACL 262	Realteak ALC262
Display	Size/ Type	10.4" Transflective TFT LCD	10.4" Transmissive TFT LCD, optional sunlight-readable display
	Max. Resolution	XGA 1024 x 768	XGA 1024 x 768
	Brightness (cd/m ²)	300 cd/m ² LED back light	300 cd/m ² CCFL backlight
Touch Panel		4-wire resistive touch panel / low reflection resistive touch panel (optional)	4-wire resistive touch panel
Application Buttons		5 x function key buttons (F1/F2/F3/S1/S2) 1 x power button 1 x enter key button 1 x software keyboard button 1 x Mode key	1 x power button, 1 x software keyboard button, 12 numerical keys (0~9,#,*) 4 way navigation button with integrated enter button, 4 * programmable funtion buttons for quick selection of applications
I/O Ports		1 x RS-232 2 x USB 2.0 ports, 1 x SD card slot (1.0) 2 x 1W internal stereo speakers, 1 x internal mono microphone 1 x PCMCIA Type II slot, supports CardBus 2.1 1 x VGA DB15, 1 x DC-in jack 1 x docking connector 1 x Audio in jack 1 x Audio out Jack SIM card slot (optional with WWLAN)	2 x USB 2.0 host connector 2 x RS-232/422/485 (Factory Option) 1 x VGA output 1 x CF Type II slot 1 x PCMCIA Type II slot, support CardBus 2.1 1 x internal mono microphone 1 x internal stereo speaker 1 x RJ45 for 10/100/1000MB Ethernet 1 x audio jack for stereo headphone 1 x audio jack for microphone 1 x DC-In 1 x docking connector 1 x 3G Sim card Slot (optional)
Communication and Device	Standard	802.11 b/g/n Bluetooth V2.0 + EDR CCD camera, 2M pixel Fingerprint	802.11 a/b/g WLAN module Bluetooth class 2, v2.0 + EDR
	Factory Options (optional)	RFID 13.56M (ISO1443A ISO 1443/15693) Barcode 1D (Hardware decode) WWLAN 3G/3.5G MSR 1+2+3 track GPS Module (with antenna)	WWAN/GPS Module
Dimensions & Weight		264 x 213 x 18 mm, 1.2 kg	310 x 236 x 42 mm, approx. 2.9 kg
Power	Battery	Rechargeable Li-ion smart battery, 11.1V @ 1900 mAh (internal battery) 11.1V @ 3800 mAh (External battery)	Rechargeable Li-ion smart battery, 11.1V, 5000mAh, 3S2P
	Power Adapter	Universal AC 100 V ~ 240V; 50 ~ 60 Hz input 19 V, 3.16 A output	Universal AC 100 V ~ 240V; 50 ~ 60 Hz input 19 V, 3.16 A output
Environment	Operating Temperature	0° ~ 40° C	-20 ~ +60° C
	Storage Temperature	-20 ~ +60° C	- 40 ~ + 70° C
	Operating Humidity	5%~95%	5%~95%
OS		Windows XP Embedded Windows XP Pro Window 7 Embedded Window 7 Pro	Windows XP Embedded Windows XP Pro embedded Windows 7 Pro embedded
Rugged Certification		IP54 rating (All) 3 Feet drop polywood MIL-STD-810F	IP65 rating 3 Feet drop to concrete MIL-STD-461E MIL-STD-810F
Certifications		CE, FCC, C-tick, CCC, DO-160, CB, ROHS, WEEE, UL2054, UN38.3, TELET	CE, FCC, CCC
Accessories		Carrying bag+ shoulder strap Hand strap+ shoulder strap VESA mount-M4 & M6 Stand Cradle Car adaptor	Desk docking Handstrap and shoulder strap DC-DC adaptor x 1 (Input 12 ~ 32 V _{DC} or 36 ~ 48 V _{DC} vehicle adaptor) Vehicle docking
Page		9-4	9-6

Handheld Terminal Selection Guide

Selection Guide

Item/ Model Name		Handheld Terminal		Industrial PDA
		PWS-430	H35B	P37B
Processor	CPU	Marvell PXA310 806MHz	Marvell PXA270 624MHz	Intel PXA270 624MHz
Memory		256 MB DDR RAM on board	128 MB SDRAM on board	256 MB SDRAM on board
Storage		1GB Flash ROM on board	1G Flash ROM on board	1 GB Flash ROM on board
Audio System		AC-97, built-in Internal microphone and one speaker	AC-97 codec, built in internal speaker	AC-97, built-in Internal microphone and one speaker
Display	Size/ Type	3.5" transfective TFT LCD	3.5" transfective TFT LCD,	3.7" transfective TFT LCD,
	Max. Resolution	QVGA 320 x 240	QVGA 240 x 320	VGA 480 x 640 / QVGA 240 x 320
	Brightness (cd/m ²)	100 cd/m ² LED back light	100 cd/m ² LED back light	100 cd/m ² LED back light
Touch Panel		4-wire resistive touch panel	4-wire resistive touch panel	4-wire resistive touch panel
Application Buttons		37 keys QWERTY including function and numeric keys one side buttons for Barcode scan one side buttons for RFID trigger	28 keys including navigation, function and numeric keys 37 keys including navigation, function, QWERTY and numeric keys (optional) Two side buttons for Barcode scan (optional) Two side buttons for RFID trigger (optional)	1 x power on/suspend button 1 x software reset switch Navigation key and four function keys 1 x HW reset key located right side door 1 x button for backlight on/off (using power on/ suspend button)
I/O Ports		1 x SIM Card slot 1 x SAM Card slot 1 x Micro SD slot 1 x cradle connector (USB host x 1, USB slave x 1, RS232 x 1 (full), DC)	1 x USB type A connectors, USB1.1 host 1 x USB mini type B connector, USB1.1 slave 1 x RS-232 (full) 1 x SD slot 1 x PCMCIA/CF slot (option) 1 x stereo headphone jack 1 x microphone jack 1 x cradle connector (USB host x 1, USB slave x 1, RS232 x 1 (full), DC)	2 x USB type A connectors, USB1.1 host 1 x USB mini type B connector, USB1.1 slave 1 x RS-232 (full), 1 x RS-232/422/485 (optional) 1 x RJ-45 for 10/100M ethernet (USB type) 1 x CF slot 1 x stereo headphone jack 1 x microphone jack 1 x DC-In connector
Communication and Device	Standard	802.11b/g WLAN module built in Bluetooth class 2, v1.2 built-in with integral antenna	802.11b/g WLAN module built in Bluetooth class 2, v1.2 built-in with integral antenna	802.11b/g WLAN module built in Bluetooth class 2, v1.2 built-in with integral antenna
	Factory Options (optional)	GPS & GALILEO receiver with antenna built-in/WWAN 3.5G module built-in (for data transmission only)/Barcode 1D/5Mega CCD (supports 2D barcode) HF RFID reader UHF RFID reader	WWAN 3.5G module built-in (for data transmission only) GPS Barcode 1D HF RFID reader (*1) UHF RFID reader (*2)	GPS & GALILEO receiver with antenna built-in GSM/GPRS/WCDMA/HSDPA (3.5G) internal module (for data transmission only)
Dimensions & Weight		155 x 80 x 35mm, 500 g	210 x 100 x 43 mm, 570 g (standard) 251 x 100 x 48 mm, 720 g (w/GPS cover) 344 x 140 x 48 mm, 860 g (w/RFID cover)	155 x 96 x 42 mm, 650 g
Power	Battery	Rechargeable Li-ion smart battery, 3.7V,3600mAh	Rechargeable Li-ion smart battery, 7.4 V, 1900 mAh, 1P2S, 20 x 34 x 50 mm	Rechargeable Li-ion smart battery, 7.4 V, 1880 mAh, 2S1P, 59 x 38 x 25 mm
	Power Adapter	Universal AC 100 V ~ 240 V, 47 ~ 63 Hz input, 12 V, 2 A output.	Universal AC 100 V ~ 240 V, 47 ~ 63 Hz input, 12 V, 2 A output.	Universal AC 100 V ~ 240 V, 47 ~ 63 Hz input, 12 V, 3.5 A output
Environment	Operating Temperature	-20 ~ +50° C	-20 ~ +60° C	-20 ~ +60° C
	Storage Temperature	-40 ~ +70° C	- 40 ~ + 70° C	- 40 ~ + 70° C
	Operating Humidity	5%~95%	5%~95%	5%~95%
OS		Windows CE.60	Windows CE.5.0	Windows CE 5.0
Rugged Certification		IP65 5 Feet drop to concrete MIL-STD-810F	IP65 rating 5 Feet drop to concrete MIL-STD-810F *With RFID or GPS cover IP64 rating, 3ft drop to concrete	IP67 5 Feet drop to concrete MIL-STD-461E MIL-STD-810F
Certifications		CE, FCC, CCC	CE, FCC, CCC	CE, FCC, CCC
Accessories		Cradle USB convertor cable Power charger cable	Carry hand bag Vehicle mount Cradle	Military connector Hand strap Vehicle mount Cradle
Page		9-8	Online	9-10

(*1) RFID Module (ISO14443A, ISO14443B, ISO15693) & antenna built in (reading distance 4 ~ 6 cm)
(*2) RFID Module (EPC Gen2 Class 1, ISO 18000-6C) & (reading distance 1 ~ 2.1 m)

- Embedded Box PC 1
- Pre-configured Systems 2
- Industrial Computer Chassis 3
- Slot SBC & Passive Backplanes 4
- Industrial Motherboards 5
- Industrial Computer Peripherals 6
- Server-grade IPCs 7
- Fanless and Multi-functional Panel PCs 8
- Industrial Tablet PCs & Handheld Terminals 9
- Intelligent Video Platforms 10
- CompactPCI 11

S10A

10.4" Semi-rugged Tablet PC with Intel® Atom™ Z530XL Processor

Features

- Efficient Intel® Atom™ Z530 1.6 GHz processor
- 10.4" XGA LED panel, WAV transfective-LCD, high brightness 300 cd/m²
- Rich array of I/O ports support a variety of applications
- IP54-certified, 3 ft drop rating from 90 cm, MIL-STD-810F
- Optional GPS / GPRS / barcode scanner / MSR / RFID
- Five function keys
- Hot swap, high capacity Li-ion battery provides 6 hours of operation
- Hand strap and carry bag with short strap
- Lightweight, 1.2 kg

Introduction

The S10A is a semi-rugged mobile tablet PC featuring a 10.4" XGA resolution TFT LCD panel and an Intel Atom Z530XL 1.6 GHz processor. It comes with 802.11 b/g/n WiFi, a 2M pixel camera, fingerprint recognition, and Bluetooth 2.0 built-in. S10A's optional devices include GPS with antenna, a 3G module with antenna, RFID module with antenna, a 1D barcode scanner and an MSR card reader. S10A is a fully functional communication device suitable for any outdoor application. It carries standard military grade MIL-STD-810F and DO-160D certifications, as well as an IP54 rating for protection against dirt, dust and water. S10A can also survive a 3-foot drop. Advantech's S10A is a strong tablet PC for industrial and commercial use in any environment.

Specifications

Processor	CPU Companion Chipset	Intel Atom Z530XL 1.6 GHz US15W XL
Memory		DDRIII 1G, Up to 2GB
Storage		CF Card: 4GB/ 8GB/ 16GB/ 32GB SSD: SLC 32G MLC 32G/64G
Audio System		Realtek ACL 262
Display	Size/ Type	10.4" Transflective TFT LCD
	Max. Resolution	XGA 1024 x 768
	Brightness (cd/m ²)	300 nits LED back light
Touch Panel		4-wire resistive touch panel / low reflection resistive touch panel (optional)
Application Buttons		5 x function key buttons (F1/F2/F3/S1/S2)
		1 x power button
		1 x enter key button
I/O Port		1 x RS-232
		2 x USB 2.0 ports,
		1 x SD card slot (1.0)
		2 x 1W internal stereo speakers,
		1 x internal mono microphone
		1 x PCMCIA Type II slot, supports Cardbus 2.1
		1 x VGA DB15 1 x DC-in jack 1 x docking connector 1 x Audio in jack 1 x Audio out Jack SIM card slot (optional with WWLAN)
Communication and Device	Standard	Fingerprint 802.11 b/g/n
	Factory Options (optional)	CCD camera, 2M pixel Bluetooth V2.0 + EDR
		RFID 13.56M (ISO1443A & ISO15963) Barcode 1D (Hardware decode)
Dimensions & Weight		264 x 213 x 18 mm, 1.2 kg
Power	Battery	Rechargeable Li-ion smart battery, 11.1V @ 1900 mAh (Internal battery) 11.1V @ 3800 mAh (External battery)
	Power Adapter	Universal AC 100V-240V; 50-60Hz input 19V, 3.16A output
Environment	Operating Temperature	0° C ~ +40° C
	Storage Temperature	-20° C ~ +60° C
	Operating Humidity	5% ~ 95%
OS		Windows XP Embedded, Windows XP Pro, Window 7 Embedded, Window 7 Pro
Rugged Certification		IP54 rating (All), 3 Foot drop polywood, MIL-STD-810F
Certifications		CE, FCC, C-tick, CCC, DO-160, CB, UL, ROHS, WEEE, UL2054, UN38.3, TELET
Accessories		Carrying Bag+Shoulder Strap
		Hand Strap+ Shoulder Strap
		VESA Mount-M4 & M6

Dimensions

Unit: mm

I/O

Front View

1. Power LED
2. HDD LED
3. WLAN LED
4. Microphone
5. S1 / Brightness button
6. S2 / Brightness button
7. Rubber bumper indents
8. Touch-sensitive display
9. Speakers
10. Function keys
11. Fingerprint scanner
12. Keyboard button
13. Mode button
14. Enter button

Left View

1. Power Button
2. USB Ports (2)
3. SD Card Slots
4. DC-in Jack

Right View

1. Microphone Jack
2. Headphone Jack
3. VGA Port
4. Serial Port

Ordering Information

Part Number	Description
S10A-T2E7C0-0000	104HYSX Z53 1.6 2 T WGN C FP
S10A-Q2E7C0-0000	104HYX Z53 1.6 1 T WGN C FP
S10A-Q2G7C0-0000	104HYX Z53 1.6 2T WGN C FP
S10A-T2G7C0-0000	104HYSX Z53 1.6 1T WGN C FP

Optional Storage an Module

Number	Description
S10A-93-S10A2-003	Accessory S10A SSD MLC 32G (PQI)
S10A-93-S10A2-004	Accessory S10A SSD MLC 64G with packing
S10A-93-S10A2-005	Accessory CF 16G with Packing
S10A-93-S10A2-006	Accessory CF 4G with Packing
S10A-93-S10A2-007	Accessory CF 8G with packing
S10A-93-S10A2-008	Accessory CF 32G with packing
S10A-93-S10A2-009	Accessory SSD SLC 32G with packing

Optional OS

Number	Description
20AC65-S10AL-026	XPE Image S10A English SP3 2.0.1024.117.ENG (English)
20AC65-S10AQ-001	S10A Win7 ProE English OS Image 6.1.7600.100.ENG (English)
2070011029	IMG WEST7E SP1 x32 S10A V5.1 ENG ATIP (English)

Optional Device Module

Number	Description
S10A-93-S10A2-001	Accessory S10A GPS module (SANAV) with packing
S10A-93-S10A2-002	Accessory S10A GPRS with packing
S10A-93-S10A2-010	Accessory S10A Standard CCD with packing
S10A-93-S10A2-011	Accessory S10A CCD+BarCode with packing
S10A-93-S10A2-012	Accessory S10A MSR with packing
S10A-93-S10A2-013	Accessory S10A RFID HF (Gigatms) with packing
S10A-93-S10A2-014	Accessory S10A RFID HF-RELEX with packing
S10A-93-S10A2-015	Accessory S10A BarCode W/o CCD with packing

Accessories

Number	Description
S10A-91-S10AC-R01	Accessory S10A Cradle
S10A-93-S10A1-001	Accessory S10A Carrying bag
S10A-93-S10A4-001	Accessory S10A 2nd Battery
S10A-93-S10A6-001	Accessory S10A STAND with packing
S10A-93-S10A6-011	Accessory S10A VESA MOUNT M6 with packing
S10A-93-S10A6-021	Accessory S10A VESA MOUNT M4 with packing
S10A-93-S10AA-002	Accessory S10A Handstrap with packing Ver 2.0

Embedded Box PC	1
Pre-configured Systems	2
Industrial Computer Chassis	3
Slot SBC & Passive Backplanes	4
Industrial Motherboards	5
Industrial Computer Peripherals	6
Server-grade IPCs	7
Fanless and Multi-functional Panel PCs	8
Industrial Tablet PCs & Handheld Terminals	9
Intelligent Video Platforms	10
CompactPCI	11

X10D

10.4" Rugged Tablet PC with Intel® Core™2 Duo U7500 Processor

Features

- Efficient Intel® Core™2 Duo processor
- 10.4" XGA high resolution TFT LCD panel
- Sunlight readable and high luminance solution for outdoor applications
- Built-in Wi-Fi/Bluetooth/GPS/WWAN
- Rich array of I/O ports for a variety of applications
- Durable design with shock-resistant magnesium alloy housing
- Compliant with MIL-STD-810F and MIL-STD-461E standards
- IP65 rated
- Three feet drop test, shock proof

Introduction

X10 Series is a reliable and durable, rugged tablet PC, which has been approved to meet military standards. Enhanced communication functions and sunlight readable display extends the use of X10 series in multiple applications including:

- Government and Homeland Security
- Manufacturing and Warehousing
- Military & Law Enforcement
- Transportation and Distribution
- In-vehicle Use (Trucks/Forklifts)

Specifications

Processor	CPU Companion Chipset	Intel Core 2 Duo processor U7500 GME965 & ICH8M
Memory		1 G, one SODIMM DDR II 533 supporting up to 2 GB
Storage		2.5" SSD 80 GB SATA or CompactFlash memory card (up to 16 GB)
Audio System		Realtek ALC262
Display	Size/ Type	10.4" Transmissive TFT LCD, optional sunlight-readable display
	Max. Resolution	XGA 1024 x 768
	Brightness (cd/m ²)	300 nits CCFL backlight; 1000 nits CCFL backlight (Optional)
Touch Panel		4-wire resistive touch panel
Application Buttons		1 x power button 1 x software keyboard button, 12 numerical keys (0-9,#,*) 4 * programmable function buttons for quick selection of applications 4 way navigation button with integrated enter button,
I/O Port		2 x USB 2.0 host connector 2 x RS-232/422/485 (Optional) 1 x VGA output 1 x CF Type II slot 1 x PCMCIA Type II slot, support CardBus 2.1 1 x internal mono microphone 1 x internal stereo speaker 1 x RJ45 for 10/100/1000MB Ethernet 1 x audio jack for stereo headphone 1 x audio jack for microphone 1 x DC-In 1 x docking connector 1 x 3 G Sim card Slot (Optional)
Communication	Standard Factory Options (Optional)	802.11 a/b/g WLAN module, Bluetooth class 2, v2.0 + EDR WWAN GPS Module
Dimensions & Weight		310 x 236 x 42 mm, approx. 2.9 kg
Power	Battery	Rechargeable Li-ion smart battery, 11.1V, 5000mAh, 3S2P
	Power Adapter	Universal AC 100V-240V, 50-60 Hz input; 19V, 3.16A output
Environment	Operating Temperature	-20° C ~ +60° C
	Storage Temperature	- 40 ~ + 70° C
	Operating Humidity	5%-95%
OS		Windows XP Embedded, Windows XP Pro embedded, Windows 7 Pro embedded
Rugged Certification		IP65 rating 3 Feet drop to concrete MIL-STD-461E MIL-STD-810F
Certifications		CE, FCC, CCC
Accessories		Desk docking Handstrap and shoulder strap DC-DC adaptor x 1 (Input 12 ~ 32 V _{DC} or 36 ~ 48 V _{DC} vehicle adaptor) Vehicle docking

Dimensions

Unit: mm

- Embedded Box PC 1
- Pre-configured Systems 2
- Industrial Computer Chassis 3
- Slot SBC & Passive Backplanes 4
- Industrial Motherboards 5
- Industrial Computer Peripherals 6
- Server-grade IPCs 7
- Fanless and Multi-functional Panel PCs 8
- Industrial Tablet PCs & Handheld Terminals 9
- Intelligent Video Platforms 10
- CompactPCI 11

I/O

1-8. Function Buttons
9. Docking/cradle connector

10. WWAN antenna
11. GPS antenna

12. CF card slot
13. PCMCIA card slot
14. Headphone
15. Microphone
16. Sim Card Slot (Optional)
17. RJ-45 LAN Port
18. DC-in Jack

19. USB 2.0
20. USB 2.0
21. VGA port
22. RS-232/422/485 (Optional)
23. RS-232/422/485 (Optional)

Ordering Information

Part Number	Description
X10D-H1EGHD-3E00	Sunlight-readable LCD 1GB-DDR2 WLAN Bluetooth GPS 2.5SSD*80G WIN-XProE
X10D-H1G1HD-3F00	Sunlight-readable LCD 2GB-DDR2 WLAN Bluetooth 2.5SSD*80G WIN-XProE
X10DAB1E1HD-3E00	1GB-DDR2 WLAN Bluetooth 2.5SSD*80G WIN-XProE US-Power cord
X10DAT1G4HD-0000	1000nits LCD 2GB-DDR2 WLAN Bluetooth 3.5G 2.5SSD*80G WIN-7ProE

Accessories

Part Number	Description
X10D-91-X10DC-R01	Accessory X10 Desk Dock (2 serial ports, 2 USB, DC-jack) - power cord & adaptor not included.
X10E-93-XT111-001	Accessory X10 Hand strap & shoulder strap
X10E-93-XT115-031	Accessory X10 Car adaptor 19 V 60 W DC12 ~ 32
X10E-93-XT112-001	Accessory X10 19V 3.16A Power Adaptor
X10E-93-XT114-011	Accessory X10 Spare rechargeable Battery pack
X10E-93-XT118-001	Accessory X10 Vehicle Mount with mounting kit (No extension IO ports)
X10E-93-XT11A-001	Accessory X10 Holster
X10E-93-XT116-001	Accessory X10 VESA mount
X10D-91-XT11V-M01	X10E-93-XT116-001 Accessory X10 VESA mount
X10D-91-XT11V-M02	Accessory X10 Vehicle Dock with RAIL BASE

PWS-430

**3.5" Rugged Handheld with
Marvell PXA 310 Processor**

Preliminary

Features

- Marvell PXA310 806MHz
- 3.5" QVGA TFT LCD
- IP65 rating guarantees total protection against dirt, dust and water
- Certified MIL-STD-810F
- 37 keys QWERTY including 5 side keys and numeric keys
- Field navigation application with HSDPA (3.5G), 802.11b/g, Bluetooth, RFID/HF/UHF, barcode and GPS
- Supports Windows® CE6.0
- Handheld for mobile application

Introduction

The PWS-430 is a rugged portable computer featuring a 3.5" transfective QVGA TFT LCD display, and Marvell PXA 310 806 MHz processor. With HSDPA (3.5 G), 802.11 b/g, Bluetooth, RFID/HF/UHF, barcode and GPS, PWS-430 provides a fully-functional communication device for any outdoor applications. Certified by standard military grade MIL-STD-810F, PWS-430 is constructed with an IP65 rating guaranteeing protection against dirt, dust and water. Driven by a high capacity battery, PWS-430 withstands a 5-foot drop, and can operate in an extreme range of operating temperatures, providing mobility in any harsh environment. Advantech's PWS-430 is a strong and rugged device for reliable mobile communications in any environment.

Specifications

Processor	CPU	Marvell PXA310 806 MHz
Memory		256MB DDR RAM on board
Storage		1GB Flash ROM on board
Audio System		AC-97, built-in Internal microphone and one speaker
Display	Size/ Type	3.5" transfective TFT LCD
	Max. Resolution	QVGA resolution (320 x 240)
	Brightness (cd/m ²)	100 nits LED back light
Touch Panel		4-wire resistive touch panel
Application Buttons		37 QWERTY keys including function and numeric keys one side buttons for Barcode scan one side buttons for RFID trigger
I/O Port		1 x SIM Card slot 1 x SAM Card slot/1 x Micro SD slot 1 x cradle connector (USB host x 1, USB slave x 1, RS232 x 1 (full), DC)
Communication and Device	Standard	802.11b/g WLAN module build in Bluetooth class 2, v1.2 built-in with integral antenna GPS & GALILEO receiver with antenna built-in (for data transmission only)
	Factory Options (optional)	WWAN 3.5 G module built-in/Barcode 1D/5 Mega CCD (Support 2D barcode) HF RFID reader UHF RFID reader
Dimensions & Weight		155 x 80 x 35 mm, 500 g
Power	Battery	Rechargeable Li-ion smart battery, 3.7V,3600mAh
	Power Adapter	Universal AC 100 V ~ 240 V, 47 ~ 63 Hz input, 12 V, 2 A output
Environment	Operating Temperature	-20 ~ +50° C
	Storage Temperature	-40 ~ +70° C
	Operating Humidity	5%~95%
OS		Windows CE.60
Rugged Certification		IP65 5 Feet drop to concrete MIL-STD-810F
Certifications		CE, FCC, CCC
Accessories		Cradle USB Convertor cable power charger cable

Dimensions

Unit: mm [inch]

Embedded Box PC	1
Pre-configured Systems	2
Industrial Computer Chassis	3
Slot SBC & Passive Backplanes	4
Industrial Motherboards	5
Industrial Computer Peripherals	6
Server-grade IPCs	7
Fanless and Multi-functional Panel PCs	8
Industrial Tablet PCs & Handheld Terminals	9
Intelligent Video Platforms	10
CompactPCI	11

I/O

- 1. SCAN/trigger keys
- 2. 37 QWERTY keys
- 3. Charge connector

- 4. FN button
- 5. 3.5 G Antenna
- 6. Barcode

- 7. 5 Mega CCD
- 8. Battery Catch
- 9. SIM/SAM/MicroSD Slot (inside)
- 10. Stylus

P37B

3.7" Ultra Rugged PDA with Marvell PXA 270 Processor

Features

- Marvell PXA 270 624 MHz core
- 3.7" VGA TFT LCD transfective technology
- IP67 rating guarantees total protection against dirt, dust and water
- Certified by MIL-STD-810F and MIL-STD-461E
- Standard 5-way controller and 4 function keys for one-hand operation
- High capacity Li-ion battery provides 6 hours of continuous operation
- Field navigation application with HSDPA (3.5 G), 802.11b/g, Bluetooth and GPS
- Supports Windows® CE5.0
- Handheld, vehicle mounting solution for mobile application

Introduction

The P37B is an ultra rugged portable computer featuring a 3.7" transfective VGA TFT LCD display and Marvell PXA 270 624 MHz processor. With GPS, HSDPA (3.5G), Wi-Fi and built-in Bluetooth, P37B provides a fully-functional communication device for any outdoor application. Certified by standard military grade MIL-STD-810F and MIL-STD-461E, P37B is constructed with an IP67 rating guaranteeing total protection against dirt, dust and water. Driven by a high capacity battery, P37B handles a 5-foot drop, and operates in an extreme range of operating temperatures, providing mobility in any harsh environment. Advantech's P37B is a strong device for reliable mobile communications in any environment.

Specifications

Processor	CPU	Intel PXA270 624MHz
Memory		256 MB SDRAM on board
Storage		1 GB Flash ROM on board
Audio System		AC-97, built-in Internal microphone and one speaker
Display	Size/ Type	3.7" transfective TFT LCD,
	Max. Resolution	VGA 480 x 640 /QVGA 240 x 320
	Brightness (cd/m ²)	100 nits LED back light
Touch Panel		4-wire resistive touch panel
Application Buttons		1 x power on/suspend button
		1 x software reset switch
		Navigation key and four function keys
I/O Port		1 x HW reset key located right side door
		1 x button for backlight on/off (using power on/ suspend button)
		2 x USB type A connectors, USB1.1 host
Communication	Standard	802.11b/g WLAN module build in
	Factory Options (Optional)	Bluetooth class 2, v1.2 built-in with integral antenna
		GPS & GALILEO receiver with antenna built-in
Dimensions & Weight		GSM/GPRS/WCDMA/HSDPA (3.5 G) internal module (for data transmission only)
	Battery	155 x 96 x 42 mm, 650 g
	Power Adapter	Rechargeable Li-ion smart battery, 7.4 V, 1880 mAh, 2S1P, 59 x 38 x 25 mm
Environment	Operating Temperature	Universal AC 100 V ~ 240 V, 47 ~ 63 Hz input, 12 V, 3.5 A output
	Storage Temperature	-20° C ~ +60° C
	Operating Humidity	-40° C ~ + 70° C
OS		5% ~ 95%
Rugged Certification		Windows CE 5.0
Certifications		IP67
		5 Feet drop to concrete
Accessories		MIL-STD-461E
		MIL-STD-810F
		CE, FCC, CCC
		Military Connector
		Hand Strap
		Vehicle Mount
		Cradle

Dimensions

Unit: mm

- 1 Embedded Box PC
- 2 Pre-configured Systems
- 3 Industrial Computer Chassis
- 4 Slot SBC & Passive Backplanes
- 5 Industrial Motherboards
- 6 Industrial Computer Peripherals
- 7 Server-grade IPCs
- 8 Fanless and Multi-functional Panel PCs
- 9 Industrial Tablet PCs & Handheld Terminals
- 10 Intelligent Video Platforms
- 11 CompactPCI

I/O

- 1. Function buttons
- 2. Suspend button
- 3. Navigation keys
- 4. FN button
- 5. Enter keys
- 6. CF slot
- 7. Docking/cradle connector
- 8. Battery pack latch

Ordering Information

Part Number	Description
P37B-K2B7F5-5E00	PDA 3.7VGA 256SDRAM 1Gflash WLAN Bluetooth WIN-CE5.0
P37B-K2BAF5-5E00	PDA 3.7VGA 256SDRAM 1Gflash WLAN Bluetooth GPS WIN-CE5.0
P37B-K2BEF5-5E00	PDA 3.7VGA 256SDRAM 1Gflash WLAN Bluetooth GPS 3.5G WIN-CE5.0

Accessories

Part Number	Description
P37B-91-P37BB-C01	Accessory P37B 4IN1 battery charger
P37B-91-P37BC-R02	Accessory P37B cradle
P37B-91-P37BM-C01	Accessory P37B converter box

- 9. RS 232
- 10. USB type A (USB 1.1 Host)
- 11. RS 232 (RS422/RS485)
- 12. RJ-45 Port & SW reset button
- 13. Handphone, microphone & micro SD slot
- 14. DC in & min USB type (USB 1.1 slave)

Innovations of DSP-based Video Solutions

Enabling Embedded Intelligent Analytics

ADVANTECH

Enabling an Intelligent Planet

DSP-based Intelligent Video Analytics

As video sensors for the intelligent planet, Advantech's DSP-based Intelligent Video Platforms are designed for reliable, real-time response, while at the same time providing flexible system integration and saving system resources.

Smart Algorithms in High Gear

Video software algorithms are smart. Those same algorithms implemented in hardware are both smart and *fast*. Advantech's DSP-based PC video encoder and decoder solutions, IP video encoder solutions, and frame grabber solutions address numerous video-related vertical markets including video broadcast, video surveillance, and automatic optical inspection (AOI).

Intelligent Video Platforms

Selection Guide		10-2
DSPC-8661-PCXE	16-ch H.264 PCIe Video Capture Card with SDK	10-4
DSPC-8601-USBE	1-ch H.264 USB Video Capture Module with SDK	10-6
DSPC-8681E	Half-length PCI Express Card with 4 TMS320TC16678 DSPs	10-8
DVP-2642AE	4-ch H.264 PCI-104 Video Capture Module with SDK	10-10
DVP-5642AE	4-ch H.264 mini-PCI Video Capture Module with SDK	10-11
DVP-7042AE	4-ch H.264/MPEG-4 PCI Video Capture Card with SDK	10-12
DVP-7642AE	4-ch H.264 PCI Video Capture Card with SDK	10-13
DVP-8012/8042HAE	1/4-ch Full HD H.264/MPEG4 PCIe Video Capture Card with SDK	10-14
DVP-8042MAE	4-ch Full HD H.264/MPEG4 PCIe Video Capture Card with SDK	10-15
DVP-8642/8682/8662AE	4/8/16-ch H.264 PCIe Video Capture Card with SDK	10-16
DVP-8612/8622/8642HAE	1/2/4-ch Full HD H.264 PCIe Video Capture Card with SDK	10-17
DVC-1122/1221/1141AE	Full HD Video Converter and Splitter Boxes	10-18

To view all of Advantech's Pre-configured Systems, please visit www.advantech.com/products.

Capture, Encoder, Decoder Cards

Model Name		DSPC-8601-USBE	DVP-2642AE	DVP-5642AE	DVP-7042AE
Bus		USB 2.0	PCI-104	mini-PCI	PCI
Video	Video Standard	Composite for NTSC/PAL	Composite for NTSC/PAL	Composite for NTSC/PAL	Composite for NTSC/PAL
	Video Inputs	1	4	4	4
	Compression	HW H.264/RAW	HW H.264	HW H.264	SW H.264/MPEG4
	Display Rate	30/25 fps (NTSC/PAL)@D1	120/100 fps (NTSC/PAL)@CIF	120/100 fps (NTSC/PAL)@CIF	120/100 fps (NTSC/PAL)@D1
	Max. Rec Rate	30/25 fps (NTSC/PAL)@D1	120/100 fps (NTSC/PAL)@D1	120/100 fps (NTSC/PAL)@D1	120/100 fps (NTSC/PAL)@D1
	Dual Stream	Yes	-	-	-
	Bit Rate Control	CBR / VBR	CBR / VBR / HBR	CBR / VBR / HBR	CBR / VBR
	OSD	Graphic OSD	Graphic OSD	Graphic OSD	-
	Connector	BNC, Male / 1.0Vp-p / 75Ω	Pin	Pin	BNC, Male / 1.0Vp-p / 75Ω
	Video Outputs	-	-	-	-
Audio	Audio Inputs	1	4	4	4
	Compression	PCM / G.711	PCM	PCM	PCM
	Connector	Phone jack, female	Pin	Pin	RCA
Card Stackable		-	4	4	4
GPIO		-	Yes	-	-
Watchdog		-	Yes	Yes	Yes
Physical Characteristics	Operating Temperature	0 ~ 70° C (32 ~ 158° F) (with air flow); 0 ~ 60° C (32 ~ 140° F) (without air flow)	0 ~ 70° C (32 ~ 158° F)	0 ~ 70° C (32 ~ 158° F)	-20 ~ 70° C (-4 ~ 158° F)
	Storing Temperature	-10 ~ 80° C (14 ~ 176° F)	-40 ~ 85° C (-40 ~ 185° F)	-40 ~ 85° C (-40 ~ 185° F)	-40 ~ 85° C (-40 ~ 185° F)
	Dimensions (W x D)	70 x 38 mm	96 x 88.6 mm	59.6 x 50.95 mm	120 x 96.4mm
	Safety	CE/FCC	CE/FCC/RoHS	CE/FCC/RoHS	CE/FCC/RoHS
System Requirement	CPU (Display)	Intel Atom	Intel Pentium 4 2.0GHz	Intel Pentium 4 2.0GHz	Intel Pentium 4 2.0GHz
	CPU (Recording)	Intel Atom	Intel Pentium 4 2.0GHz	Intel Pentium 4 2.0GHz	Intel Core 2 Duo E2200 2.2GHz
	Memory	512MB	512MB	512MB	512MB
	VGA	DirectX 9.0c or above	DirectX 9.0c or above	DirectX 9.0c or above	DirectX 9.0c or above
	Operating System	Windows XP/XPe/Vista/7	Windows XP/XPe/Vista/7, Linux	Windows XP/XPe/Vista/7, Linux	Windows XP/XPe/Vista/7, Linux
SDK	Supported Language	VC++	VC++ / .NET/ BCB / VB / V4L2	VC++ / .NET/ BCB / VB / V4L2	VC++ / .NET/ BCB / VB / V4L2
Page		10-6	10-10	10-11	10-12

Model Name		DVP-7642AE	DVP-8642AE	DVP-8682AE	DVP-8662AE
Bus		PCI	PCIe x1	PCIe x4	PCIe x4
Video	Video Standard	Composite for NTSC/PAL	Composite for NTSC/PAL	Composite for NTSC/PAL	Composite for NTSC/PAL
	Video Inputs	4	4	8	16
	Compression	HW H.264	HW H.264	HW H.264 (Main Profile)	HW H.264 (Main Profile)
	Display Rate	120/100 fps (NTSC/PAL)@CIF	120/100 fps (NTSC/PAL)@CIF	240/200 fps (NTSC/PAL)@D1	480/400 fps (NTSC/PAL)@D1
	Max. Rec Rate	120/100 fps (NTSC/PAL)@D1	480/400 fps (NTSC/PAL)@D1	240/200 fps (NTSC/PAL)@D1	480/400 fps (NTSC/PAL)@D1
	Dual Stream	-	-	Yes	Yes
	Bit Rate Control	CBR / VBR / HBR	CBR / VBR / HBR	CBR / VBR / HBR	CBR / VBR / HBR
	OSD	Graphic OSD	Graphic OSD	Graphic OSD	Graphic OSD
	Connector	BNC, Male / 1.0Vp-p / 75Ω	BNC, Male / 1.0Vp-p / 75Ω	DVI	DVI
	Video Outputs	-	-	-	-
Audio	Audio Inputs	4	4	8	16
	Compression	PCM	PCM	PCM	PCM
	Connector	RCA	DVI	DVI	DVI
Card Stackable		4	∞	∞	∞
GPIO		Yes	Yes	Yes	Yes
Watchdog		Yes	Yes	Yes	Yes
Physical Characteristics	Operating Temperature	0 ~ 70° C (32 ~ 158° F)	0 ~ 70° C (32 ~ 158° F)	0 ~ 70° C (32 ~ 158° F)	0 ~ 70° C (32 ~ 158° F)
	Storing Temperature	-40 ~ 85° C (-40 ~ 185° F)	-40 ~ 85° C (-40 ~ 185° F)	-40 ~ 85° C (-40 ~ 185° F)	-40 ~ 85° C (-40 ~ 185° F)
	Dimensions (W x D)	121 x 85 mm	110 x 105 mm	166 x 111 mm	166 x 111 mm
	Safety	CE/FCC/RoHS	CE/FCC/RoHS	CE/FCC/RoHS	CE/FCC/RoHS
System Requirement	CPU (Display)	Intel Pentium 4 2.0GHz	Intel Pentium 4 2.0GHz	Intel Core 2 Duo E2200 2.2GHz	Intel Core 2 Duo E2200 2.2GHz
	CPU (Recording)	Intel Pentium 4 2.0GHz	Intel Pentium 4 2.0GHz	Intel Core 2 Duo E2200 2.2GHz	Intel Core 2 Duo E2200 2.2GHz
	Memory	512MB	512MB	2GB	2GB
	VGA	DirectX 9.0c or above	DirectX 9.0c or above	DirectX 9.0c or above	DirectX 9.0c or above
	Operating System	Windows XP/XPe/Vista/7, Linux	Windows XP/XPe/Vista/7, Linux	Windows XP/XPe/Vista/7, Linux	Windows XP/XPe/Vista/7, Linux
SDK	Supported Language	VC++ / .NET/ BCB / VB / V4L2	VC++ / .NET/ BCB / VB / V4L2	VC++ / .NET/ BCB / VB / V4L2	VC++ / .NET/ BCB / VB / V4L2
Page		10-13	10-16	10-16	10-16

Noted :
1. ∞ : stands for "unlimited"

Embedded Box PC 1

Pre-configured Systems 2

Industrial Computer Chassis 3

Slot SBC & Passive Backplanes 4

Industrial Motherboards 5

Industrial Computer Peripherals 6

Server-grade IPCs 7

Fanless and Multi-functional Panel PCs 8

Industrial Tablet PCs & Handheld Terminals 9

Intelligent Video Platforms 10

CompactPCI 11

Model Name		DSPC-8661-PCXE	DVP-8612HAE	DVP-8622HAE	DVP-8642HAE
Bus		PCIe x1	PCIe x1	PCIe x4	PCIe x4
Video	Video Standard	Composite for NTSC/PAL	HD-SDI	HD-SDI	HD-SDI
	Video Inputs	16	1	2	4
	Compression	HW H.264/MPEG4/MJPEG/RAW	HW H.264 (Main Profile)	HW H.264 (Main Profile)	HW H.264 (Main Profile)
	Display Rate	480/400 fps (NTSC/PAL)@D1	30/25 fps (NTSC/PAL)@1080p	60/50 fps (NTSC/PAL)@1080p	120/100 fps (NTSC/PAL)@1080p
	Max. Rec Rate	480/400 fps (NTSC/PAL)@D1	30/25 fps (NTSC/PAL)@1080p	60/50 fps (NTSC/PAL)@1080p	120/100 fps (NTSC/PAL)@1080p
	Dual Stream	Yes	Yes	Yes	Yes
	Bit Rate Control	CBR / VBR	CBR / VBR / HBR	CBR / VBR / HBR	CBR / VBR / HBR
	OSD	Graphic OSD	Graphic OSD	Graphic OSD	Graphic OSD
	Connector	DVI	HD-SDI	HD-SDI	HD-SDI
	Video Outputs	HDMI x 1	-	-	-
Audio	Audio Inputs	16	1	2	4
	Compression	ADPCM/MP2/MP3/G.711	PCM	PCM	PCM
	Connector	DVI	HD-SDI	HD-SDI	HD-SDI
Card Stackable		4	∞	∞	∞
GPIO		Yes	Yes	Yes	Yes
Watchdog		Yes	Yes	Yes	Yes
Physical Characteristics	Operating Temperature	-10 ~ 60° C (14 ~ 140° F) (fanless)	0 ~ 70° C (32 ~ 158° F)	0 ~ 70° C (32 ~ 158° F)	0 ~ 70° C (32 ~ 158° F)
	Storing Temperature	-20 ~ 70° C (-4 ~ 158° F)	-40 ~ 85° C (-40 ~ 185° F)	-40 ~ 85° C (-40 ~ 185° F)	-40 ~ 85° C (-40 ~ 185° F)
	Dimensions	140 x 111 mm	155 x 101 mm	166 x 109 mm	166 x 109 mm
	Safety	CE/FCC/RoHS	CE/FCC/RoHS	CE/FCC/RoHS	CE/FCC/RoHS
System Requirement	CPU (Display)	Intel Pentium 4	Intel Core 2 Duo E2200 2.2GHz	Intel Core 2 Duo E2200 2.2GHz	Intel Core 2 Duo E2200 2.2GHz
	CPU (Recording)	Intel Pentium 4	Intel Core 2 Duo E2200 2.2GHz	Intel Core 2 Duo E2200 2.2GHz	Intel Core 2 Duo E2200 2.2GHz
	Memory	1GB	2GB	2GB	2GB
	VGA	DirectX 9.0c or above	DirectX 9.0c or above	DirectX 9.0c or above	DirectX 9.0c or above
	Operating System	Windows XP/XPe/Vista/7, Linux	Windows XP/XPe/Vista/7, Linux	Windows XP/XPe/Vista/7, Linux	Windows XP/XPe/Vista/7, Linux
SDK	Supported Language	VC++	VC++ / .NET/ BCB / VB / V4L2	VC++ / .NET/ BCB / VB / V4L2	VC++ / .NET/ BCB / VB / V4L2
Page		10-4	10-17	10-17	10-17

Model Name		DVP-8012HAE	DVP-8042HAE	DVP-8042MAE
Bus		PCIe x4	PCIe x4	PCIe x4
Video	Video Standard	HD-SDI	HD-SDI	HD-SDI
	Video Inputs	1	4	4
	Compression	SW H.264/MPEG4	SW H.264/MPEG4	SW H.264/MPEG4
	Display Rate	60/50 fps (NTSC/PAL)@1080p	120/100 fps (NTSC/PAL)@1080p	120/100 fps (NTSC/PAL)@1080p
	Max. Rec Rate	60/50 fps (NTSC/PAL)@1080p	120/100 fps (NTSC/PAL)@1080p	120/100 fps (NTSC/PAL)@1080p
	Dual Stream	-	-	-
	Bit Rate Control	CBR / VBR / HBR	CBR / VBR / HBR	CBR / VBR / HBR
	OSD	Graphic OSD	Graphic OSD	Graphic OSD
	Connector	HD-SDI	HD-SDI	HDMI
	Video Outputs	-	-	-
Audio	Audio Inputs	1	4	4
	Compression	PCM	PCM	PCM
	Connector	HD-SDI	HD-SDI	HDMI
Card Stackable		∞	∞	∞
GPIO		Yes	Yes	Yes
Watchdog		Yes	Yes	Yes
Physical Characteristics	Operating Temperature	0 ~ 70° C (32 ~ 158° F)	0 ~ 70° C (32 ~ 158° F)	0 ~ 70° C (32 ~ 158° F)
	Storing Temperature	-40 ~ 85° C (-40 ~ 185° F)	-40 ~ 85° C (-40 ~ 185° F)	-40 ~ 85° C (-40 ~ 185° F)
	Dimensions	135x 101 mm	140 x 95 mm	140 x 95 mm
	Safety	CE/FCC/RoHS	CE/FCC/RoHS	CE/FCC/RoHS
System Requirement	CPU (Display)	Intel Core 2 Duo E2200 2.2GHz	Intel Core 2 Duo E2200 2.2GHz	Intel Core 2 Duo E2200 2.2GHz
	CPU (Recording)	Intel Core 2 Quad Q9400 2.6GHz	Intel Core 2 Quad Q9400 2.6GHz	Intel Core 2 Quad Q9400 2.6GHz
	Memory	2GB	2GB	2GB
	VGA	DirectX 9.0c or above	DirectX 9.0c or above	DirectX 9.0c or above
	Operating System	Windows XP/XPe/Vista/7, Linux	Windows XP/XPe/Vista/7, Linux	Windows XP/XPe/Vista/7, Linux
SDK	Supported Language	VC++ / .NET/ BCB / VB / V4L2	VC++ / .NET/ BCB / VB / V4L2	VC++ / .NET/ BCB / VB / V4L2
Page		10-14	10-14	10-15

DSPC-8661-PCXE

**16-ch H.264 PCIe
Video Capture Card
with SDK**

NEW

Features

- Powered by TMS320DM8168 SoC
- 16-channel composite video + audio inputs with H.264 H/W compression
- Up to 480fps at D1 resolution for video recording and display
- One HDMI-out for up to 1080p video output
- Half-length PCIe board with low-power, fanless design
- Embedded digital signal processor for 3rd party program implementation
- Windows and Linux SDK with sample codes

Introduction

The DSPC-8661-PCXE is a low-power, half-size PCIe video capture card supporting 16-channel analog video and audio input. The card supports H.264/MPEG4/MJPEG compression formats up to D1 resolution at real-time frame rate (30/25fps) for all channels simultaneously. The HDMI provides up to 1080p high definition (HD) video output that can be the secondary display from a PC host for multi-channel display requirements. Equipped with a high-performance Digital Signal Processor (DSP), the card can offload a system's host processor by executing 3rd party programs, including vision analytics functions, thereby enhancing the overall capabilities of a video surveillance system.

With an easy-to-use software development kit (SDK), the DSPC-8661-PCXE is an ideal solution for system integrators to implement versatile video surveillance applications that fulfill a broad spectrum of customer requirements.

Specifications

Video Input	Channels	16
	Input Format	Composite for NTSC/PAL
	Resolution	QQVGA/QCIF/QVGA/CIF/VGA/4CIF/D1
	Compression	H.264/MPEG4/MJPEG
	Dual Streaming	Yes
	Max. Frame Rate	480/400fps (NTSC/PAL) at D1
	Bit Rate Control	CBR & VBR
	OSD	Text & Graphic OSD
Audio Input	Connectors	DVI x1 (for connecting 16x BNC octopus cable), Pin header x1 (for connecting 16x BNC expansion card)
	Channels	16
	Compression	ADPCM / MP2 / MP3 / G.711
	Sampling Rate	Up to 16bit, 44KHz, stereo
Video Output	Connectors	DVI x1 (8-ch audio shared with video-input connector) Pin header x1 (8-ch audio shared with loop-out connector)
	Spot Monitor	RCA connector x1
	Loop-out	16-ch pin header on board (connecting to expansion board)
Peripherals & Accessories	HDMI out	1, resolution up to 1080P
	Digital Inputs	16 (Pin header for connecting to expansion alarm board)
	Digital Outputs	8 (Pin header for connecting to expansion alarm board)
	RS-485	1 for PTZ control (Pin header for connecting to expansion alarm board)
	Giga Lan Port	RJ45 x1
	USB 2.0 Port	A-type Female x1
	SATA Port	x1 (3.0Gbps)
	Watchdog Timer	Yes
	Data Bus	PCI Express 2.0, Gen2, x1
	Expansion Boards	1x Alarm DIO board (optional), 1x Audio + Loop-out board (optional), 1x 16-BNC Video-in board (optional)
Physical Characteristics	Cable	3x Board-to-board Cable (optional), 2x 16-BNC Octopus Cable (optional)
	Power Consumption	< 26W
	Operating Temperature	-10 ~ 60° C / 14 ~ 140° F (fanless)
	Storing Temperature	-20 ~ 70° C / -4 ~ 158° F
Software	Dimensions	140 x 111.15 mm / 5.51" x 4.38"
	Supported OS by Driver	Windows XP / XPe / Vista / 7, Linux
	SDK	User's Manual, Programming Guide, VC++ Sample Codes
	DirectX Required	Version 9 or above
Video Analytics	Operated by the on-chip digital signal processor (optional)	

Block Diagram

Dimensions

Unit: mm

- 1 Embedded Box PC
- 2 Pre-configured Systems
- 3 Industrial Computer Chassis
- 4 Slot SBC & Passive Backplanes
- 5 Industrial Motherboards
- 6 Industrial Computer Peripherals
- 7 Server-grade IPCs
- 8 Fanless and Multi-functional Panel PCs
- 9 Industrial Tablet PCs & Handheld Terminals
- 10 Intelligent Video Platforms
- 11 CompactPCI

Ordering Information

Part Number	Description
DSPC-8661-PCXE	16-ch PCIe H.264 Video Capture Card with SDK

DSPC-8601-USBE

1-ch H.264 USB
Video Capture Module
with SDK

NEW

Features

- Powered by TI TMS320DM365 SoC
- 1 channel composite video input with H.264 hardware compression
- Supports PCM/G.711 hardware audio compression
- 30/25 fps (NTSC/PAL) at full D1 resolution for recording
- High-speed USB 2.0 interface
- SDK with VC++ sample codes

Introduction

DSPC-8601-USBE is a USB 2.0 high-speed video capture module with 1 analog video input and 1 stereo audio input. DSPC-8601-USBE supports H.264 compression formats up to full D1 resolution at real-time frame rate (30/25fps). With an easy-to-use software development kit (SDK), DSPC-8601-USBE is an ideal solution for system integrators to implement versatile video capturing and encoding applications that fulfill a wide variety of customer requirements.

Specifications

Video Input	Channels	1
	Video Inputs	Composite for NTSC/PAL
	Compression	H.264 / RAW
	Dual Streams	Yes
	Frame Rate	Up to 30fps @NTSC / 25fps @PAL (adjustable)
	Bit Rate Control	Supports constant bit rate (CBR) & variable bit rate (VBR)
	OSD	Text OSD
	Connector	BNC, male / 1.0Vp-p, 75ohms
Audio Input	Channels	1 x stereo line-in
	Sampling Rates	Up to 16bit, 48KHz, stereo
	Compression	PCM / G.711
	Connector	Phone jack, female
Physical Characteristics	Host Interface	USB 2.0 High Speed
	Power Input	USB bus power
	Operating Temperature	0 ~ 70° C (32 ~ 158° F) (with air flow) 0 ~ 60° C (32 ~ 140° F) (without air flow)
	Board Dimensions	70 x 38 mm (2.75" x 1.49")
	Safety	CE / FCC
Software	Supported OS by Driver	Windows XP / XPe / Vista / 7
	SDK	User Manual, Programming Guide and VC++ Sample Codes
	Direct X Required	Version 9 or above

Block Diagram

Dimensions

Ordering Information

Part Number	Description
DSPC-8601-USBE	1-ch H.264 USB Video Capture Module with SDK

- 1 Embedded Box PC
- 2 Pre-configured Systems
- 3 Industrial Computer Chassis
- 4 Slot SBC & Passive Backplanes
- 5 Industrial Motherboards
- 6 Industrial Computer Peripherals
- 7 Server-grade IPCs
- 8 Fanless and Multi-functional Panel PCs
- 9 Industrial Tablet PCs & Handheld Terminals
- 10 Intelligent Video Platforms
- 11 CompactPCI

DSPC-8681

Half-length PCI Express Card with 4 TMS320C6678 DSPs

NEW

Features

- 4 TI TMS320C6678 DSPs on single half-length PCI Express Card with PCIe Gen 2 x8 interface to the edge connector
- 8 TMS320C66x™ DSP Core Subsystems (C66x CorePacs) @ 1.0 GHz per DSP
- 1 GB DDR-1333 on board memory per DSP
- Support XDS560v2 evaluation module via JTAG for CCS connection
- Hardware monitor for temperature detection
- Applications:
 - IPTV/Web TV/mobile TV video transcoder
 - Audio and video transcoding/transrating
 - Media gateways and accelerator
 - Medical applications
 - High Performance Computing

Introduction

The DSPC-8681 integrates four Texas Instruments TMS320C6678 multi-core digital signal processors (DSPs), the PLX® ExpressLane™ PEX8624 PCIe switch, and the Xilinx XC3S200AN Spartan-3 FPGA to achieve the highest possible performance levels in a half-length PCIe form factor. The DSPs provide fixed- and floating-point capabilities and include packet accelerator support for various transport plane protocols and a security accelerator engine which supports a wide range of security and encryption standards including DES.

The DSPC-8681 includes Serial RapidIO and SGMII daisy-chains for connecting all DSP devices. Each DSP device is also connected by two separate PCI Express lanes (PCIe x2) via the PEX8624 enabling up to 10Gbps non-blocking throughput. The card can support 120 channels in a H.264 mobile video application (CIF, 30fps) and 60 channels in a content delivery network using H.264 (SD, 30fps). For HD Broadcast applications, the DSPC-8681 is capable of supporting 4 channels of AVCIntra-50, 10-bit, 4:2:0 at 60fps.

The 32 DSP cores on the DSPC-8681 make it ideal for power efficient solutions based on commercial and industrial servers needing the highest performing video processing technology on fast-to-deploy PCIe add-in cards. It is a perfect fit for applications in many industries such as digital media, communications, video-surveillance, medical imaging, bioinformatics, radar, sonar and instrumentation, high performance computing as well as test and measurement.

Specifications

Media Processing Elements	Four TI TMS320C6678 Eight TMS320C66x cores (@1.0GHz) per DSP 1024 MB DDR3-1333 on board memory Two Serial RapidIO 2.1 x2 interface up to 10Gbps bandwidth One PCI Express Gen-2 x2 interface Dual 10/100/1000Mbps Ethernet w/ SGMII
Host Interface	PCI Express Gen-2 x8 with PCI Express x8 edge connector
Ethernet	1 x 10/100/1000 Mbps Ethernet port
Software Support	Host PC Linux DSP program loader MCSDK for TMS320C6678 PDK for TMS320C6678
Power	Max. 54 W
Cooling	Aluminum cooler with fan (4800 RPM, 19.41 CFM)
Physical Dimensions	111.15 x 167.65 mm (4.48" x 6.6") 0.5 Kg
Environment	Operating temperature: 0 to 50° C Humidity: 20% to 90 % RH Storage temperature: -20 to 70° C Humidity: 5% to 95 % RH

Block Diagram

Dimensions

Unit: mm

Ordering Information

Part Number	Description
DSPC-8681E-00A1E	Half-length PCI Express Card with 4 TMS320C6678

- 1 Embedded Box PC
- 2 Pre-configured Systems
- 3 Industrial Computer Chassis
- 4 Slot SBC & Passive Backplanes
- 5 Industrial Motherboards
- 6 Industrial Computer Peripherals
- 7 Server-grade IPCs
- 8 Fanless and Multi-functional Panel PCs
- 9 Industrial Tablet PCs & Handheld Terminals
- 10 Intelligent Video Platforms
- 11 CompactPCI

DVP-2642AE

4-ch H.264 PCI-104 Video Capture Module with SDK

NEW

Features

- 4-channel composite video inputs with H.264 hardware compression
- 120/100 fps (NTSC/PAL) at full D1 resolution for recording
- PCI-104 host interface
- Stackable up to 4 modules
- Supports Watchdog function
- Windows/Linux OS supported

Introduction

The DVP-2642AE is a PCI-104, hardware compression video capture module with 4 analog video and 4 audio inputs. The DVP-2642AE supports H.264 compression format up to full D1 resolution at real-time frame rate (30/25fps) for each channel. With an easy-to-use software development kit (SDK) and flexibility to stack multiple modules, DVP-2642AE is an ideal solution for various video capture applications or video surveillance.

Specifications

Video	Video Standard	Composite for NTSC/PAL
	Video Input	4 channels
	Compression	H/W H.264
	Display Rate	30/25 fps (NTSC/PAL) @ CIF/ch
	Max. Recording Rate	30/25 fps (NTSC/PAL) @ D1/ch
Audio	Audio Input	4 x RCA
	Format	MONO, Stereo/16bits/8000 HZ
System Requirements	CPU (Display)	Intel Pentium 4 2.0 GHz
	CPU (Recording)	Intel Pentium 4 2.0 GHz
	Memory	512 MB
	VGA	1024 x 768, DirectX 9.0c
	Operating System	Windows XP/XPe/Vista/7; Linux 2.6.14 or higher; 32/64 bits
Physical Characteristics	Host Interface	PCI-104
	Operating Temperature	-20 ~ 70° C (-4 ~ 158° F)
	Storing Temperature	-40 ~ 85° C (-40 ~ 185° F)
	Dimensions	96 x 88.6 mm
	Safety	CE/FCC

Versatile SDK Support

Advantech provides software development kit (SDK), a set of development tools that allows a software engineer to integrate video capture module into different types of system. Functions include video recording, playback and instant preview.

- Software Library
- SDK Manual
- Sample Program

Ordering Information

Part Number	Description
DVP-2642AE	4-ch H.264 PCI-104 Video Capture Module with SDK

DVP-5642AE

4-ch H.264 mini-PCI Video Capture Module with SDK

NEW

Features

- 4-channel composite video inputs with H.264 hardware compression
- 120/100 fps (NTSC/PAL) at full D1 resolution for recording
- mini-PCI host interface
- Stackable up to 4 modules
- Supports Watchdog function
- Windows/Linux OS supported

Introduction

The DVP-5642AE is a mini-PCI, hardware compression video capture module with 4 analog video and 4 audio inputs. The DVP-5642AE supports H.264 compression format up to full D1 resolution at real-time frame rate (30/25fps) for each channel. With an easy-to-use software development kit (SDK) and flexibility to stack multiple modules, DVP-5642AE is an ideal solution for various video capture applications or video surveillance.

Specifications

Video	Video Standard	Composite for NTSC/PAL
	Video Input	4 channels
	Compression	H/W H.264
	Display Rate	30/25 fps (NTSC/PAL) @ CIF/ch
	Max. Recording Rate	30/25 fps (NTSC/PAL) @ D1/ch
Audio	Audio Input	4 x RCA
	Format	MONO /16bits/8000HZ
System Requirements	CPU (Display)	Intel Pentium 4 2.0 GHz
	CPU (Recording)	Intel Pentium 4 2.0 GHz
	Memory	512 MB
	VGA	1024 x 768, DirectX 9.0c
	Operating System	Windows XP/XPe/Vista/7; Linux 2.6.14 or higher; 32/64 bits
Physical Characteristics	Host Interface	mini-PCI
	Operating Temperature	0 ~ 70° C (32 ~ 158° F)
	Storing Temperature	-40 ~ 85° C (-40 ~ 185° F)
	Dimensions	59.6 x 50.95 mm
Safety	CE/FCC	

Versatile SDK Support

Advantech provides software development kit (SDK), a set of development tools that allows a software engineer to integrate video capture module into different types of system. Functions include video recording, playback and instant preview.

- Software Library
- SDK Manual
- Sample Program

Ordering Information

Part Number	Description
DVP-5642AE	4-ch H.264 mini-PCI Video Capture Module with SDK

- 1 Embedded Box PC
- 2 Pre-configured Systems
- 3 Industrial Computer Chassis
- 4 Slot SBC & Passive Backplanes
- 5 Industrial Motherboards
- 6 Industrial Computer Peripherals
- 7 Server-grade IPCs
- 8 Fanless and Multi-functional Panel PCs
- 9 Industrial Tablet PCs & Handheld Terminals
- 10 Intelligent Video Platforms
- 11 CompactPCI

DVP-7042AE

4-ch H.264/MPEG-4 PCI Video Capture Card with SDK

NEW

Features

- 4-channel composite video inputs with H.264/MPEG4 software compression
- 120/100 fps (NTSC/PAL) at full D1 resolution for recording and display
- PCI v3.0 ~v2.2 compatible host interface
- Stackable up to 4 cards, 16 channels in total per PC
- Supports Watchdog function
- Windows/Linux OS supported

Introduction

The DVP-7042AE is a PCI-bus, software compression video capture card with 4 analog video and 4 audio inputs. The DVP-7042AE supports H.264 / MPEG4 compression format up to full D1 resolution at real-time frame rate (30/25fps) for each channel. With an easy-to-use software development kit (SDK) and flexibility to stack multiple cards, DVP-7042AE is an ideal solution for various video capture applications or video surveillance.

Specifications

Video	Video Standard	Composite for NTSC/PAL
	Video Input	4 x BNC connectors
	Compression	S/W H.264 / MPEG4
	Display Rate	30/25 fps (NTSC/PAL) @ D1/ch
	Max. Recording Rate	30/25 fps (NTSC/PAL) @ D1/ch
	Connector	BNC / Male / 1.0Vp-p / 75Ω
Audio	Audio Input	4 x RCA
	Format	MONO/ 8~ 16 bits/8000 ~ 48000 HZ
System Requirements	CPU (Display)	Intel Pentium 4 2.0 GHz
	CPU (Recording)	Intel Core 2 Duo E2200 2.2 GHz
	Memory	512 MB
	VGA	1024 x 768, DirectX 9.0c
	Operating System	Windows XP/XPe/Vista/7; Linux 2.6.14 or higher; 32/64 bits
Physical Characteristics	Host Interface	PCI v3.0~2.2 compatible
	Operating Temperature	-20 ~ -70° C (-4 ~ 158° F)
	Storing Temperature	-40 ~ 85° C (-40 ~ 185° F)
	Dimensions	120 x 96.4 mm
Safety	CE/FCC	

Versatile SDK Support

Advantech provides software development kit (SDK), a set of development tools that allows a software engineer to integrate video capture modules into different types of system. Functions include video recording, playback and instant preview.

- Software Library
- SDK Manual
- Sample Program

Ordering Information

Part Number	Description
DVP-7042AE	4-ch H.264/MPEG4 PCI Video Capture Card with SDK

DVP-7642AE

4-ch H.264 PCI Video Capture Card with SDK

NEW

Features

- 4-channel composite video inputs with H.264 hardware compression
- 120/100 fps (NTSC/PAL) at full D1 resolution for recording and display
- PCI v3.0 ~v2.2 compatible host interface
- Stackable up to 4 cards, 16 channels in total per PC
- Supports Watchdog function
- Windows/Linux OS supported

Introduction

The DVP-7642AE is a PCI-bus, hardware compression video capture card with 4 analog video and 4 audio inputs. The DVP-7642AE supports H.264 base line compression format up to full D1 resolution at real-time frame rate (30/25fps) for each channel. With an easy-to-use software development kit (SDK) and flexibility to stack multiple cards, DVP-7642AE is an ideal solution for various video capture applications or video surveillance.

Specifications

Video	Video Standard	Composite for NTSC/PAL
	Video Input	4 x BNC connectors
	Compression	H/W H.264
	Display Rate	30/25 fps (NTSC/PAL) @ CIF/ch
	Max. Recording Rate	30/25 fps (NTSC/PAL) @ D1/ch
	Connector	BNC / Male / 1.0Vp-p / 75Ω
Audio	Audio Input	4 x RCA
	Format	MONO/16 bits/8000 HZ
System Requirements	CPU (Display)	Intel Pentium 4 2.0 GHz
	CPU (Recording)	Intel Pentium 4 2.0 GHz
	Memory	512 MB
	VGA	1024 x 768, DirectX 9.0c
	Operating System	Windows XP/XPe/Vista/7; Linux 2.6.14 or higher; 32/64 bits
Physical Characteristics	Host Interface	PCI v3.0~2.2 compatible
	Operating Temperature	0 ~ 70° C (32 ~ 158° F)
	Storing Temperature	-40 ~ 85° C (-40 ~ 185° F)
	Dimensions	121 x 85 mm
Safety	CE/FCC	

Versatile SDK Support

Advantech provides software development kit (SDK), a set of development tools that allows a software engineer to integrate video capture modules into different types of system. Functions include video recording, playback and instant preview.

- Software Library
- SDK Manual
- Sample Program

Ordering Information

Part Number	Description
DVP-7642AE	4-ch H.264 PCI Video Capture Card with SDK

- Embedded Box PC 1
- Pre-configured Systems 2
- Industrial Computer Chassis 3
- Slot SBC & Passive Backplanes 4
- Industrial Motherboards 5
- Industrial Computer Peripherals 6
- Server-grade IPCs 7
- Fanless and Multi-functional Panel PCs 8
- Industrial Tablet PCs & Handheld Terminals 9
- Intelligent Video Platforms 10
- CompactPCI 11

DVP-8012/8042HAE

1/4-ch Full HD H.264/
MPEG4 PCIe Video
Capture Card with SDK

NEW

DVP 8012HAE

DVP 8042HAE

Features

- 1/4-channel HD-SDI video inputs with H.264/MPEG4 software compression
- 1080p/1080i/720p for recording and display for each channel
- PCIe x4 host interface
- Stackable up to 32 channels in total per PC
- Supports Watchdog function
- Windows/Linux OS supported

Introduction

The DVP-8012/8042HAE is a PCIe-bus, software compression video capture card with 1/4 HD-SDI video and 1/4 audio inputs. The DVP-80x2HAE series support H.264/MPEG4 compression format up to Full HD 1080p for each channel. With an easy-to-use software development kit (SDK) and flexibility to stack multiple cards, DVP-80x2HAE series are ideal solutions for various video capture applications or video surveillance.

Specifications

Video	Video Standard	HD-SDI
	Video Input	1/4 x SDI
	Compression	S/W H.264 / MPEG4
	Display Rate	1080p/1080i/720p per channel
	Max. Recording Rate	1080p/1080i/720p per channel
Audio	Audio Input	1/4 x SDI
	Format	STEREO/16 bits/32000 ~ 48000 HZ
System Requirements	CPU (Display)	Intel Core 2 Duo E2200 2.2 GHz
	CPU (Recording)	Intel Core 2 Quad Q9400 2.6GHz
	Memory	2 GB
	VGA	1024 x 768, DirectX 9.0c
	Operating System	Windows XP/XPe/Vista/7; Linux 2.6.14 or higher; 32/64 bits
Physical Characteristics	Host Interface	PCI-104
	Operating Temperature	0 ~ 70° C (32 ~ 158° F)
	Storing Temperature	-40 ~ 85° C (-40 ~ 185° F)
	Dimensions	135 x 101 mm/140 x 95 mm
	Safety	CE/FCC

Versatile SDK Support

Advantech provides software development kit (SDK), a set of development tools that allows a software engineer to integrate video capture modules into different types of system. Functions include video recording, playback and instant preview.

- Software Library
- SDK Manual
- Sample Program

Ordering Information

Part Number	Description
DVP-8012HAE	1-ch Full HD H.264/MPEG4 PCIe Video Capture Card with SDK
DVP-8042HAE	4-ch Full HD H.264/MPEG4 PCIe Video Capture Card with SDK

DVP-8042MAE

4-ch Full HD H.264/MPEG4 PCIe Video Capture Card with SDK

NEW

Features

- 4-channel HDMI video inputs with H.264/MPEG4 software compression
- 1080p/1080i/720p for recording and display for each channel
- PCIe x4 host interface
- Stackable up to 32 channels in total per PC
- Supports Watchdog function
- Windows/Linux OS supported

Introduction

The DVP-8042MAE is a PCIe-bus, software compression video capture card with 4 HDMI video and 4 audio inputs. The DVP-8042MAE supports H.264/MPEG4 compression format up to Full HD 1080p for each channel. With an easy-to-use software development kit (SDK) and flexibility to stack multiple cards, the DVP-8042MAE is an ideal solution for various video capture applications or video surveillance.

Specifications

Video	Video Standard	HDMI
	Video Input	4 x HDMI
	Compression	S/W H.264 / MPEG4
	Display Rate	1080p/1080i/720p per channel
	Max. Recording Rate	1080p/1080i/720p per channel
Audio	Audio Input	4 x HDMI
	Format	STEREO/16 bits/32000 ~ 48000 HZ
System Requirements	CPU (Display)	Intel Core 2 Duo E2200 2.2 GHz
	CPU (Recording)	Intel Core 2 Quad Q9400 2.6 GHz
	Memory	2 GB
	VGA	1024 x 768, DirectX 9.0c
	Operating System	Windows XP/XPe/Vista/7; Linux 2.6.14 or higher; 32/64 bits
Physical Characteristics	Host Interface	PCIe x4
	Operating Temperature	0 ~ 70° C (32 ~ 158° F)
	Storing Temperature	-40 ~ 85° C (-40 ~ 185° F)
	Dimensions	140 x 95 mm
	Safety	CE/FCC

Versatile SDK Support

Advantech provides software development kit (SDK), a set of development tools that allows a software engineer to integrate video capture modules into different types of system. Functions include video recording, playback and instant preview.

- Software Library
- SDK Manual
- Sample Program

Ordering Information

Part Number	Description
DVP-8042MAE	4-ch Full HD H.264/MPEG4 PCIe Video Capture Card with SDK

Embedded Box PC	1
Pre-configured Systems	2
Industrial Computer Chassis	3
Slot SBC & Passive Backplanes	4
Industrial Motherboards	5
Industrial Computer Peripherals	6
Server-grade IPCs	7
Fanless and Multi-functional Panel PCs	8
Industrial Tablet PCs & Handheld Terminals	9
Intelligent Video Platforms	10
CompactPCI	11

DVP-8642/8682/8662AE

4/8/16-ch H.264
PCIe Video Capture
Card with SDK

NEW

DVP 8642AE

DVP 8682AE

DVP 8662AE

Features

- 4/8/16-channel composite video inputs with H.264 hardware compression
- 30/25fps (NTSC/PAL) at full D1 resolution for each channel for recording and display
- PCIe x1/x4 host interface
- Stackable up to 32 channels in total per PC
- Supports Watchdog function
- Windows/Linux OS supported

Introduction

The DVP-8642/8682/8662AE is a PCIe-bus, hardware compression video capture card with 4/8/16 analog video and 4/8/16 audio inputs. The DVP-86x2AE series support H.264 compression format up to full D1 resolution at real-time frame rate (30/25fps) for each channel. With an easy-to-use software development kit (SDK) and flexibility to stack multiple cards, DVP-86x2AE series are ideal solutions for various video capture applications or video surveillance.

Specifications

Video	Video Standard	Composite for NTSC/PAL
	Video Input	4/8/16 x BNC connectors
	Compression	H/W H.264
	Display Rate	30/25 fps (NTSC/PAL) @ D1/ch
	Max. Recording Rate	30/25 fps (NTSC/PAL) @ D1/ch
	Connector	BNC / DVI
Audio	Audio Input	4/8/16 x RCA
	Format	MONO/16 bits/8000 HZ
System Requirements	CPU (Display)	Intel Core 2 Duo E2200 2.2 GH
	CPU (Recording)	Intel Core 2 Duo E2200 2.2 GH
	Memory	2 GB
	VGA	1024 x 768, DirectX 9.0c
	Operating System	Windows XP/XPe/Vista/7; Linux 2.6.14 or higher; 32/64 bits
Physical Characteristics	Host Interface	PCIe x1/x4
	Operating Temperature	0 ~ 70° C (32 ~ 158° F)
	Storing Temperature	-40 ~ 85° C (-40 ~ 185° F)
	Dimensions	110 x 105 mm/166 x 111 mm
	Safety	CE/FCC

Versatile SDK Support

Advantech provides software development kit (SDK), a set of development tools that allows a software engineer to integrate video capture modules into different types of system. Functions include video recording, playback and instant preview.

- Software Library
- SDK Manual
- Sample Program

Ordering Information

Part Number	Description
DVP-8642AE	4-ch H.264 PCIe Video Capture Card with SDK
DVP-8682AE	8-ch H.264 PCIe Video Capture Card with SDK
DVP-8662AE	16-ch H.264 PCIe Video Capture Card with SDK

DVP-8612/8622/8642HAE

1/2/4-ch Full HD H.264 PCIe Video Capture Card with SDK

Features

- 1/2/4-channel HD-SDI video inputs with H.264 (Main Profile) hardware compression & dual streaming
- 1080p/1080i/720p for recording and display for each channel
- PCIe x1/x4 host interface
- Stackable up to 32 channels in total per PC
- Supports Watchdog function
- Windows/Linux OS supported

Introduction

The DVP-8612/8622/8642HAE is a PCIe-bus, hardware compression video capture card with 1/2/4 HD-SDI video and 1/2/4 audio inputs. The DVP-86x2HAE series support H.264 main profile compression format up to Full HD 1080p for each channel. With an easy-to-use software development kit (SDK) and flexibility to stack multiple cards, DVP-86x2HAE series are ideal solutions for various video capture applications or video surveillance.

Specifications

Video	Video Standard	HD-SDI
	Video Input	1/2/4 x SDI
	Compression	H/W H.264 Main Profile
	Display Rate	1080p/1080i/720p per channel
	Max. Recording Rate	1080p/1080i/720p per channel
Audio	Audio Input	1/2/4 x SDI
	Format	STEREO/16 bits/32000~48000 HZ
System Requirements	CPU (Display)	Intel Core 2 Duo E2200 2.2 GHz
	CPU (Recording)	Intel Core 2 Duo E2200 2.2 GHz
	Memory	2 GB
	VGA	1024 x 768, DirectX 9.0c
	Operating System	Windows XP/XPe/Vista/7; Linux 2.6.14 or higher; 32/64 bits
Physical Characteristics	Host Interface	PCIe x4
	Operating Temperature	0 ~ 70° C (32 ~ 158° F)
	Storing Temperature	-40 ~ 85° C (-40 ~ 185° F)
	Dimensions	155 x 101 mm/166 x 109 mm
	Safety	CE/FCC

Versatile SDK Support

Advantech provides software development kit (SDK), a set of development tools that allows a software engineer to integrate video capture modules into different types of system. Functions include video recording, playback and instant preview.

- Software Library
- SDK Manual
- Sample Program

Ordering Information

Part Number	Description
DVP-8612HAE	1-ch Full HD H.264 PCIe Video Capture Card with SDK
DVP-8622HAE	2-ch Full HD H.264 PCIe Video Capture Card with SDK
DVP-8642HAE	4-ch Full HD H.264 PCIe Video Capture Card with SDK

- 1 Embedded Box PC
- 2 Pre-configured Systems
- 3 Industrial Computer Chassis
- 4 Slot SBC & Passive Backplanes
- 5 Industrial Motherboards
- 6 Industrial Computer Peripherals
- 7 Server-grade IPCs
- 8 Fanless and Multi-functional Panel PCs
- 9 Industrial Tablet PCs & Handheld Terminals
- 10 Intelligent Video Platforms
- 11 CompactPCI

DVC-1122/1221/1141AE

Full HD Video
Converter and
Splitter Boxes

NEW

DVC-1122AE

FCC CE RoHS COMPLIANT PROGRAM

Features

- Convert 3G-SDI to HDMI video out
- Additional two SDI outputs & reclock function as SDI repeater
- Auto 3G/HD/SD-SDI detection
- Supports 720p 50 & 60/1080i 50 & 60/1080p 24, 25, 30, 50 & 60
- Supports 525i & 625i SD D1 format
- Supports 2K (2048 x 1080) format
- Audio support up to 8 channels of 48 KHZ digital audio
- Firmware upgrade via USB port
- Plug-and-play
- Dual outputs (SDI & HDMI)

Specifications

- **Input** SDI x1
- **Output** HDMI x1; SDI x2
- **SDI Format** 3G-SDI (SMPTE 494/495M)
HD-SDI (SMPTE 292M)
SD-SDI (SMPTE 259M)
- **Impedance** 75Ω
- **Input Return Loss** >15db, up to 2.97Gb/s
- **DC In** 6V~12V

Ordering Information

- **DVC-1122AE** SDI to HDMI Converter

NEW

DVC-1221AE

FCC CE RoHS COMPLIANT PROGRAM

Features

- Convert HDMI to 3G-SDI video out
- Two SDI outputs to function as SDI splitter
- Auto 3G/HD/SD-SDI detection
- Supports 720p 50 & 60/1080i 50 & 60/1080p 24, 25, 30, 50 & 60
- Supports 525i & 625i SD D1 format
- Supports 2K (2048 x 1080) format
- Audio support up to 8 channels of 48 KHZ digital audio
- Firmware upgrade via USB port
- Plug-and-play
- HDMI 1.2 supported
- SDI compliant outputs
- External DIP switch configuration

Specifications

- **Input** HDMI x1
- **Output** SDI x2
- **SDI Format** 3G-SDI (SMPTE 494/495M)
HD-SDI (SMPTE 292M)
SD-SDI (SMPTE 259M)
- **Impedance** 100Ω differentially
- **Input Return Loss** N/A
- **DC In** 6V~12V

Ordering Information

- **DVC-1221AE** HDMI to SDI Converter

NEW

DVC-1141AE

FCC CE RoHS COMPLIANT PROGRAM

Features

- 3G-SDI distribution box
- Duplicates one 3G-SDI source to four 3G-SDI devices
- Reclocking function to support long-distance HD video transmission
- Transmitter rate LED indication
- Lock LED indication
- Plug-and-play

Specifications

- **Input** SDI x1
- **Output** SDI x4
- **SDI Format** 3G-SDI (SMPTE 494/495M)
HD-SDI (SMPTE 292M)
SD-SDI (SMPTE 259M)
- **Impedance** 75Ω
- **Input Return Loss** >15db, up to 2.97Gb/s
- **DC In** 6V~12V

Ordering Information

- **DVC-1141AE** SDI Splitter

CompactPCI Systems

CPU Boards

MIC-3321	3U CompactPCI® Celeron®/ Pentium® M 1 GHz Controller	11-2
MIC-3323	3U CompactPCI® Intel® Core™2 Duo 1.6 GHz Controller	11-4
MIC-3325	3U CompactPCI® Intel® Atom™ Dual Core™ D525/N455 Processor Blade	11-6
MIC-3392Rev2	6U CompactPCI® Intel® Core™2 Duo Processor-based Board with Dual PCIe GbE/DDR2/SATA/PMC	11-8
MIC-3392MIL	6U CompactPCI® Intel® Core™2 Duo Rugged Processor Blade	11-10
MIC-3395	6U CompactPCI® 2nd Generation Intel® Core™ i5/i7 Processor Blade with ECC Support	11-12
MIC-3393	6U CompactPCI® Intel® Xeon® Processor Quad/Dual Core Blade	11-14

RTM Boards

MIC-3525	3U CompactPCI® Rear Transition Board for MIC-3325	11-17
RIO-3311	6U CompactPCI® Rear Transition Board for MIC-3393	11-18
RIO-3313	6U CompactPCI® Rear Transition Board for MIC-3313	11-20
RIO-3315	6U CompactPCI® Rear Transition Board for MIC-3395	11-22

Peripheral Boards

MIC-3611	4-port RS-422/485 3U CompactPCI® Card with Surge and Isolation Protection	
MIC-3612	4-port RS-232/422/485 3/6U CompactPCI® Card	11-23
MIC-3620	8-port RS-232 3U CompactPCI® Card	
MIC-3621	8-port RS-232/422/485 6U CompactPCI® Card with Surge Protection	11-24
MIC-3680	2-port CAN-bus 3U CompactPCI® Card	
MIC-3666	Dual 10 Gigabit Ethernet XMC	11-25
MIC-3716	250 kS/s, 16-bit, 16-ch Multifunction 3U CompactPCI® Card	
MIC-3714	30 MS/s, 12-bit, Simultaneous 4-ch Analog Input 3U CompactPCI® Card	11-26
MIC-3723	16-bit, 8-ch Analog Output 3U CompactPCI® Card	
MIC-3753	72-ch Digital I/O 3U CompactPCI® Card	
MIC-3756	64-ch Isolated Digital I/O 3U CompactPCI® Card	11-27
MIC-3758	128-ch Isolated Digital I/O 3U CompactPCI® Card	
MIC-3761	8-ch Relay & 8-ch Isolated Digital Input 3U CompactPCI® Card	
MIC-3780	8-ch, 16-bit Counter/Timer 3U CompactPCI® Card	11-28
MIC-3961	6U CompactPCI® PCI Carrier Board	11-29
MIC-3312	6U CompactPCI® Extension Board for MIC-3393	11-30
MIC-3313	6U CompactPCI® Extension Board for MIC-3393	11-32

Enclosures

MIC-3001	4U CompactPCI® Enclosure with 8-slot 3U Backplane	11-34
MIC-3002A	4U CompactPCI® Enclosure with 6-slot 3U Backplane	11-35
MIC-3042	4U CompactPCI® Enclosure with cPCI Power Supply (CT Bus non-CT Bus or PICMG 2.16)	11-36
MIC-3043	4U CompactPCI® Enclosure with cPCI Power Supply and Removable HDD Bay (CT Bus or Non-CT Bus)	11-38

To view all of Advantech's CompactPCI Systems, please visit www.advantech.com/products.

MIC-3321

3U CompactPCI® Celeron®/ Pentium® M 1 GHz Controller

Features

- Built-in Intel® Pentium® M 760 2.0 GHz processor with 2 MB L2 Cache
- Mobile Intel® 915GM express chipset
- Supports up to 1GB DDR2 533/400 SDRAM soldered on board
- Extended operating temp: -25 ~ 70° C (-13 ~ 158° F)
(Optional: MIC-3321C only)
- Dual Giga LAN on PCI-Express
- High-performance Intel Graphics Media Accelerator 900 VGA display
- Onboard CompactFlash® disk socket
- Onboard 2.5" HDD support
- Rear I/O signal support for easy wiring

Introduction

The MIC-3321 3U is a CompactPCI system controller board that combines the performance of Intel's Mobile Pentium M 760 2.0GHz processor with the high integration of the 915GM chipset and the I/O Controller Hub ICH6. The low power of the Intel Mobile Celeron M makes it possible to work with high extended temperature ranges. The directly soldered CPU and memory provides less weight and a higher shock/vibration resistance than socket devices. MIC-3321 is a powerful 3U CompactPCI Controller that fulfills requirements in mission critical applications, such as military defense, transportation, traffic control, test and measurement (T&M) as well as critical data acquisition & control applications.

Specifications

CPU	MIC-3321: Intel Pentium M 760 2.0 GHz with 2 MB L2 cache MIC-3321C: Intel Celeron M Ultra Low Voltage 373 1.0 GHz with 512 KB L2 cache
Chipset	Intel 915 GM (GMCH) + Intel 82801FBM (ICH6-M)
BIOS	Award 4 MB Flash
Bus	Front Side Bus 533 MHz (Intel Pentium M 760 2.0 GHz CPU) 400 MHz (Intel Celeron M Ultra Low Voltage 373 1.0 GHz CPU) PCI-to-PCI Bridge: PERICOM PI7C8150
	PCI Bus 7 x 32-bit/33MHz CompactPCI bus Master interface 3.3 V/5 V VIO adjustable
Memory	Directed Soldered 512 MB DDR2 SDRAM
Graphics	Controller: Intel Graphics Media Accelerator 900 VRAM: DVMT3.0 128MB Resolution: Up to 2048 x 1536 with 32-bit color at 75 Hz
Ethernet	Interface: 10/100/1000 Mbps Gigabit Ethernet Controller: 2 x Intel 82573E/L PCI Express Gigabit Ethernet Controller Connector: 2 x RJ-45 Supports Pre-boot Execution Environment (PXE)
Serial	Interface: RS-232 Controller: 2 x 16C550 Compatible Data Bits: 5, 6, 7, 8 Stop Bits: 1, 1.5, 2 Parity: None, Even, Odd Speed (bps): 50 ~ 115.2K Data Signal: TxD, RxD, RTS, CTS, DTR, DSR, DCD, RI, GND Connector: 2 x DB9 male Two as front I/O, one as rear I/O
P-IDE	One channel P-IDE Supports PIO mode 4 (16.67MB/s data transfer rate) and ATA 33/66/100 (33/66/100MB/s data transfer rate) 1 x CompactFlash Socket Type II 1 x 44-pin 2.5" HDD connector
SATA	SATA interface with data transfer rate up to 150MB/s 1 x External SATA connector
USB	4 x USB 2.0 channels up to 480Mbps, 2 as front I/O, 2 as rear I/O
PS/2	PS/2 for keyboard and mouse legacy support
Watchdog Timer	0 ~ 64s, 0.25s step, generate reset signal

- 1 Embedded Box PC
- 2 Pre-configured Systems
- 3 Industrial Computer Chassis
- 4 Slot SBC & Passive Backplanes
- 5 Industrial Motherboards
- 6 Industrial Computer Peripherals
- 7 Server-grade IPCs
- 8 Fanless and Multi-functional Panel PCs
- 9 Industrial Tablet PCs & Handheld Terminals
- 10 Intelligent Video Platforms
- 11 CompactPCI

Hot Swap		Support for all signals to allow peripheral boards to be hot swapped. The individual clocks for each slot and access to the backplane ENUM# signal comply with the PICMG 2.1 Hot Swap specification. (PCI to PCI bridge GPIO3)
Front Panel Functions	4HP Board	1 x VGA-CRT 15-pin D-SUB connector Ethernet: 1 x RJ-45 connector with integrated LEDs USB: 2 x 4-pin connectors Reset: Reset button, guarded LED: Power, HDD
	8HP Board (Additional to 4HP)	COM1: 1 x DB9 RS-232 connector COM3: 1 x DB9 RS-232 connector PS/2: 1 x PS/2 connector for keyboard and mouse Ethernet: 1 x RJ-45 connector with integrated LEDs
Rear I/O via J2		2 x USB 2.0 channels 2 x Gigabit Ethernet channels with LED (shared with front I/O) 1 x COM port 1 x VGA-CRT channel (shared with front I/O) 1 x PS/2 keyboard/mouse channel (shared with front I/O)
Compliance		PICMG 2.0 Rev. 3.0 compatible CompactPCI Hot Swap Specification PICMG 2.1 R2.0
Environment	Operating Temperature	0 ~ 50° C/ 32 ~ 122° F (Pentium M 2.0G / Celeron M 1.0G CPU) -25 ~ 70° C/ -13 ~ 158° F (Optional: Celeron M 1.0G CPU only)
	Storage Temperature	-40 ~ 80° C/ -40 ~ 176° F
Physical	Dimensions (L x H)	160 x 100 mm (3U)
	Weight	0.6 kg
Rear Transition Board	P/N	MIC-3521
	Width	8HP

Ordering Information

Part Number	Description
MIC-3321	Pentium M 2.0 GHz, 2MByte L2 cache, 512 MByte soldered DDR2 SDRAM, 8 HP width
MIC-3321C	Celeron M 1.0 GHz, 512KByte L2 cache, 512 MByte soldered DDR2 SDRAM, 8 HP width
MIC-3521	Rear I/O Transition Board for MIC-3321 series

Front View of MIC-3321 & MIC-3521

MIC-3323

3U CompactPCI® Intel® Core™2 Duo/ Atom™ Processor D510 Controller

Features

- Supports two different CPU grades
- Intel® Core™2 Duo or Atom™ D510 Processor
- Intel® GME965 GMCH /ICH8M
- Supports up to 4GB DDR2 533/667 MHz SDRAM
- Dual Giga LAN ports
- High-performance Intel 965GME Graphics Media Accelerator
- Supports SATA 2.5" HDD

Introduction

The MIC-3323 is a 3U CompactPCI system control board, which supports two different CPU grades; one adopts the high performance Intel Core 2 Duo 1.6 GHz processor and highly integrated Intel 965GM Express chipset; the other one adopts the Intel Atom Processor D510 1.66GHz and ICH8M chipset. In addition to 4MB L2 Cache, it supports 2GMB DDR2 SDRAM up to 4GMB and dual Gigabit Ethernet. MIC-3323 is a powerful 3U CompactPCI controller that fulfills requirements for mission critical applications, such as military defense, transportation, traffic control, test and measurement (T&M) as well as critical data acquisition & control applications.

Specifications

CPU	Intel Core 2 Duo 1.6GHz/Atom D510 1.66 GHz(Note 1)	
L2 Cache	4 MB L2 Cache/1MB L2Cache	
Chipset	Intel 965GM GMCH/ICH8	
BIOS	AWARD 4 M-bit /AMI 16Mbit Flash BIOS	
BUS	Front Side Bus	533MHZ (Intel Core 2 Duo 1.6 GHz CPU) 667MHZ (Intel Atom D510 1.66 GHz CPU)
	PCI Bus	PCI-PCI bridge PERICOM PI7C8150 7 x 32 bit/33 MHz Compact PCI bus master interface 3.3V VIO
Memory	SDRAM, DDR2 533/667 MHz Support 2G (Note 2) Socket: 2 x 200-pin SODIMM sockets	
Graphic	Chipset: Intergated Intel 965GME Chipset/Intel Atom D510 Resolution: Up to 1920 x 1024	
Ethernet	Interface: 1000/100/10Mbps Gigabit Ethernet Controller: PCI-Expressx1 Intel®82574E Ethernet Controller Connector: RJ-45*2	
Serial	Interface: RS-232 UART: 3 x 16C550 compatible Data bits: 5,6,7,8 Stop Bits: 1,1.5,2 Parity: None, Even, Odd Speed: 50~115.2Kbps Data Signal: TXD,RXD,RTS,CTS,DTR,DSR,DCD,RI GND Connector: 2 X DB-9	
SATA	1 X SATA interface, data transfer rate up to 300 MB/S (Note 3)	
USB	2 x USB 2.0 channels up to 480 Mbps	
PS/2	Keyboard and mouse	
Watchdog Timer	256-level timer interval, from 0 to 255 sec or min; setup by software; jumperless selection; generates system reset	
Hot-swap	Supports all signals to allow peripheral boards to be hot swapped	
Compliance	PICMG®2.0 Rev.3.0 Compatible Compact PCI Hot-swap PICMG®2.1 Rev.2.0	
Environment	Humidity	5~95% (non-condensing)
	Operating Temp	0 ~ 50°C (32 ~ 122°F)
	Storage Temp	-40~80°C (-40~176°F)
Physical	Dimensions (L x H)	160 X 100mm (6.30" x 3.94") (3U)
	Weight	0.8 kg

MIC-3323

Frontpanel Function (8HP)	COM1/3: 2 x DB9,RS-232
	PS/2: 1 for keyboard and mouse
	Ethernet: 2 x RJ-45 connector with LED
	VGA: 1 x15 pin D-SUB connector
	USB: 2 x USB 2.0,4-pin connector
	Button: Reset Button
	LED: Power, HDD

Note 1: Select different CPU grade by order number
 Note 2: Supports 2GB, up to 4GB
 Note 3: Support SATA or CF Card by order number

Ordering Information

Part Number	Description
MIC-3323D01-D23E	3U CompactPCI Intel Core 2 Duo 1.6 GHz Controller with SATA HDD/8HP
MIC-3323D01-A33E	3U CompactPCI Intel Atom D510 1.66 G Controller with SATA HDD/8HP

Front View of MIC-3323

- Embedded Box PC 1
- Pre-configured Systems 2
- Industrial Computer Chassis 3
- Slot SBC & Passive Backplanes 4
- Industrial Motherboards 5
- Industrial Computer Peripherals 6
- Server-grade IPCs 7
- Fanless and Multi-functional Panel PCs 8
- Industrial Tablet PCs & Handheld Terminals 9
- Intelligent Video Platforms 10
- CompactPCI 11

MIC-3325

3U CompactPCI® Intel® Atom™ Dual Core™ D525/N455 Processor Blade

NEW

Features

- Dual Core™ Intel® Atom™ D525 processor/single core N455 processor
- Intel® I/O Controller Hub 8-Mobile (ICH8M)
- 2 GB DDR3 onboard up to 800 MT/s
- Optimized CompactFlash socket on single board computer
- 2.5" SATA-II HDD on XTM second layer
- Two 10/100/1000 Mbps ports, two USB ports, 1 VGA port on front panel
- Two COM ports, 1 USB ports, 1 PS/2 port on 8HP second layer
- PICMG 2.0, R 3.0, PICMG 2.1, R 2.0 compliant

Introduction

Advantech's MIC-3325 is a 3U CompactPCI dual/single core processor blade based on the Intel® Atom™ processor D525/N455+ICH8M two-chip platform. It provides the high performance of 2 cores and 4 threads of processing power at lower cost, and with easier validation. The MIC-3325 fully utilizes the I/O features of the Intel chipsets, including an integrated memory controller (IMC), integrated graphics processing unit (GPU) and integrated I/O (IIO) such as DMI. The low power requirements of the Intel Atom processor makes operation in elevated temperature ranges possible. Breakthrough memory design puts 2GB SDRAM on board, while keeping the speed at DDR3 800MT/s. The direct-soldered CPU and memory provide less weight and higher shock/vibration resistance than socket devices. With such benefits, the MIC-3325 can be used in mission-critical applications such as military defense, transportation, traffic control, test and measurement (T&M) as well as critical data acquisition & control applications. MIC-3325 uses the Intel ICH8M as the PCH, which provides extensive I/O support. The Integrated Gigabit Ethernet Controller can operate at multiple speeds (10/100/1000 Mb/s) and in either full duplex or half duplex mode. A flexible 8HP extension module design provides the MIC-3325 with great flexibility and additional I/O connectivity to the customer. For more connectivity details, please contact an Advantech representative.

Specifications

Processor System	CPU	Intel Atom N455 Single Core 1.66 GHz Intel Atom D525 Dual Core 1.8 GHz
	Max. Speed	1.8 GHz
	Chipset	Intel ICH8M @ Pine View-D Platform
	BIOS	SPI 2-MByte BIOS
	DMI	100 MHz reference clock
CompactPCI Interface	J1 Connector	32-bit PCI local bus (33MHz)
	J2 Connector	RTM area
Memory	Technology	DDR3-800 SDRAM
	Max. Capacity	2 GB
	On board/socket	On board
Graphics	Chipset	Integrated in Intel Atom N455/D525
	Resolution	Intel Atom N455 Single Core up to 1400 x 1050 (SXGA) Intel Atom D525 Dual Core up to 2048 x 1536
Ethernet	Controller	2Xi82583V
	Interface	10/100/1000 Mbps
	I/O Connector	RJ-45 x 1 (front panel), RJ-45 x 1 (RTM)
	Controller	ICH8M (MAC)+82567 (PHY)
	Interface	10/100/1000 Mbps
Storage	I/O Connector	RJ-45 x 1 (front panel)
	IDE	1 x CompactFlash Socket Type II
	SATA	1 x Internal SATA connector only on 8HP version
Front I/O	VGA	DB15 Port
	Ethernet	2 x 10/100/1000 Mbps RJ-45 connector
	USB 2.0	2 x Type A ports
	8HP-option A	2 x DB9 RS-232, 1 x USB Type A port, 1 x PS/2 port

Specifications (cont.)

RIO (J2 interface)	SATA	2 SATA-II (internal)	
	VGA	1 port	
	COM	2 ports (internal)	
	USB 2.0	2 ports	
	RJ-45	1 PCIe1 based on i82583V MAC/PHY	
Watchdog Timer	Supervision	0 ~ 255s, 1s step, generate reset signal	
Operating System	Compatibility	Microsoft Windows XP Professional, Windows 7, Windows XPE, Redhat6.1	
Power Requirement	Configuration	4HP, w/o RIO	
	Consumption	16.6 W for D525, 14.6 W for N455 (4HP with peripherals)	
Physical	PCB Dimensions	4HP, 160.00 x 100.00 mm (6.30" x 3.95") (W x H)	
	Weight	0.4 kg including XTM	
Environment	Temperature	Operating 0 ~ 60° C (32 ~ 140° F)	Non-operating - 40 ~ 85° C (-40 ~ 185° F)
	Humidity	5 to 95% @ 40°C (non condensing) 95% @ 60° C (non-condensing)	
	Shock	10 G, 11ms 30 G, 11ms	
	Vibration	1.06 Grms (5 ~ 100 Hz, without on-board HDD) 2 Grms (5 ~ 500 Hz)	
Regulatory	Conformance	FCC, Class A, CE, RoHS	
Compliance	Standard	PICMG 2.0 Rev. 3.0 compatible; PICMG 2.1 R2.0 CompactPCI Hot Swap Specification	

Ordering Information

Model Number	Configuration
MIC-3325D-S1E	MIC-3325 with D525 CPU 2G RAM single slot
MIC-3325D-D1E	MIC-3325 with D525 CPU 2G RAM dual slot
MIC-3325N-S1E	MIC-3325 with N455 CPU 2G RAM single slot
MIC-3325N-D1E	MIC-3325 with N455 CPU 2G RAM dual slot
MIC-3325XTM-S1E	3U CPCI Extension Board for MIC-3325

Optional Accessories

Model Number	Configuration
MIC-3525-S1E	Rear I/O for MIC-3325 with VGA, LAN, USB
MIC-3611/3-AE	4-port RS-232/422/485
MIC-3716/3-A	3U 250kS/s, 16-bit, 16-ch multifunction Card
MIC-3756/3-A	64-ch Isolated DI/O Card
MIC-3680/3-A	2-port CAN Card

RIO

- Embedded Box PC 1
- Pre-configured Systems 2
- Industrial Computer Chassis 3
- Slot SBC & Passive Backplanes 4
- Industrial Motherboards 5
- Industrial Computer Peripherals 6
- Server-grade IPCs 7
- Fanless and Multi-functional Panel PCs 8
- Industrial Tablet PCs & Handheld Terminals 9
- Intelligent Video Platforms 10
- CompactPCI 11

MIC-3392Rev2

6U CompactPCI® Intel® Core™2 Duo Processor-based Board with Dual PCIe GbE/DDR2/SATA/PMC

Features

- Supports Intel® Core™2 Duo processor
- Intel® 945GME chipset supports 533/667 MHz FSB
- Up to 3 GB (DDR2 533/667) memory with SODIMM expansion
- Comprehensive I/O capability, dual Gigabit Ethernet, SATA, CompactFlash
- One 64-bit/66 MHz PMC expansion slot, and optional second 64-bit/66 MHz PMC expansion slot
- PICMG 2.16, R1.0 packet switching backplane specification compliant
- PICMG 2.9, R1.0 IPMI specification compliant
- PICMG 2.1, R2.0 hot-swap specification compliant
- Selectable System/Peripheral mode

Introduction

The MIC-3392 is a high performance, power efficient CompactPCI single board computer based on the Intel Core 2 Duo processor. It combines the benefits of two execution cores with Intel intelligent power management features to deliver significantly greater performance per watt over previous Intel processors. The two execution cores share a power-optimized 667 MHz front side bus to access the same system memory. To save power, address and data buffers are turned off when there is no activity. The MIC-3392 uses PCI Express (PCIe) technology to maximize I/O throughput. It supports up to 3 GB of 667 MHz DDR2 RAM (6.4 GB/s throughput), an onboard 2.5" Serial ATA HDD and a CompactFlash slot. Two front-accessible PCI Express (PCIe) Gigabit Ethernet (GbE) ports provide a bidirectional bandwidth of 2 Gb/s. In addition, the MIC-3392 supports Rear Transition Boards and PCI Mezzanine Cards for further expansion options.

Specifications

Processor System	CPU (Not Included)	Intel Core 2 Duo T7400, Core Duo T2500, Celeron 530 or Celeron M 440 processor (Enclosure with forced air cooling is required)
	Max. Speed	2.16 GHz (up to 4 MB L2 cache)
	Chipset	Intel 945GME
	BIOS	AMI 8 M-bit flash
Bus	Front Side Bus	533/667 MHz
	PCI	Up to 64-bit/100 MHz
Memory	Technology	DDR2 533/667 SDRAM
	Max. Capacity	3 GB
	Socket	SODIMM x 1 1 GB/ 2 GB memory integrated on board
Graphics	Controller	Intel 945GME integrated
	VRAM	Dynamic
	Resolution	Up to 2048 x 1536, 64k color at 75 Hz
Ethernet	Interface	10/100/1000 Mbps Ethernet
	Controller	Intel 82573E x 2
	I/O Connector	RJ-45 x 2 (front)
Storage	Mode	SATA
	Channels	1
	Storage Site	One SATA connector and space reserved for embedded 2.5" HDD
Bridge	Bus	PCI 64-bit/66 MHz
	Interface	Universal (System/Peripheral mode capability)
I/O Interface	Serial (COM1)	RJ-45 x 1 (front)
Operating System	Compatibility	Windows® Vista/XP/2000, Linux
Hardware Monitor	Controller	Winbond W83627DHG
	Monitor	CPU temperature, +3.3 V, +5 V, +12 V
Watchdog Timer	Output	System reset
	Interval	Programmable, 0 – 255 sec.
PMC	Site	1 or 2
	Interface	IEEE1386.1 64-bit/66 MHz on A version PMC1 and PMC2 are 64-bit/66 MHz on B version
	Signal	+5 V/+3.3 V compliant

Specifications Cont.

Miscellaneous	Solid State Disk	One CompactFlash socket			
	LEDs	HDD, Power, Hot Swap, system/peripheral			
	USB 2.0	2 channels			
	Real Time Clock	Built-in to the South Bridge			
Power Requirement (Intel Core 2 Duo 2 GHz with 2 GB memory)	Voltage	+3.3 V	+5 V	+12 V	-12 V
	Typical	2.66 A	3.04 A	0.39 A	0 A
	Maximum	3.17 A	7.16 A	0.40 A	0 A
Physical	Dimensions	233.35 x 160 mm (9.19" x 6.3"), 1-slot width			
	Weight	0.8 kg (1.76 lb)			
Environment	Temperature *	Operating 0 ~ 60° C (32 ~ 140° F)		Non-Operating -20 ~ 60° C (-4 ~ -140° F)	
	Humidity	-		95% @ 60° C (non-condensing)	
	Vibration	5 ~ 500 Hz 1.5 Grms (without on-board HDD)		5 ~ 500 Hz, 3.5 Grms	
	Altitude	4000 m above sea level			
Regulatory	Conformance	FCC Class A, CE			
	NEBS Level 3	Design for GR-63-Core & GR-1089-Core			
Compliance	Standard	PICMG 2.0, R3.0 CompactPCI Specification			
		PICMG 2.1, R2.0 Hot-Swap Specification PICMG 2.9, R1.0 IPMI Specification PICMG 2.16, R1.0 Packet Switching Backplane Specification			

* Optional large heatsink available but only adapted to single PMC model. Please contact your local distributor for ordering information.

Recommended Configurations

CPU Board	PMC Module	Rear I/O Board	Enclosure
MIC-3392A2-MxE, MIC-3392B2-MxE	MIC-3665-AE, MIC-3665-BE	RIO-3310AE, RIO-3310S-A1E, RIO-3310S-A2E	MIC-3042, MIC-3043

Rear Transition Board

Model	Rear Panel						Onboard Header/Socket/Connector								
	KB & Mouse	COM2 *	GbE LAN	VGA	USB	10/100 Mbps LAN	SCSI **	IDE	SATA	FDD	SCSI**	PRT	USB	Slot Width	Conn.
RIO-3310S-A1E	1	1	2	1	1	1	-	1	1	1	1	1	1	1	J3/J5
RIO-3310S-A2E	1	1	2	1	1	1	1	1	1	1	1	1	1	1	J3/J5
RIO-3310AE	1	1	2	1	1	1	-	1	1	1	-	1	1	1	J3/J5

* Optional 3rd LAN port occupies the rear COM2 port

** Internal Ultra 320 SCSI port with optional external rear I/O port

Ordering Information

Model Number	Front Panel I/O					Main Onboard Features				
	LAN	COM	PMC	USB	VGA	CPU	Memory	CF Socket	Storage Channel	Slot Width
MIC-3392A2-M1E	2	1	1	2	1	-	1 GB	1	1	1
MIC-3392A2-M2E	2	1	1	2	1	-	2 GB	1	1	1
MIC-3392B2-M1E	1	1	2	-	-	-	1 GB	1	1	1
MIC-3392B2-M2E	1	1	2	-	-	-	2 GB	1	1	1

Note: These pictures are based on the "MIC-3392B2-M1E" model.

- Embedded Box PC 1
- Pre-configured Systems 2
- Industrial Computer Chassis 3
- Slot SBC & Passive Backplanes 4
- Industrial Motherboards 5
- Industrial Computer Peripherals 6
- Server-grade IPCs 7
- Fanless and Multi-functional Panel PCs 8
- Industrial Tablet PCs & Handheld Terminals 9
- Intelligent Video Platforms 10
- CompactPCI 11

MIC-3392MIL

6U CompactPCI® Intel® Core™2 Duo Rugged Processor Blade

Features

- Supports Intel® Core™2 Duo Low Voltage or Core™2 Duo Ultra Low Voltage mobile processor
- Intel® 945GME chipset supports 533/667 MHz FSB
- Up to 3 GB (DDR2 533/667) memory with SODIMM expansion
- Conduction cooled with ANSI/VITA30.1-2002 compliancy
- Pre-heat circuitry for reliable cold-booting in low temperature environment, or optional support for IPMI v1.5 without pre-heat
- Boot from network, Compact Flash, or local 2.5" SATA HDD
- Four GbE ports, two USB 2.0 ports, two DVI-I ports, one P/S2 port, and one COM interface to the Rear Transition Module
- Optional one VGA port and two USB 2.0 ports to front panel
- Optional conformal coating and SODIMM gluing service
- PICMG 2.16 R1.0, PICMG 2.1 R2.0, PICMG 2.6 R1.0 compliant

Introduction

MIC-3392MIL, a CompactPCI PICMG 2.16 compliant single slot 6 U CPU board, comes with three different configurations that meet a wide range of environmental requirements for ruggedized applications. Based on the Intel Core Duo LV or Core 2 Duo ULV processor, it offers a low power dissipation design without the need of on-board forced ventilation. Ruggedized requirements are addressed by a conduction cooled design and extended operating temperature range (-40° C ~ 70° C). Shock and vibration resistances of the board are increased by using wedge locks and a single-piece CNC-milled aluminum alloy plate that conforms to the major IC packages. With highly integrated functional capabilities, the MIC-3392MIL fully utilizes the I/O features of the Intel chipsets. It supports up to 3 GB of 667 MHz DDR2 RAM, an onboard 2.5" Serial ATA HDD, a CompactFlash slot, and a set of I/O functions brought through the backplane to a unique rear transition module, which contains four LAN ports, two DVI-I ports, two USB 2.0 ports, one P/S2 port, and one RS-232 port on the panel.

Specifications

Processor System	CPU	Intel Core 2 Duo ULV or Core Duo LV up to 1.6 GHz (2 MB L2 cache)
	Chipset	Intel 945GME/ICH7M
	BIOS	Award 4Mb flash
CompactPCI Interface	J1 Connector	32-bit PCI local bus
	J2 Connector	64-bit PCI local bus
	J3~J5 Connectors	PICMG2.16 + RTM area
PCI-X to cPCI Bridge	Controller	PLX PCI 6540CB
	Interface	Master/Drone
Bus	Front Side Bus	533/667 MHz
	PCI	Up to 64-bit/66 MHz
Memory	Technology	DDR2 533/667 MHz
	Max. Capacity	3 GB
	Socket	SODIMM x1 2 GB memory integrated on board
Graphics	Controller	Intel 945GME integrated
	VRAM	Dynamic
	Resolution	Up to 2048 x 1536, 64k color at 75 Hz
Ethernet	Controller	Intel 82571EB dual-port Gigabit Ethernet controller
	Interface	10/100/1000 Mbps Ethernet (on PCIe x4 channel)
	I/O Connector	PICMG2.16 and RJ-45 x2 (RTM rear panel)
	Controller	Intel 82546GB dual-port Gigabit Ethernet controller
	Interface	10/100/1000 Mbps Ethernet (on PCI 32bits/33Mhz)
Storage	I/O Connector	RJ-45 x 2 (RTM rear panel)
	Mode	SATA
	Channel	2 interfaces to CompactPCI connector
	Storage Site	1 SATA connector and space reserved for a 2.5" HDD on one of the two channels (optional for non-conduction cooled product configuration)
	Mode	IDE
Storage	Channel	1 interface to CompactPCI connector
	Storage Site	1 on-board CompactFlash socket on the same channel

Specifications Cont.

Expansion I/O	USB 2.0	2 host ports (std. USB connectors) on front panel and 4 host interfaces to cPCI connectors	
	DVI-I	2 interfaces to CompactPCI connector	
	Serial	3 interfaces to CompactPCI connector (1 reserved for BMC IPMI F/W update)	
	Parallel, FDD, PS2	Each with 1 interface to CompactPCI connector	
Watchdog Timer	Output	Local Rest and Interrupt	
	Interval	Programmable 1s ~ 255s	
Hardware Monitor	Controller	Winbond 83627HG	
BMC	Controller	Renesas H8S 2167, IPMIv1.5 compliant for standard CompactPCI SKU/Pre-heat F/W for conduction-cool SKU, mutually exclusive	
Operating System	Compatibility	Windows® XP/2000, Linux, VxWorks 6.4 (on request)	
Miscellaneous	Front Panel LEDs (standard cPCI SKU only)	x1 blue/yellow for Hot Swap/HDD, x1 green for Master/Drone, x1 yellow BMC Heartbeat, and x1 green for Power	
Power Requirement	Configuration	Conduction cooled SKU (with Intel® U7500 processor)	
	TDP	37 watts (thermal model available on request)	
Physical	Dimensions	160.0 mm x 233.35 mm	
Environment	Temperature	Operating	Non-operating
		0 ~ 70° C (std CompactPCI SKU)	-50 ~ 80° C
	-40 ~ 70° C (conduction-cool with pre-heat)		
	Humidity	5 ~ 85 % @ 45° C, non-condensing	10 ~ 95 % @ 45° C, non-condensing
	Vibration (5-500 Hz)	1.5 Grms (without on-board 2.5" SATA HDD)	2 G
	Shock	20G (without on-board 2.5" SATA HDD)	50 G
Regulatory	Conformance	FCC Class A, CE, RoHS	
	NEBS Level 3	Designed for GR-63-Core and GR-1089-Core	
Compliance	Standards	PICMG 2.0 R3.0, PICMG 2.1 R.0, PICMG 2.9 R1.0 (std cPCI SKU), PICMG 2.16 R1.0, ANSI/VITA 30.1-2002	

Recommended Configurations

CPU Board	Rear I/O Board	Enclosure
MIC-3392MILS-PxE Series	RIO-3392MIL-AxE Series	MIC-3039-BE, MIC-3042A/B, MIC-3043A/B/C/D, MIC-3056A, MIC-3081B
MIC-3392MILC-P1E	RIO-3392MIL-AxE Series	Customized conduction cool enclosure

Ordering Information

System Board Model Number	Front Panel				Conduction Cool	Main On-board Features					Conformal Coating
	VGA	USB2.0	BMC Reset	System Reset		CPU	Memory	CF Socket	Storage Channel	SODIMM Socket	
MIC-3392MILS-P1E	1	2	Yes	Yes	-	Intel U7500	2 GB	1	1	1	-
MIC-3392MILS-P2E	1	2	Yes	Yes	-	Intel L2400	2 GB	1	1	1	-
MIC-3392MILC-P1E	-	-	-	-	Yes	Intel U7500	2 GB	1	-	-	Yes

RTM Model Number	Rear Panel				On-board Header/Socket/Connector								Conformal Coating	
	LAN	COM	DVI-I	PS2	USB	IDE	FDD	LPT	SATA	COM Interface	Console Interface	USB Interface		CPCI Conn.
RIO-3392MIL-A1E	4	1	2	1	2	1	1	1	2	1	1	2	J3 ~ J5	-
RIO-3392MIL-A2E	4	1	2	1	2	1	1	1	2	1	1	2	J3 ~ J5	Yes

MIC-3392MILS-PxE Series

MIC-3392MILC-P1E

Embedded Box PC 1

Pre-configured Systems 2

Industrial Computer Chassis 3

Slot SBC & Passive Backplanes 4

Industrial Motherboards 5

Industrial Computer Peripherals 6

Server-grade IPCs 7

Fanless and Multi-functional Panel PCs 8

Industrial Tablet PCs & Handheld Terminals 9

Intelligent Video Platforms 10

CompactPCI 11

MIC-3395

6U CompactPCI® 2nd Generation Intel® Core™ i5/i7 Processor Blade with ECC support

NEW

Features

- Supports 2nd Generation Intel® Core™ i5/i7 processors and Intel® QM67 PCH with embedded graphics (dual independent display)
- Up to 16 GB (DDR3 1066/1333) ECC memory (max 8GB on board, socket SO-UDIMM x1, max 8GB)
- Optimized single-slot SBC with 2.5" SATA-III HDD/CFast socket
- TPM
- Two SATA ports, four USB 2.0 ports, two DVI ports, two RS-232 ports, one PS/2 connector, and PCIe x4 interfaces to the Rear Transition Module (RTM)
- Six gigabit Ethernet ports for PICMG 2.16, front and rear connectivity
- PICMG 2.16 R1.0, PICMG 2.1 R2.0, PICMG 2.6 R1.0 compliant

Introduction

Using Intel's 2nd generation Core i5/i7 processors based on 32nm process technology supporting up to two Cores / four threads at 2.2 GHz and 4 MB level 2 cache, the MIC-3395 blade boosts computing performance deploying the latest virtualization, techniques and CPU enhancements. Onboard soldered DRAM with ECC support and optional memory expansion via an SODIMM socket extend the memory to a maximum of 16 GB to support the most demanding applications in high performance or virtualized environments, supporting up to 4GB per virtual machine. Dual channel design and memory speeds up to 1333MT/s along with increased cache size and cache algorithms guarantee maximum memory throughput. Combined with the powerful Intel QM67 chipset, these new processors offer improved I/O performance by leveraging 5GT/s DMI and PCIe interfaces. An onboard XMC/PMC site with PCIe x8 gen.2 connectivity can host high speed offload or I/O mezzanines such as the MIC-3666 dual 10GE XMC card. With SATA-III support and up to 6Gbps I/O, the latest enhancements in storage technology such as high speed SSDs can be employed. Six gigabit Ethernet ports for PICMG 2.16, front and rear connectivity ensure best in class network connectivity. The processor's integrated enhanced graphics engine (HD3000) offers twice the performance over previous generations. With dual independent display support, the MIC-3395 is an ideal fit for demanding workstation or imaging applications.

RASUM features integrated in the CPU and chipset combined with PICMG 2.9, IPMI-based management make the MIC-3395 a highly available and reliable computing engine. The RIO-3315 RTM module supports one PS/2 connector with both keyboard and mouse ports, two USB ports, two RS-232 ports, two SATA ports, two DVI ports, and two Gigabit Ethernet ports. In case the SATA disk drives and SATA RAID support of the QM67 do not meet performance and reliability requirements, the RIO-3315 SAS version supports a 4-port SAS controller with RAID and failover support.

Specifications

Processor System	CPU	Intel 2nd Generation Core i5/i7 up to 2.2 GHz (4MB L2 cache)
	Platform Controller Hub	Hub Intel QM67
	BIOS	Redundant AMI 8MByte SPI flash
CompactPCI Interface	J1 Connector	32-bit PCI local bus
	J2 Connector	64-bit PCI local bus
	J3 Connector	PICMG2.16 + RTM area
	J4-J5 Connectors	RTM area
XMC/PMC Socket	PCIe x8	Gen2 (5GT/s)
	PCI	64-bit/66 MHz
Memory	Technology	DDR3 1066/1333 MHz, dual channel with ECC support
	Max. Capacity	Up to 16 GB (8 GB on-board, 8 GB SODIMM)
	Socket	204-pin SODIMM x1
Graphics	Controller	Intel embedded graphic controller HD3000 (dual independent display)
	VRAM	Dynamic
	Resolution	Up to 2048 x 1536, 64k colors at 75Hz
Ethernet	Controller	5 Intel 82574L single-port Gigabit Ethernet controllers (on PCIe x1 channel), 1 Intel 82579LM single-port Gigabit Ethernet controller
	Interface	10/100/1000 Mbps Ethernet
	I/O Connector	PICMG 2.16 and RJ-45 x2 (RTM rear panel), RJ-45 x1 (front panel)
	Controller	1 Intel 82579LM single-port Gigabit Ethernet controller
	Interface	10/100/1000 Mbps Ethernet
Storage	I/O Connector	RJ-45 (front panel)
	Mode	SATA-III
	Channels	Onboard SATA-III connector
	Mode	SATA-II
Storage	Channels	2 channels to RTM
	Channels	1 channel to CFast socket

Specifications Cont.

Front I/O	USB2.0	2 type A
	COM	1 RS-232 on RJ-45
	LAN	2 10/100/1000 Mbps on RJ-45
	Front Panel LEDs	x1 blue/yellow for Hot Swap/HDD, x1 green for Master/Drone mode, x1 yellow BMC Heartbeat, and x1 green for Power
	Buttons	CPU reset button and BMC reset button
Rear I/O	USB2.0	4 ports
	COM	2 ports
	LAN	2 ports
	SATA	2 SATA-II
	PCIe	1 PCIe x4
	Others	PS/2 for keyboard & mouse, DVI-I and DVI-D
Watchdog Timer	Output	Local Reset and Interrupt
	Interval	Programmable 1s ~ 255s
Hardware Monitor	HWM	NCT6776F
BMC	Controller	Renesas H8S 2167, IPMI v2.0 compliant
Operating System	Compatibility	Windows XP SP3, RHEL 6.1, VxWorks 6.x (on request)
Power Requirement	Configuration	4 GB memory onboard
	TDP	Maximum: up to 60 W (quad core), 50 W (dual core) or less, depending on CPU type
Physical	Dimensions	160.0 x 233.35 mm
		Operating Non-operating
Environment	Temperature	0 ~ 55° C (32 ~ 122° F) -40 ~ 85° C (-40 ~ 185° F)
	Humidity	95 % @ 40° C, non-condensing 95 % @ 60° C, non-condensing
	Vibration (5-500 Hz)	2 Grms (without on-board 2.5" SATA HDD) 3.5 Grms
	Shock	20 G (without on-board 2.5" SATA HDD) 50 G
	Altitude	4,000 m above sea level 10,000 m above sea level
Regulatory	Conformance	FCC Class A, CE, RoHS
	NEBS Level 3	Designed to meet GR-63-Core and GR-1089-Core
Compliance	Standards	PICMG2.0 R3.0, PICMG2.1 R.0, PICMG2.9 R1.0, PICMG2.16 R1.0,

- 1 Embedded Box PC
- 2 Pre-configured Systems
- 3 Industrial Computer Chassis
- 4 Slot SBC & Passive Backplanes
- 5 Industrial Motherboards
- 6 Industrial Computer Peripherals
- 7 Server-grade IPCs
- 8 Fanless and Multi-functional Panel PCs
- 9 Industrial Tablet PCs & Handheld Terminals
- 10 Intelligent Video Platforms
- 11 CompactPCI

Ordering Information

System Board Model Number	Front Panel				Main On-board Features					
	VGA	USB2.0 (type A)	Ethernet (RJ-45)	Console (RJ-45)	CPU	Onboard Memory	CFast Socket	Storage Channel	SODIMM Socket	BMC Function
MIC-3395A1-M4E	1	2	2	1	i7-2655LE	4 GB	1	1 SATA-III	1	No
MIC-3395A2-M4E	1	2	2	1	i7-2655LE	4 GB	1	1 SATA-III	1	Yes
MIC-3395B1-M4E	1	2	2	1	i5-2515E	4 GB	1	1 SATA-III	1	Yes
MIC-3395C1-M4E	1	2	2	1	i7-2715QE	4 GB	1	1 SATA-III	1	Yes

By request of MIC-3395B1-M4E and MIC-3395C1-M4E, please contact your local sales.

Related Products

Model Number	Configuration
RIO-3315-A1E	RTM Module with SAS Controller for MIC-3395
RIO-3315-B1E	RTM Module without SAS Controller for MIC-3395
RIO-3315-C1E	RTM Module with 4 LAN ports for MIC-3395
MIC-3666-AE	Dual 10 Gigabit Ethernet XMC
MIC-3665-AE	CompactPCI PMC with dual copper (RJ-45) Gigabit Ethernet interfaces
MIC-3665-BE	CompactPCI PMC with dual fiber Gigabit Ethernet interfaces

MIC-3395x-MxE Series

MIC-3393

6U CompactPCI® Intel® Xeon® Processor Quad/Dual Core™ Blade

Features

- Supports 45 nm Intel® Xeon® Low Voltage/Ultra Low Voltage processor
- Intel® 5100MCH chipset supports 1066/1333 MHz FSB
- Up to 6 GB (DDR2 533/667) ECC memory
- Optimized design in one or two slots SBC with 2.5" SATA HDD/CompactFlash socket
- Optional Extension Module on 8HP version supports two XMCs/PMCs, two 2.5" SATA HDDs or VGA display output
- TPM, three GbE ports, six SATA ports, four USB 2.0 ports, one VGA port, three RS-232 ports, one PS/2 connector, and PCIe x1, PCIe x4 interfaces to the Rear Transition Module (RTM)
- Built-in Intel I/OAT technology for enhanced I/O performance
- PICMG 2.16 R1.0, PICMG 2.9 R1.0, PICMG 2.1 R2.0 compliant

Introduction

Experience true server class performance on CompactPCI. Using Intel 45nm 64-bit Xeon technology with up to four Cores at 2.33 GHz combined with the powerful Intel 5100MCH/ICH9R chipset, the MIC-3393 blade boosts computing and I/O performance deploying the latest virtualization, multi-threading and I/OAT acceleration techniques. Enhanced Xeon packaging, front side bus parity, onboard, soldered DRAM with ECC support and RASUM features integrated in the 5100 MCH combined with PICMG2.9, IPMI-based management make the MIC-3393 a highly available and reliable high performance computing engine. The comprehensive I/O subsystem includes a 2.5" SATA HDD or CompactFlash slot, three advanced Gigabit Ethernet controllers, two UARTs, USB ports and a TPM. The addition of PCIe links to the RTM further enhances versatility compared to previous generation blades resulting in best-in-class connectivity.

The RIO-3311 RTM module supports one PS/2 connector with both keyboard and mouse ports, three USB ports, two RS-232 ports, 2 SATA ports, a PCIe based server graphics controller with VGA port, a USB port for USB NAND flash module, and alternate cabling for the three Gigabit Ethernet ports of the MIC-3393. In case the SATA disk drives and SATA RAID support of the ICH9R do not meet performance and reliability requirements, the RIO-3311 SAS version supports a 4-port SAS controller with RAID and failover support.

The MIC-3393 is outfitted with single slot (4HP) or dual slot (8HP) front panels to match CPU performance, CPU power dissipation, and system cooling capabilities. The 8HP version of the blade can be extended with a MIC-3312 mezzanine module which can carry two XMCs/PMCs or two 2.5" SATA HDDs to support enhanced I/O modularity and additional mass storage options; or extended with a MIC-3313 mezzanine module which support one VGA display output. If further combine with rear I/O board RIO-3313, the CPCI system can support dual display.

Specifications

Processor System	CPU	Quad-Core/Dual-Core Intel Xeon processor LV or Dual-Core Intel Xeon processor ULV up to 2.66 GHz
	Chipset	Intel 5100MCH/ICH9R
	Front Side Bus	1066/1333 MHz with parity protection
	BIOS	Redundant AMI 2MByte SPI flash
Memory	Technology	Dual channel DDR2 533/667 MHz with ECC
	Max. Capacity	2 GB onboard, max. 6 GB total
	Socket	SODIMM x2
CompactPCI Interface	J1-J2 Connectors	64-bit/66 MHz PCI local bus + RTM
	J3 Connector	PICMG2.16 + RTM
	J5 Connector	RTM
	Bridge	Pericom PI7C9X130DNDE + PLX PCI 6540CB
	Mode	System Master/Drone (Standalone)
Ethernet	Controller	2 Intel 82574L single-port Gigabit Ethernet controllers
	Interface	10/100/1000 Mbps Ethernet
	I/O Connector	PICMG2.16 x 1, RJ-45 x1 or RTM x 2
	Controller	Intel ICH9R MAC and Intel® 82566DM Gigabit Ethernet PHY
	Interface	10/100/1000 Mbps Ethernet
Graphics (on RTM)	I/O Connector	RJ-45 x 1 or RTM x 1
	Controller	XGI Volari Z11 PCIe Server graphics with 32 MB VRAM
	Resolution	Up to 1600 x 1200, 64k hi-color at 70Hz
Storage	Type	SATA-II
	Channels	1 channel. onboard SATA HDD carrier (default) or CF disk carrier (option)*
		2 channels. to RTM 2 channels to extension module (8HP only)
Front I/O	USB 2.0	2 type A
	COM	1 RS-232 on RJ-45
	LAN	2 10/100/1000 Mbps on RJ-45
	Front Panel LEDs	x 1 blue/yellow for Hot Swap/HDD, x 1 green for Master/Drone, x 1 yellow BMC Heartbeat, and x 1 green for Power
	Buttons	CPU and BMC reset buttons

*CF disk carrier is available upon request

Specifications

Rear I/O	USB	4 ports
	COM	2 ports
	LAN	3 10/1000/1000 Mbps
	SATA	2 ports
	PCIe	1 PCIe x 1, 1 PCIe x 4
	Others	PS/2 for keyboard & mouse
BIOS	CMOS	Battery backed up with backup copy in EEPROM
	Boot Options	SATA, SAS, USB ports, USB flash disk, network (PXE)
	Console	VGA or console redirection over COM Port, SoL supported by BMC
	Other	Supports operation without disk, keyboard, video
Watchdog Timer	Output	Local Reset and Interrupt
	Interval	Programmable 1s ~ 255s
Hardware Monitor	Controller	Winbond® 83627DHG: voltages, CPU, chipset, board temperature
BMC	Controller	Renesas® H8S 2167, IPMIv2.0 compliant
Operating System	Compatibility	Windows® XP 32/64 bit, Windows Server® 2008 32/64 bit, Linux
Power Requirement	Configuration	4HP 8HP
	TDP (max./typ.)	60W / <50W 90W / <75W
Physical	Dimensions & Weight	6U /1 slot width (4HP), 233.35 x 160 x 20 mm (9.2" x 6.3" x 0.8"), 1.03 kg (2.27 lb)
		6U /2 slots width (8HP), 233.35 x 160 x 40 mm (9.2" x 6.3" x 1.6"), 1.42 kg (3.14 lb)
Environment	Temperature	Operating 0 ~ 55° C (32 ~ 122° F) Non-operating -40 ~ 85° C (-40 ~ 185° F)
	Humidity	95 %@ 40° C, non-condensing 95 %@ 60° C, non-condensing
	Vibration	5 ~ 500Hz, 2Grms (4HP), 1Grms (8HP) (without on-board 2.5" SATA HDD) 5 ~ 500Hz, 3.5Grms
	Bump	- 15G, 6ms (without on-board 2.5" SATA HDD)
	Altitude	4,000m above sea level
Regulatory	Conformance	FCC Class A, CE, RoHS
	NEBS Level 3	Designed for GR-63-Core and GR-1089-Core
Compliance	Standards	PICMG2.0 R3.0, PICMG2.1 R2.0, PICMG2.9 R1.0, PICMG2.16 R1.0

- 1 Embedded Box PC
- 2 Pre-configured Systems
- 3 Industrial Computer Chassis
- 4 Slot SBC & Passive Backplanes
- 5 Industrial Motherboards
- 6 Industrial Computer Peripherals
- 7 Server-grade IPCs
- 8 Fanless and Multi-functional Panel PCs
- 9 Industrial Tablet PCs & Handheld Terminals
- 10 Intelligent Video Platforms
- 11 CompactPCI

Supported CPU Configurations

Intel CPU Model Number	CPU architecture	# Cores	Freq.	Cache	FSB	CPU TDP	Required airflow for single slot width	Required airflow for dual slot width
L5410	45 nm	4	2.33 GHz	12 MB	1333 MHz	50W	60CFM	35CFM
L5408	45 nm	4	2.13 GHz	12 MB	1066 MHz	40W	50CFM	30CFM
L5238	45 nm	2	2.66 GHz	6 MB	1333 MHz	35W	40CFM	25CFM
L5215	45 nm	2	1.86 GHz	6 MB	1066 MHz	20W	20CFM	15CFM
L3014	45 nm	1	2.4 GHz	3 MB	1066 MHz	30W	50CFM*	30CFM

*Note: These CPUs support extended case temperature and are qualified for NEBS environments
 **Note: Strong airflow required for the L3014 CPU is restricted to its thermal specification (Tc 60° C)

Recommended Configurations

CPU Board	Extension Module	Rear I/O Board
MIC-3393A-M2E	-	RIO-3311-A1E or RIO-3311-A2E
MIC-3393B-M2E	MIC-3312-A1E	RIO-3311-A1E or RIO-3311-A2E
MIC-3393C-M2E	MIC-3312-A2E	RIO-3311-A1E or RIO-3311-A2E
MIC-3393D-M2E	MIC-3313-A1E	RIO-3311-A1E, RIO-3311-A2E or RIO-3313-A1E*

*Note: RIO-3313-A1E must be used with MIC-3313-A1E

Ordering Information

System Board	Front Panel					Main On-board Features				Extension Module
	LAN	COM	USB	XMC/PMC Knockout	VGA Knockout	Memory	SATA HDD Socket	CF Socket	Slot Width	
MIC-3393A-M2E	2	1	2	-	-	2 GB	1	1	1	-
MIC-3393B-M2E	2	1	2	2	-	2 GB	1	1	2	MIC-3312-A1E
MIC-3393C-M2E	2	1	2	-	-	2 GB	1	1	2	MIC-3312-A2E
MIC-3393D-M2E	2	1	2	-	1	2 GB	1	1	2	MIC-3313-A1E

*Note: Use of single rank, dual die package stack (3.8 mm) SORDIMM is advised
 **Note: CF board is included as accessory

RTM Model Number	Rear Panel							On-board Header/Socket/Connector					
	LAN	COM	VGA	DVI-D	PS/2*	USB	MiniSAS	USB	USB Flash**	SATA	SAS (SATA interface)	Slot Width	Conn.
RIO-3311-A1E	3	2	1	-	1*	2	1	1	-	2	4	1	J1,J3,J5
RIO-3311-A2E	3	2	1	-	1*	2	-	1	1	2	-	1	J1,J3,J5
RIO-3313-A1E	-	-	1	2	-	-	-	-	-	1	-	-	J5

*Note: One PS/2 port carries the signals for both K/B and mouse. Y cable is included.
 **Note: Use of Advantech EmbCore USB 2.0 Disk Module (Type C) recommended

Board Diagram

Ordering Information

XTM Model Number	On-board Header/Socket/Connector	SATA HDD	VGA
MIC-3312-A1E	XMC/PMC 2	-	-
MIC-3312-A2E	-	2	-
MIC-3313-A1E	-	-	1

MIC-3525

3U CompactPCI® Rear Transition Board for MIC-3325

NEW

Features

- External rear-panel interface connector for the MIC-3325 CPU board
- Supports VGA, LAN, USB 2.0, COM, SATA interface
- 1x VGA, 1x RJ-45 LAN, 2x USB on the rear panel
- 2x on board COM pin headers for RS-232
- 2x on board SATA-II connectors

Introduction

The MIC-3525 is the first Rear Transition Module (RTM) for MIC-3325. It supports: 1x VGA, 1x RJ-45 LAN, 2x USB on the rear panel and 2x on board COM pin headers for RS-232 and 2x on board SATA-II connectors

Specifications

CompactPCI Connector	J2		
Power	Power Consumption	+5 V	
		1.5A	
Environment	Temperature	Operating	Non-Operating
		0 ~ 60° C (32 ~ 140° F)	-40 ~ 85° C (-40 ~ 185° F)
	Humidity	95% @ 40° C, non-condensing	95% @ 60° C, non-condensing
Physical Characteristics	Dimensions (WxH)	82 mm x 100 mm (3.3" x 3.95"), 1-slot width	
	Weight	0.2 kg (0.44 lbs)	

Ordering Information

Part Number	Rear Panel			On-board Header / Socket / Connector			
	VGA	LAN	USB	COM	SATA	Slot Width	Conn.
MIC-3525-S1E	1	1	2	2	2	1	J2

Recommended Configurations

Rear I/O Board	CPU Board
MIC-3525-S1E	MIC-3325, MIC-3326

Embedded Box PC 1

Pre-configured Systems 2

Industrial Computer Chassis 3

Slot SBC & Passive Backplanes 4

Industrial Motherboards 5

Industrial Computer Peripherals 6

Server-grade IPCs 7

Fanless and Multi-functional Panel PCs 8

Industrial Tablet PCs & Handheld Terminals 9

Intelligent Video Platforms 10

CompactPCI 11

RIO-3311

6U CompactPCI® Rear Transition Board for MIC-3393

Features

- External rear-panel interface connectors for the MIC-3393 CPU board
- Supports SAS, SATA, USB2.0, COM, and PS/2 interfaces
- 1 USB header for USB NAND Flash Module
- 3 RJ-45 GbE ports on the rear panel
- 1 VGA port on the rear panel
- 1 Mini-SAS port on the rear panel

Introduction

The RIO-3311 is the first Rear Transition Module (RTM) supporting PCIe connectivity to the main CPCI board enabling significant value-added features and extensions to next generation CPCI blades such as the MIC-3393. The RIO-3311 supports one PS/2 port, 3 USB ports, two RS-232 ports, 2 SATA ports, a PCIe based server graphics controller with VGA port and alternate cabling for the three Gigabit Ethernet ports. Two versions of the RIO-3311 provide a choice of storage options. The RIO-3311-A2E supports SATA disk drives and SATA RAID via the ICH9R. When higher performance and reliability is required, the RIO-3311-A1E supports a 4-port SAS controller with RAID and failover support.

Specifications

CompactPCI Connector	J1/J3/J5			
SAS Controller	Controller	LSISAS1064E SAS controller chip supports 3Gb/s SAS / SATA data transfer and RAID		
	Controller	XGI Volari Z11		
Graphics	VRAM	32 MB		
	Resolution	Up to 1600 x 1200, 64 K hi-color at 70 Hz		
	Power Consumption	+3.3 V	+5 V	
Power		1.5 A	1.5 A	
	Environment	Operating Temperature	Non-Operating	
		0 ~ 55° C (32 ~ 122° F)	-40 ~ 85° C (-40 ~ 185° F)	
Humidity		95% @ 40° C, non-condensing	95% @ 60° C, non-condensing	
Physical Characteristics	Dimensions (W x D)	233.35 mm x 80 mm (9.2" x 1.5"), 1-slot width		
	Weight	0.3 kg (0.66 lbs)		

Recommended Configurations

Rear I/O Board	CPU Board
RIO-3311-A1E, RIO-3311-A2E	MIC-3393A, MIC-3393B, MIC-3393C Series

Ordering Information

RTM Model Number	Rear Panel						On-board Header/Socket/Connector					Slot Width	Conn.
	LAN	COM	VGA	PS/2*	USB	MiniSAS	USB	USB Flash**	SATA	SAS (SATA interface)			
RIO-3311-A1E	3	2	1	1*	2	1	1	-	2	4	1	J1,J3,J5	
RIO-3311-A2E	3	2	1	1*	2	-	1	1	2	-	1	J1,J3,J5	

*Note: One PS/2 port carries the signals for both K/B and mouse. Y cable is included.

**Note: Use of Advantech EmbCore USB 2.0 Disk Module (Type C) recommended

Embedded Box PC	1
Pre-configured Systems	2
Industrial Computer Chassis	3
Slot SBC & Passive Backplanes	4
Industrial Motherboards	5
Industrial Computer Peripherals	6
Server-grade IPCs	7
Fanless and Multi-functional Panel PCs	8
Industrial Tablet PCs & Handheld Terminals	9
Intelligent Video Platforms	10
CompactPCI	11

RIO-3311-A1E

RIO-3311-A2E

RIO-3313

6U CompactPCI® Rear Transition Board for MIC-3313

Features

- External rear-panel interface connectors for the MIC-3313 XTM board
- Supports VGA, DVI-D interfaces
- 1 SATA connector

Introduction

The RIO-3313 is the RTM module supporting MIC-3313 XTM VGA module. The combination of RIO-3313 and MIC-3313 can achieve dual display solution for MIC-3393 CPCI blade. The RIO-3313 supports two DVI-D ports, one VGA port, and one SATA connector.

Specifications

CompactPCI Connector	J5		
Graphics	Interface	VGA2, DVI1, and DVI2	
Environment	Temperature	Operating 0 ~ 55° C (32 ~ 122° F)	Non-Operating -20 ~ 80° C (-4 ~ 176° F)
	Humidity	85 % @ 40° C, non-condensing	95 % @ 60° C, non-condensing
	Physical Characteristics	Dimensions (W x D)	233.35 mm x 80 mm (9.2" x 1.5"), 1-slot width
	Weight	0.3 kg (0.66 lbs)	

Board Diagram

Recommended Configurations

Rear I/O Board	CPU Board	Enclosure
RIO-3313-A1E	MIC-3393D Series	MIC-3042, MIC-3043 Series

Ordering Information

RTM Model Number	Rear Panel		On-board Header/Socket/Connector		
	VGA	DVI-D	SATA	Slot Width	Conn.
RIO-3313-A1E	1	2	1	1	J5

- Embedded Box PC 1
- Pre-configured Systems 2
- Industrial Computer Chassis 3
- Slot SBC & Passive Backplanes 4
- Industrial Motherboards 5
- Industrial Computer Peripherals 6
- Server-grade IPCs 7
- Fanless and Multi-functional Panel PCs 8
- Industrial Tablet PCs & Handheld Terminals 9
- Intelligent Video Platforms 10
- CompactPCI 11

RIO-3315

6U CompactPCI® Rear Transition Board for MIC-3395

NEW

Features

- External rear-panel interface connector for the MIC-3395 CPU board
- Supports SAS, SATA, USB 2.0, COM and PS/2 interfaces
- 1 x USB header for USB NAND flash module
- 2 x RJ-45 GbE ports on the rear panel
- 1x Digital and 1x analog DVI port on the rear panel
- 1 x MiniSAS port on the rear panel (for RIO-3315-A1E)
- 2 x PICMG 2.16 LAN ports on the rear panel (for RIO-3315-C1E)

Introduction

The RIO-3315 is the first Rear Transition Module (RTM) supporting PCIe connectivity to the main CPCI board enabling significant value-added features and extensions to next generation CPCI blades such as MIC-3395. The RIO-3315 supports: one PS/2 port, six USB ports, two RS-232 ports, two SATA ports, two Gigabit Ethernet ports, one digital and one integrated (digital/analog) DVI port. Three versions of RIO-3315 provide a choice of storage and LAN options. The RIO-3315-A1E with LSI1064E SAS controller supports a 4-port SAS controller with RAID, which allows switching between four internal SAS/SATA or four external MiniSAS ports. The RIO-3315-A2E supports SATA disk drives and SATA RAID via the QM67 PCH. An additional DSUB COM port is placed on rear panel. The RIO-3315-C1E provides two GbE LAN ports and two PICMG 2.16 LAN ports on the rear panel.

Specifications

CompactPCI Connector	J3 / J4 / J5		
SAS Controller	LSI1064E SAS Controller chip supports 3 Gb/s SAS/SATA data transfer and RAID		
Power	Power Consumption	+3.3 V 3 A	+5 V 2 A
	Operating	Non-Operating	
Environment	Temperature	0 ~ 60° C (32 ~ 140° F)	-40 ~ 85° C (-40 ~ 185° F)
	Humidity	95 % @ 40° C, non-condensing	95 % @ 60° C, non-condensing
Physical Characteristics	Dimensions (W x D)	233.35 mm x 80 mm (9.2" x 1.5"), 1-slot width	
	Weight	0.3 kg (0.66 lbs)	

Recommended Configurations

Rear I/O Board	CPU Board
RIO-3315-A1E	MIC-3395A, MIC-3395B, MIC-3395C Series
RIO-3315-B1E	MIC-3395A, MIC-3395B, MIC-3395C Series
RIO-3315-C1E	MIC-3395A, MIC-3395B, MIC-3395C Series

Ordering Information

Part Number	Rear Panel								On-board Header/Socket/Connector					
	LAN	PS/2*	COM (RJ-45)	COM (DB9)	USB	DVI-D	DVI-I	MiniSAS	USB	COM	SATA	SAS (SATA Interface)	Slot Width	Conn.
RIO-3315-A1E	2	1	1	-	2	1	1	1	2	1	2	4	1	J3, J4, J5
RIO-3315-B1E	2	1	1	1	2	1	1	-	2	-	2	-	1	J3, J4, J5
RIO-3315-C1E	4	1	1	-	2	1	1	-	2	1	2	-	1	J3, J4, J5

*Note: One PS/2 port carries the signals for keyboard and mouse. A "Y" cable is included.

**Note: The use of Advantech's EmbCore USB 2.0 Disk Module (Type C) is recommended.

MIC-3611

MIC-3612

MIC-3620

4-port RS-422/485 3U CompactPCI® Card with Surge and Isolation Protection

4-port RS-232/422/485 3/6U CompactPCI® Card

8-port RS-232 3U CompactPCI® Card

MIC-3611

Features

- PCI Specification 2.1x compliant
- Speeds up to 921.6Kbps
- 16C954 UARTs with 128-byte standard
- Standard Industrial 3U/6U sized CPCI Board size
- I/O address automatically assigned by PCI Plug-and-Play
- OS supported: Windows 98/2000/XP
- Surge protection: 2,000 V_{DC}
- Isolation protection: 2,500 V_{DC}
- Interrupt status register for increased performance
- Space reserved for termination resistors(for RS-422/485)
- Automatic RS-485 data flow control

Specifications

Communications

- **Communication** BUS controller: PLX9030 Controller UART: 16C954 UART with 128-byte FIFOs
- **IRQ** All ports use the same IRQ assigned by PCI Plug-and-Play
- **Data Bits** 5, 6, 7, 8
- **Stop Bits** 1, 1.5, 2
- **Parity** none, even, odd
- **Speed** 50bps ~ 921.6 Kbps
- **Data Signals** TxD, RxD, RTS, CTS (for RS-422/485)
- **Surge Protection** 2,000 V_{DC}
- **Isolation Protection** 2,500 V_{DC}

General

- **Bus Type** CompactPCI bus specification 2.1 compliant
- **I/O Connectors** DB44 and four RS422/485 DB9 male
- **Dimensions (L x H)** 160 x 100 mm (6.3" x 3.9"), 3U bracket
- **Power Consumption** +5 V @ 600 mA
- **Operating Temperature** 0 ~ 60° C (32 ~ 140° F)
- **Storage Temperature** -20 ~ 80° C (-4 ~ 176° F)
- **Operating Humidity** 5 ~ 95% Relative Humidity, non-condensing
- **Certifications** CE, FCC

Ordering Information

- **MIC-3611/3** 4-port RS-422/485 3U CompactPCI communication card w/isolation & surge protection
- **MIC-3611R/3** 4-port RS-422/485 3U CompactPCI communication card w/isolation & surge protection, Rear IO support

MIC-3612

Features

- PCI Specification 2.1 compliant
- Speeds up to 921.6 kbps
- 4-port RS-232/422/485
- Surge protection
- 16C954 UARTs with 128-byte standard
- Standard Industrial CompactPCI® 3U Board size
- I/O address automatically assigned by PCI Plug & Play
- OS supported: Windows® 98/2000/XP, Linux 2.4
- Interrupt status register for increased performance
- Automatic RS-485 data flow control
- Tx/Rx LED indicator

Specifications

Communications

- **Communication** BUS controller: PLX9030 Controller UART: 16C954
- **Data Bits** 5, 6, 7, 8
- **Data Signals** TxD, RxD, RTS, CTS, DTR, DSR, DCD, RI, GND (for RS-232) TxD, RxD, RTS, CTS (for RS-422) DATA+, DATA- (for RS-485)
- **IRQ** All ports use the same IRQ assigned by PCI Plug & Play
- **Parity** None, even, odd
- **Speed (bps)** 50 ~ 921.6 k
- **Stop Bits** 1, 1.5, 2

General

- **PICMG Compliance** CompactPCI V2.0, R 3.0 Hot swap V2.1, R 2.0 CompactPCI V2.1
- **Bus Type** CompactPCI V2.1
- **I/O Connectors** DB 44pin female
- **Dimensions (L x H)** 160 x 100 mm (6.3" x 3.9"), 3U bracket
- **Power Consumption**

	Typical	Max.
+5 V	220 mA	285 mA
+3.3 V	100 mA	200 mA
+12 V	60 mA	80 mA

- **Operating Temperature** 0 ~ 70° C (32 ~ 158° F) (IEC68-2-1, 2)
- **Storage Temperature** -20 ~ 80° C (-4 ~ 176° F)
- **Operating Humidity** 5 ~ 95% RH, non-condensing (IEC 68-2-1, 2)

Ordering Information

- **MIC-3612/3** 3U CompactPCI 4-port RS-232/422/485 Card

MIC-3620/3

Features

- PCI Specification 2.1 compliant
- Speeds up to 921.6 kbps
- 16C954 UARTs with 128-byte standard
- 8-port RS-232
- Standard Industrial CompactPCI 3U Board size
- I/O address automatically assigned by PCI Plug & Play
- OS support: Windows 98/2000/XP, Linux 2.4
- Interrupt status register for increased performance

Specifications

Communications

- **Communication** PCI9030 + 16C954 Controller
- **Data Bits** 5, 6, 7, 8
- **Data Signals** TxD, RxD, RTS, CTS, DTR, DSR, DCD, RI, GND
- **IRQ** All ports use the same IRQ assigned by PCI Plug & Play
- **Parity** None, even, odd
- **Speed (bps)** 50 ~ 921.6 k
- **Stop Bits** 1, 1.5, 2

General

- **PICMG Compliance** CompactPCI V2.0, R 3.0 Hot swap V2.1, R 2.0
- **Bus Type** CompactPCI bus specification 2.1 compliant
- **I/O Connectors** SCSI 68-pin female
- **Dimensions (L x H)** 160 x 100 mm (6.3" x 3.9"), 3U Bracket
- **Power Consumption** +5 V, +3.3 V, +12 V
- **Operating Temperature** 0 ~ 70° C (32 ~ 158° F) (refer to IEC68-2-1, 2)
- **Storage Temperature** -20 ~ 80° C (-4 ~ 176° F)
- **Storage Humidity** 5 ~ 95% Relative Humidity, non-condensing (IEC 68-2-1, 2)

Ordering Information

- **MIC-3620/3** 3U CompactPCI 8-port RS-232 Card

Embedded Box PC	1
Pre-configured Systems	2
Industrial Computer Chassis	3
Slot SBC & Passive Backplanes	4
Industrial Motherboards	5
Industrial Computer Peripherals	6
Server-grade IPCs	7
Fanless and Multi-functional Panel PCs	8
Industrial Tablet PCs & Handheld Terminals	9
Intelligent Video Platforms	10
CompactPCI	11

MIC-3621

MIC-3680

8-Port RS-232/422/485 6U CompactPCI® Card with Surge Protection

2-Port CAN-bus 3U CompactPCI® Card

MIC-3621

Features

- CPCI Specification 2.1 compliant
- Speeds up to 921.6 kbps
- 16C954 UARTs with 128-byte standard
- 8-port RS-232/485/422
- Standard Industrial CompactPCI 6U Board size
- I/O address automatically assigned by PCI Plug & Play
- Interrupt status register for increased performance
- Automatic RS-485 data flow control
- OS support: Windows 2000/XP

Specifications

Communications

- **Communication Controller** BUS Controller: PC19030 UART:16C954 Controller
- **Data Signals -**
 - RS-232** TxD, RxD, RTS, CTS, DTR, DSR, DCD, RI, GND
 - RS-422** TX+, TX-, RX+, RX-, RTS+, RTS-, CTS+, CTS-, GND
 - RS-485** DATA+, DATA-, GND
- **Speed (bps)** 50~921.6k
- **Data Bits** 5, 6, 7, 8
- **Stop Bits** 1, 1.5, 2
- **Parity** None, even, odd
- **IRQ** All ports use the same IRQ assigned by PCI plug & play
- **Surge Protection** 2,500 V_{DC}

General

- **PICMG Compliance** CompactPCI V2.0, R 2.1 Hot swap V2.1, R 2.0
- **Bus Type** CompactPCI bus specification 2.1 compliant
- **Hotswap Support** Yes
- **I/O Connectors** 2 x DB44 (female)
- **Dimensions (LxH)** 233.35 x 160 mm (9.19" x 6.3"), 6U Bracket
- **Power Consumption** +5V, +3.3V, +12V
- **Operating Temperature** 0~70°C (32~158°F) (refer to IEC68-2-1, 2)
- **Storage Temperature** -20~80°C (-4~176°F)
- **Storage Humidity** 5~95%, Relative Humidity, non-condensing (refer to IEC 68-1,-2,-3)

Ordering Information

- **MIC-3621RE** 6U CompactPCI 8-port RS-232/485/422 Front I/O Card and Rear I/O Support
- **MIC-3621RIOE** 6U CompactPCI Rear I/O Module for MIC-3621RE

MIC-3680R/3

MIC-3680/3

Features

- CompactPCI specification PICMG 2.0 R3.0 compatible
- Hot swap support
- Two individual CAN ports
- Supports CAN2.0 A/B
- High speed transmission up to 1 Mbps
- 16 MHz CAN controller frequency
- Optical isolation up to 2,500 V_{DC}
- Microsoft Windows DLL library and examples included
- Supports Windows 98/2000/XP drivers and utility
- Supports Rear I/O

Specifications

Communications

- **CAN Controller Frequency** 16 MHz
- **CAN Transceiver** 82C250
- **Communication Controller** SJA-1000
- **Ports** 2
- **Protocol** CAN 2.0 A/B
- **Signal Support** CAN_H, CAN_L, GND
- **Speed (bps)** Up to 1 Mbps programmable transfer rate
- **Isolation Protection** 2,500 V_{DC}

General

- **PICMG Compliance** CompactPCI V2.0, R 3.0 Hot swap V2.1, R 2.0
- **Bus Type** CompactPCI
- **I/O Connectors** 2 x DB9-M
- **Dimensions (L x H)** 160 x 100 mm (6.3" x 3.9")
- **Power Consumption** 5 V @ 400 mA (Typical)
- **Operating Temperature** 0 ~ 65° C (32 ~ 149° F)
- **Storage Temperature** -25 ~ 85° C (-13 ~ 185° F)
- **Storage Humidity** 5 ~ 95% RH, non-condensing

Ordering Information

- **MIC-3680/3** 3U CompactPCI 2-port Isolated CAN Communication Card
- **MIC-3680R/3** 3U CompactPCI 2-port Isolated CAN Communication Card with Rear I/O Support

MIC-3666

Dual 10 Gigabit Ethernet XMC

Features

- Intel® 82599 Dual Port 10 Gigabit Ethernet Controller
- PCIe x8 Gen.2 host interface
- Dual SFP+ connectors
- Compliant with VITA 42.0-2005, 42.3-2006 XMC specifications

- 1 Embedded Box PC
- 2 Pre-configured Systems
- 3 Industrial Computer Chassis
- 4 Slot SBC & Passive Backplanes
- 5 Industrial Motherboards
- 6 Industrial Computer Peripherals
- 7 Server-grade IPCs
- 8 Fanless and Multi-functional Panel PCs
- 9 Industrial Tablet PCs & Handheld Terminals
- 10 Intelligent Video Platforms
- 11 CompactPCI

Introduction

The MIC-3666 is a low power, dual-port 10 GbE XMC, with SFP+ pluggable modules for multi-mode and single-mode fiber media and is based on the Intel 82599ES 10 Gigabit Ethernet controller. The XMC provides a high performance PCIe x8 interface at 5 Gb/s per lane at an outstanding low power dissipation of less than 10W. Support for Intel's offloading and platform enhancement features yields maximum network throughput while preserving valuable CPU cycles for application processing.

The MIC-3666 features an Intel 82599 which provides Intel Virtualization Technology for Connectivity (VT-c) including Virtual Machine Device Queues (VMDq) and PCI_SIG compliant Single Root I/O Virtualization (SR-IOV), helping to reduce I/O bottlenecks, boost throughput, and reduce latency. Where virtualization is required, VMDqs improve performance by offloading the data-sorting burden from the virtual machine manager (VMM) to the network controller. The MIC-3666's specialized features include Layer 2 & 3 security with IPsec & LinkSec; Intel I/OAT Acceleration Technology v3.0; VLAN tagging, stripping and packet filtering; and TCP, iSCSI, and Fiber Channel over Ethernet (FCoE) offload.

Specifications

XMC Connectivity	Connector	P15 assembled,	
	Host interface	PCIe x8 gen.2 @ 5Gbps/lane	
Controller	Controller	Intel 82599ES dual 10GbE MAC/PHY	
	Virtualization Technologies	VMDq, VMD, SR-IOV	
	IP	IPv4, IPv6	
	Queues	128RX, 128TX per port	
	Offloading	TCP, UDP, SCTP, FCoE	
Security Acceleration	Linksec IEEE802.1ae (AES-128 Authorization./Encryption)		
	IPSec (AES-128, 1024 SA's)		
I/O	SFP+	2 sites with support for presence detect, status and ID EEPROM	
	LEDs	Network Link, Activity	
Software	Linux	X86 Kernel 2.6.x	
	Windows	Server2003, Server2008	
	Boot	PXE, iSCSI	
Power	Power Consumption	+3.3V	VPWR (+5V)
	Does not include FOT Transceivers	0.25A max	1.5A max
Environment	Temperature	Operating 0 ~ 60° C (32 ~ 140° F)	Non-Operating -40 ~ 80° C (-40 ~ 176° F)
	Humidity	95 % @ 40° C, non-condensing	
		95 % @ 60° C, non-condensing	
Physical Characteristics	Dimensions (W x D)	74 mm x 149 mm (2.9" x 5.78")	
	Weight	0.104 kg (0.23 lbs)	
Compliance	IEEE Std 1386.1-2001 PMC specification VITA 42.0-2005, 42.3-2006 XMC specifications		

Recommended Configurations

XMC Extension Board	CPU Board
MIC-3312-A1E	MIC-3393B-M2E

Ordering Information

Model Number	Description
MIC-3666-AE	XMC with dual SFP+ 10GbE interfaces

MIC-3666-AE

MIC-3716

MIC-3714

MIC-3723

250 kS/s, 16-bit, 16-ch Multifunction 3U CompactPCI® Card
 30 MS/s, 12-bit, Simultaneous 4-ch Analog Input 3U CompactPCI® Card

16-bit, 8-ch Analog Output 3U CompactPCI® Card

MIC-3716/3

Specifications

Analog Input

- Channels: 16 single-ended, 8 differential, or combination
- Resolution: 16 bits
- Max. Sampling Rate: 250 kS/s
- FIFO Size: 1024 samples/ch
- Overvoltage Protection: 30 Vp-p
- Input Impedance: 100 M Ω /10 pF (Off); 100 M Ω /100 pF (On)
- Sampling Modes: Software, pacer, or external
- Input Range: Bipolar

Bipolar	± 10	± 5	± 2.5	± 1.25	± 0.625
Unipolar	-	0 - 10	0 - 5	0 - 2.5	0 - 1.25
Accuracy (% of FSR ± 1 LSB)	0.15	0.03	0.03	0.05	0.1

Analog Output

- Channels: 2
- Resolution: 16 bits
- Output Rate: Static update
- Output Range: Bipolar

Internal Reference	Bipolar	$\pm 5, \pm 10$
	Unipolar	0 - 5, 0 - 10
External Reference		0 - xx V @ xx V (-10 $\leq x \leq 10$) -x - xx V @ xx V (-10 $\leq x \leq 10$)

- Slew Rate: 20 V/ μ s
- Driving Capability: ± 20 mA
- Output Impedance: 0.1 Ω max.
- Operation Mode: Single output
- Accuracy: Relative: ± 1 LSB
- Digital Input/Output
- Channels: 16, 5V/TTL
- Input Voltage: Logic 0: 0.4 V max. Logic 1: 2.4 V min.
- Output Voltage: Logic 0: 0.4 V max. Logic 1: 2.7 V min.
- Output Capability: Sink: 0.4 V max. @ +8 mA Source: 2.4 V min. @ -0.4 mA

Counter/Timer

- Channels: 3
- Compatibility: 5 V/TTL
- Resolution: 16 bits
- Max. Input Frequency: 1 MHz
- Reference Clock: Internal 10 MHz External Clock Frequency 10 MHz External Voltage Range TTL (Low: 0.8, High: 2 V)

General

- PICMG Compliance: CompactPCI V2.0, R 2.1 Hot-Swap V2.1, R 2.0
- Bus Type: CompactPCI
- I/O Connector Type: 68-pin SCSI-II female
- Dimensions (L x H): 160 x 100 mm (6.9" x 3.9") with 3U Bracket
- Power Consumption: Typical: +5 V @ 850 mA, +12 V @ 600 mA Max.: +5 V @ 1 A, +12 V @ 700 mA CE
- Certifications

Ordering Information

- MIC-3716/3: 3U, 250 kS/s, 16-bit, 16-ch High-Resolution Multifunction Card
- PCLD-8710: Industrial Wiring Terminal Board with CJC circuit for DIN-rail Mounting, (cable not included)
- PCL-10168: 68-pin SCSI-II cable with male connectors on both ends and special shielding for noise reduction, 1 and 2 m
- ADAM-3968: 68-pin SCSI-II Wiring Terminal Board for DIN-rail Mounting

MIC-3714/3

Specifications

Analog Input

- Channels: 4 single-ended channels
- Resolution: 12 bits
- Max. Sampling Rate: 30 MS/s (Only in FIFO 32k)
- FIFO Size: 32,768 samples/ch
- Overvoltage Protection: 30 Vp-p
- Input Impedance: 50 Ω /1 M Ω /jumper selectable, 100 pF
- Sampling Modes: Software, pacer, post-trigger, pre-trigger, delay-trigger, about-trigger
- Input Range (V): $\pm 5, \pm 2.5, \pm 1, \pm 0.5$

General

- Bus Type: CompactPCI
- I/O Connectors: 4 x BNC connector (for AI) 1 x PS/2 connector (for ext. colock and trigger)
- Dimensions (L x H): 160 x 100 mm (6.3" x 3.9") with 3U bracket
- Power Consumption: Typical: +3.3 V @ 550 mA, +5 V @ 150 mA, +12 V @ 600 mA Max.: +3.3 V @ 850 mA, +5 V @ 200 mA, +12 V @ 700 mA
- Operating Temperature: 0 ~ 70° C (32~158° F)
- Storage Temperature: -20 ~ 85° C (-4 ~ 185° F)
- Storage Humidity: 5 ~ 95% RH, non-condensing (refer to IEC 68-2-3)
- Certifications: CE, FCC

Ordering Information

- MIC-3714/3: 3U, 30 MS/s Simultaneous 4-ch Analog Input Card
- ADAM-3909: DB-9 Wiring Terminal for DIN-rail Mounting
- PCL-10901-1: PS2 to DB-9 wiring cable, 1 m
- PCL-10901-3: PS2 to DB-9 wiring cable, 3 m
- PCL-1010B-1: BNC to BNC wiring cable, 1 m

MIC-3723/3

Specifications

Analog Output

- Channels: 8
- Resolution: 16 bits
- Output Rate: Static update
- Output Range: (V, software programmable)

Internal Reference	Unipolar	± 10 V
	Current Loop	0 - 20 mA, 4 - 20 mA

- Slew Rate: 20 V/ μ s
- Driving Capability: 5mA
- Output Impedance: 0.1 Ω max.
- Operation Modes: Single output, synchronized output

Digital Input/Output

- Channels: 16, 5V/TTL
- Input Voltage: Logic 0: 0.8 V max. Logic 1: 2.0 V min.
- Output Voltage: Logic 0: 0.5 V max. @ 24 mA Logic 1: 2.4 V min. @ -15 mA
- Output Capability: Sink: 0.5 V max. @ 24 mA Source: 2.4 V min. @ -15 mA

General

- PICMG Compliance: CompactPCI V2.0, R 2.1 Hot-Swap V2.1, R 2.0
- Bus Type: CompactPCI
- I/O Connector Type: 68-pin SCSI-II female
- Dimensions (L x H): 160 x 100 mm (6.9" x 3.9") with 3U Bracket
- Power Consumption: Typical: 5 V @ 850, 12 V @ 600 mA CE
- Certifications

Ordering Information

- MIC-3723/3: 3U CompactPCI 16-bit, 8-ch non-isolated analog output card
- MIC-3723R/3: 3U CompactPCI 16-bit, 8-ch non-isolated analog output card with Rear I/O support
- PCL-10168-1: 68-pin SCSI-II cable with male connectors on both ends and special shielding for noise reduction, 1 and 2 m
- PCL-10168-2: 68-pin SCSI-II Wiring Terminal Board for DIN-rail mounting
- ADAM-3968: 68-pin SCSI-II Wiring Terminal Board for DIN-rail mounting

MIC-3753 MIC-3756 MIC-3758

72-CH Digital I/O 3U CompactPCI® Card

64-CH Isolated Digital I/O 3U CompactPCI® Card

128-CH Isolated Digital I/O 3U CompactPCI® Card

MIC-3753R/3

MIC-3753/3

Specifications

Digital Input

- Channels: 72 (shared with output)
- Compatibility: 5 V/TTL
- Input Voltage: Logic 0: 0.8 V max.
Logic 1: 2.0 V min.
- Interrupt Capable Ch.: 6 (2 for each C port)

Digital Output

- Channels: 72 (shared with input)
- Compatibility: 5 V/TTL
- Output Voltage: Logic 0: 0.44 V max. @ 24 mA
Logic 1: 3.76 V min. @ 24 mA
Sink: 0.44 V max. @ 24 mA
Source: 3.76 V min. @ 24 mA
- Output Capability

General

- PICMG Compliance: CompactPCI V2.0, R 2.1
Hot-Swap V2.1, R 2.0
- Bus Type: CompactPCI
- I/O Connectors: 1 x 78-pin D-type female connector
- Dimensions (L x H): 160 x 100 mm (6.9" x 3.9") with 3U Bracket
- Power Consumption: Typical: +5 V @ 400 mA
Max.: +5 V @ 0.7 A
- Operating Temperature: 0 ~ 60° C (32 ~ 140° F) (refer to IEC 68-2-1, 2)
- Operating Humidity: 5 ~ 95% RH, non-condensing (refer to IEC 68-2-3)
- Storage Temperature: -20 ~ 70° C (-4 ~ 158° F)
- Certifications: CE

Ordering Information

- MIC-3753/3: 3U CompactPCI 72-ch Digital I/O card
- MIC-3753R/3: 3U CompactPCI 72-ch Digital I/O card with Rear I/O support
- PCL-10178-1: DB-78 cable assembly, 1 m
- ADAM-3978: DB-78 wiring terminal for DIN-rail mounting

MIC-3756/3

Specifications

Isolated Digital Input

- Channels: 32
- Input Voltage: Logic 0: 2 V max.
Logic 1: 10 V min. (50 V max.)
- Interrupt Capable Ch.: 2 (DI00, DI16)
- Isolation Protection: 2,500 V_{DC}
- Input Resistance: 5.7kΩ

Isolated Digital Output

- Channels: 32
- Output Type: Sink (NPN)
- Isolation Protection: 2,500 V_{DC}
- Output Voltage: 5 ~ 40 V_{DC}
- Sink Current: 100 mA max./channel
- Opto-Isolator Response: OFF delay (±20%) 5 μs
ON delay (±20%) 120 μs
- Photocouple Response Time

Input Voltage	*OFF delay (±20%)	*ON delay (±20%)
12 V	120 μs	10 μs
24 V	140 μs	5 μs
30 V	150 μs	4 μs
50 V	200 μs	4 μs

General

- PICMG Compliance: CompactPCI V2.0, R 3.0
Hot-Swap V2.1, R 2.0
- Bus Type: CompactPCI
- I/O Connectors: 1 x 78-pin D-type female connector
- Dimensions (L x H): 160 x 100 mm (6.9" x 3.9") with 3U Bracket
- Power Consumption: Typical: 5 V @ 220 mA
Max: 3.3 V @ 260 mA
- Operating Temperature: 0 ~ 60° C (32 ~ 140° F) (refer to IEC 68-2-1, 2)
- Operating Humidity: 5 ~ 95% RH, non-condensing (refer to IEC 68-2-3)
- Storage Temperature: -20 ~ 70° C (-4 ~ 158° F)
- Certifications: CE

Ordering Information

- MIC-3756/3: 3U 64-channel isolated digital I/O Card
- PCL-10178-1: DB-78 cable assembly, 1 m
- ADAM-3978: DB-78 wiring terminal for DIN-rail mounting

MIC-3758/3

Specifications

Isolated Digital Input

- Channels: 64
- Input Voltage: Logic 0: 2.5 V max.
Logic 1: 5 V min. (25 V max)
- Interrupt Capable Ch.: 64
- Isolation Protection: 2,500 V_{DC}
- Opto-Isolator Response: 50 μs
- Input Resistance: 3 kΩ

Isolated Digital output

- Channels: 64
- Output Type: Sink (NPN)
- Isolation Protection: 2500 V_{DC}
- Output Voltage: 5 ~ 40 V_{DC}
- Sink Current: 90 mA max./Channel
- Opto-Isolator Response: 50 μs

General

- Bus Type: CPCI bus spec. 2.1 compliant
- I/O Connectors: 1 x MINI-SCSII HDRA-E100 Female
- Dimensions (L x H): 160 x 100 mm (6.9" x 3.9") with 3U Bracket
- Power Consumption: Typical: +5 V @ 800 mA, +3.3 V @ 600 mA
Max: +5 V @ 1 A, +3.3 V @ 1 A
- Operating Temperature: 0 ~ 60° (32 ~ 140 °F) (IEC 68-2-1,2)
- Storage Temperature: -20° ~ 70 °C (-4° ~ 158 °F)
- Storage Humidity: 5 ~ 95% (IEC 68-2-3) non-condensing

Ordering Information

- MIC-3758/3: 3U CompactPCI 128-ch isolated Digital I/O card
- PCL-101100S-1: 100-pin SCSII Cable, 1 m
- ADAM-39100: 100-pin SCSII wiring terminal, DIN-rail mounting

- 1 Embedded Box PC
- 2 Pre-configured Systems
- 3 Industrial Computer Chassis
- 4 Slot SBC & Passive Backplanes
- 5 Industrial Motherboards
- 6 Industrial Computer Peripherals
- 7 Server-grade IPCs
- 8 Fanless and Multi-functional Panel PCs
- 9 Industrial Tablet PCs & Handheld Terminals
- 10 Intelligent Video Platforms
- 11 CompactPCI

MIC-3761 MIC-3780

8-CH Relay & 8-CH Isolated Digital Input 3U CompactPCI® Card

8-CH, 16-bit Counter/Timer 3U CompactPCI® Card

MIC-3761/3

Specifications

Isolated Digital Input

- Channels 8
- Input Voltage Logic 0: 3 V max.
Logic 1: 10 V min.
(50 V max.)
- Input Current* 10 V_{DC} 1.6 mA (typical)
12 V_{DC} 1.9 mA (typical)
24 V_{DC} 4.1 mA (typical)
48 V_{DC} 8.5 mA (typical)
50 V_{DC} 8.9 mA (typical)
- Interrupt Capable Ch. ID0 ~ ID7
- Isolation Protection 3,750 V_{DC}
- Overvoltage Protection 70 V_{DC}
- Opto-Isolator Response 25 µs
- Input Resistance 560 Ω

Relay Output

- Channels 8
- Relay Type SPDT
(4 Form A, and 4 Form C)
- Contact Rating 3 A @ 250 V_{AC} or
3 A @ 24 V_{DC}
- Relay on Time 15 ms max.
- Relay off Time 5 ms max.
- Life Span Mechanical
2 x 10⁷ ops. min.
Electrical
2 x 10⁹ ops. min. (contact rating)
- Resistance 1 GΩ min. (at 500 V_{DC})

General

- PICMG Compliance CompactPCI V2.0, R 3.0
Hot-Swap V2.1, R 2.0, R 2.1
- Bus Type CompactPCI
- I/O Connectors 1 x 37-pin D-type female connector
- Dimensions (L x H) 160 x 100 mm (6.9" x 3.9") with 3U Bracket
- Power Consumption Typical: +5 V @ 220 mA
Max.: +5 V @ 750 mA
- Certifications CE

Ordering Information

- MIC-3761/3 3U 8-ch Relay Actuator and 8-ch Isolated D/I Card
- PCL-10137-1/2/3 DB-37 cable assembly, 1, 2 and 3 m
- ADAM-3937 DB-37 Wiring Terminal for DIN-rail Mounting
- PCLD-780 Universal Screw Terminal Board

MIC-3780/3

Specifications

Digital Input

- Channels 8
- Compatibility 5 V/TTL
- Input Voltage Logic 0: 0.8 V max.
Logic 1: 2.4 V min.
- Interrupt Capable Ch. 1 (channel 0)

Digital Output

- Channels 8
- Compatibility 5 V/TTL
- Output Voltage Logic 0: 0.5 V max. @ 24 mA
Logic 1: 2.4 V min. @ -15 mA
Sink: 0.5 V max. @ 24 mA
Source: 2.4 V min. @ -15 mA
- Output Capability

Counter/Timer

- Channels 8 (independent)
- Resolution 16 bits
- Compatibility 5 V/TTL
- Max. Input Frequency 20 MHz
- Reference Clock Internal: 20 MHz
- Counter Modes 12 (programmable)
- Interrupt Capable Ch. 8

General

- PICMG Compliance CompactPCI V2.0, R 3.0
Hot-Swap V2.1, R 2.0
- Bus Type CompactPCI V2.1
- I/O Connectors 68-pin SCSI-II female
- Dimensions (L x H) 160 x 100 mm (6.3" x 3.9") with 3U Bracket
- Power Consumption Typical: +5 V @ 900 mA
Max: +3.3 V @ 1.2 A
- Operating Temperature 0 ~ 60° C (32 ~ 140° F) (refer to IEC 68-2-1, 2)
- Storage Temperature -20 ~ 70° C (-4 ~ 158° F)
- Relative Humidity 5 ~ 95 % RH non-condensing (refer to IEC 68-2-3)
- Certifications CE, FCC Class A

Ordering Information

- MIC-3780/3 3U Compact PCI 8-ch, 16 bit counter/timer card
- MIC-3780R/3 3U Compact PCI 8-ch, 16 bit counter/timer card with Rear I/O support
- PCL-10168 68-pin SCSI-II cable with male connectors on both ends and special shielding for noise reduction, 1 and 2 m
- ADAM-3968 68-pin SCSI-II Wiring Terminal Board for DIN-rail mounting

MIC-3961

6U CompactPCI® PCI Carrier Board

Features

- 64-bit PCI interface
- 5 V only
- 33/66 MHz PCI clock selectable
- Hold-down bracket to secure PCI board

- 1 Embedded Box PC
- 2 Pre-configured Systems
- 3 Industrial Computer Chassis
- 4 Slot SBC & Passive Backplanes
- 5 Industrial Motherboards
- 6 Industrial Computer Peripherals
- 7 Server-grade IPCs
- 8 Fanless and Multi-functional Panel PCs
- 9 Industrial Tablet PCs & Handheld Terminals
- 10 Intelligent Video Platforms
- 11 CompactPCI

Introduction

The MIC-3961 is a 6U CompactPCI® PCI carrier board that allows users to attach a 32/64-bit PCI card via a J1/J2 connector to a CompactPCI platform. The hold-down bracket secures the PCI card onto the carrier board and protects it against vibration and shock. In addition, the bracket allows a cable to be routed through the front slot panel.

Specifications

Bus	PCI	32-bit/33 MHz, 64-bit/66 MHz	
Power	Power Consumption	1 W @ 33 MHz	
Environment	Temperature	Operating 0 ~ 60° C (32 ~ 140° F)	Non-Operating -20 ~ 80° C (-4 ~ 176° F)
	Humidity	-	5 ~ 95 % @ 60° C, non-condensing
	Vibration (5 ~ 500 Hz)	1.0 Grms	2.0 G
Physical Characteristics	Dimensions (W x D)	233.35 x 160 mm (9.2" x 6.3"), 1-slot width	
	Weight	0.6 kg (1.32 lb)	
Reliability	Mean-Time-To-Repair (MTTR)	5 minutes	
Compliance	PICMG 2.0 R3.0 CompactPCI Specification		

Recommended Configurations

PCI Carrier Board	Enclosure
MIC-3961-AE	MIC-3042, MIC-3043 series

Note: Because of the PCI slot form factor, it can not support 3.3 V PCI card

Ordering Information

Part Number	Description
MIC-3961-AE	6U CompactPCI PCI carrier board

Note: Please contact your sales distributor for the optional internal-to-panel cable adaptation assembly set

MIC-3312

6U CompactPCI® Extension Board
for MIC-3393

NEW

Features

- Extension module for MIC-3393 CPU board
- Supports 2 XMC/PMC or 2 SATA interfaces

CompactPCI®
 FCC CE

Introduction

The MIC-3312 is an extension module for CPCI blades using dual slot (8HP) front panels. It can carry two XMCs/PMCs or two 2.5" Serial ATA HDDs/SSDs. Especially where the choice of CPU for the MIC-3393 and the thermal environment in the chassis mandate the use of an 8HP front panel for the MIC-3393, the MIC-3312 can be used as a very efficient way to support enhanced I/O modularity and additional mass storage options. Using dual HDDs or SSDs on MIC-3312-A2E can provide integrated storage with RAID support using the ICH9R's features on the MIC-3393. Adding PMCs and XMCs on the MIC-3312-A1E, such as the MIC-3665 dual GbE PMC or an 10GE XMC Module can be used to extend port count or enhance the CompactPCI platform to add 10Gigabit Ethernet connectivity. With the advent of quad Core processors on the MIC-3393, there is also sufficient CPU power to support high speed connectivity on CompactPCI.

Specifications

CompactPCI Connector	J1		
XMC	Interface	PCIe x8	
PMC	Interface	PCI-X 64-bit/66 MHz	
Power Consumption	MIC-3312-A1E	+3.3V	-
	(without XMC/PMC)	1.5A	-
	MIC-3312-A2E	-	+5V
	(with SATA HDD*2)	-	2A
Environment	Operating		Non-Operating
	Temperature	0 ~ 55° C (32 ~ 122° F)	-40 ~ 85° C (-40 ~ 185° F)
	Humidity	95 % @ 40° C, non-condensing	95 % @ 60° C, non-condensing
Physical Characteristics	Dimensions (W x D)	233.35 mm x 160 mm (9.2" x 6.3"), 2-slot width (MIC-3393 + MIC-3312)	
	Weight	0.2 kg (0.44 lbs) (MIC-3312)	

Embedded Box PC	1
Pre-configured Systems	2
Industrial Computer Chassis	3
Slot SBC & Passive Backplanes	4
Industrial Motherboards	5
Industrial Computer Peripherals	6
Server-grade IPCs	7
Fanless and Multi-functional Panel PCs	8
Industrial Tablet PCs & Handheld Terminals	9
Intelligent Video Platforms	10
CompactPCI	11

Board Diagram

MIC-3312-A1E

MIC-3312-A2E

Recommended Configurations

Extension Module	CPU Board
MIC-3312-A1E	MIC-3393B-M2E
MIC-3312-A2E	MIC-3393C-M2E

Ordering Information

XTM Model Number	On-board Header/Socket/Connector XMC/PMC	SATA HDD
MIC-3312-A1E	2	-
MIC-3312-A2E	-	2

MIC-3312-A1E

MIC-3312-A2E

MIC-3313

6U CompactPCI® Extension Board for MIC-3393

Features

- Extension module for MIC-3393 CPU board
- Supports 1 VGA display port
- On-board S3 GPU
- On-board 256 MB DDR2 memory
- PCIe x8 interface

Introduction

The MIC-3313 is an extension module for CPCI blades using dual slot (8HP) front panels. It can support one VGA display output. Especially where the choice of CPU for the MIC-3393 and the thermal environment in the chassis mandate the use of an 8HP front panel for the MIC-3393, the MIC-3313 can be used as a very efficient way to support display solutions. An on-board S3 435ULP low power GPU and 256MB DDR2 memory on MIC-3313 allows it to support high performance display solutions for MIC-3393. If further combined with RIO-3313, the CPCI system can support dual display.

Specifications

CompactPCI Connector	J1, J5		
XTM	Interface	PCIe x8	
GPU	S3	435ULP	
Memory	DDR2	256 MB	
Power Consumption	MIC-3313-A1E	+3.3 V	+5 V
		0.21 A	1.89 A
Environment	Temperature	Operating	Non-Operating
		0 ~ 55° C (32 ~ 122° F)	-20 ~ 80° C (-4 ~ 176° F)
	Humidity	85 % @ 40° C, non-condensing	95 % @ 60° C, non-condensing
Physical Characteristics	Dimensions (W x D)	233.35 mm x 160 mm (9.2" x 6.3"), 2-slot width (MIC-3393 + MIC-3313)	
	Weight	0.2 kg (0.44 lbs) (MIC-3313)	

Board Diagram

- Embedded Box PC 1
- Pre-configured Systems 2
- Industrial Computer Chassis 3
- Slot SBC & Passive Backplanes 4
- Industrial Motherboards 5
- Industrial Computer Peripherals 6
- Server-grade IPCs 7
- Fanless and Multi-functional Panel PCs 8
- Industrial Tablet PCs & Handheld Terminals 9
- Intelligent Video Platforms 10
- CompactPCI 11

Recommended Configurations

Extension Module	CPU Board	Enclosure
MIC-3313-A1E	MIC-3393D Series	MIC-3042, MIC-3043 Series

Ordering Information

XTM Model Number	On-board Header/Socket/Connector		
	VGA	Slot Width	Conn.
MIC-3313-A1E	1	1	J1,J5

MIC-3001

4U CompactPCI® Enclosure with 8-Slot 3U Backplane

Features

- 8-slot 3U CompactPCI®
- Easy installation: rack or panel mount
- Hot swap compliant backplane
- Hot swap fan tray module
- Optional fault detection and alarm notification
- Logic ground and chassis ground can be isolated or common

Specifications

Backplane	Slots	8									
	Bus	32-bit/33 MHz									
	Vio Voltage	3.3 V/5 V (short-bar selectable)									
Device Bay	HDD or CD-ROM	Yes									
Cooling	Fan	2 (2 x 113 CFM)									
Power	Input	90 ~ 132 VAC/180 ~ 264 VAC @ 47 ~ 63 Hz.									
	Output	400 W									
	Loading (A)	Model	Load	+3.3 V	+5 V	-5 V	+12 V	-12 V	+5 Vsb		
		MIC-3001	Max.	20	42	1	14	1	0.75		
			Min.	0.2	2.5	0	0.5	0	0		
Environment	Operating Temperature	0 ~ 50° C (32 ~ 122° F)									
	Storage Temperature	-40 ~ 80° C (-40 ~ 176° F)									
	Storage Humidity	10 ~ 90% @ 40° C, non-condensing									
Physical		MIC-3001/8						MIC-3001AR/8			
	Dimensions (W x H x D)	440 x 178 x 240 mm					440 x 178 x 283 mm				
	Weight	7 kg (15.4 lb)					10 kg (22 lb)				
	Operating Vibration	1.0 Grms w/CF disk					0.5 Grms w/3.5" HDD				
	Shock	10 G peak-to-peak, 11ms duration									
Reliability	MTBF (hours)	71174 hours									
Compliance	PICMG Compliance	PICMG 2.0, R 2.1 CompactPCI Specification PICMG 2.1, R 1.0 Hot Swap Specification									

Ordering Information

Part Number	Description
MIC-3001/8 4U	CompactPCI chassis with 8-slot backplane, fan tray module, and AC ATX power supply
MIC-3001AR/8	4U CompactPCI chassis with 8-slot backplane, fan tray module, rear I/O and AC ATX power supply
9663300100	3.5" FDD/HDD bracket accessory for MIC-3000 chassis
9663300101	3U-4TE Blank Cover accessory for MIC-3000 chassis

MIC-3002A

4U CompactPCI® Enclosure with 6-Slot 3U Backplane

Features

- 6-slot 3U CompactPCI® backplane
- Compact size, 4U high enclosure for 3U cPCI modules
- Side handle design
- Stand feet on the bottom side for desktop applications
- Hot swap compliant backplane
- Logic ground and chassis ground can be isolated or common

Specifications

Backplane	Slots	6 CompactPCI slots (one system slot and 6 peripheral slots)					
	Bus	64-bit/33 MHz					
	I/O Voltage	3.3 V or 5 V, jumper selectable					
Cooling System	Air Flow	Two 46 CFM fans, 12 V _{DC} brush less, dual ball bearing (with removable filter)					
	Life Span	80,048 hours @ 25° C					
Power Supply	Input	100 ~ 240 V _{AC} @ 47~63 Hz, full range					
	Output	250 W ATX power supply					
	MTBF	105,405 hours @ 25° C					
		+5 V	-5 V	+12 V	-12 V	+3.3 V	+5 Vsb
	Max. Load	24	0.5	12	0.5	20	1.5
	Min. Load	3	0	2	0	1	0.1
Environment		Operating		Storage			
	Temperature	0 ~ 60°C (32~140°F)		-40 ~ 80° C (-40~112° F)			
	Humidity	95% @ 60° C (140° F), non-condensing					
	Vibration	0.5 Grms		2.0 Grms			
	Shock	20 G peak-to-peak, 11 ms duration					
Physical	Model	MIC-3002A/6					
	Dimensions (W x H x D) (not inc.mnt flanges)	220 x 190 x 245 mm (8.7" x 7.5" x 9.7")					
	Weight	5.6 kg (12.32 lb) for MIC-3002A					
	U Height (Slots)	3 U					
	Mounting Options	Wall, panel on front or rear side, desktop feet included					
	Enclosure Materials	Aluminum frame and galvanized sheet steel					
Reliability	MTBF	87,191 hours @ 25° C					
Compliance	PICMG Compliance	PICMG 2.0, Ver. 3.0 CompactPCI PICMG 2.1, Ver. 2.0 Hot Swap					

Ordering Information

Part Number	Description
MIC-3002A/6	4U CompactPCI chassis with 6-slot backplane
1960002861	2.5" HDD support kit for anti-vibration for MIC-3002A/6

Embedded Box PC	1
Pre-configured Systems	2
Industrial Computer Chassis	3
Slot SBC & Passive Backplanes	4
Industrial Motherboards	5
Industrial Computer Peripherals	6
Server-grade IPCs	7
Fanless and Multi-functional Panel PCs	8
Industrial Tablet PCs & Handheld Terminals	9
Intelligent Video Platforms	10
CompactPCI	11

MIC-3042

4U CompactPCI® Enclosure with cPCI Power Supply (CT Bus non-CT Bus or PICMG 2.16)

Features

- 8-slot 6U CompactPCI® backplane
- AC cPCI 500 W + 250 W redundant (2+1) power supplies
- PICMG 2.16 (CompactPCI Packet Switching Backplane) compliance
- PICMG 2.5 (CompactPCI Computer Telephony) compliance

Introduction

The MIC-3042 is a 4U enclosure designed for standard cPCI power supplies. It is equipped with a cPCI 500 W redundant 2+1 power supply with hot-swap support. The system has 8 slots for CompactPCI boards and 6 slots for IEEE 1101.11 rear I/O transition boards. The MIC-3042 comes with a built-in high quality backplane that supports 64-bit / 66 MHz PCI cards. The standard configuration includes a H.110 CT Bus that complies with PICMG 2.5, which is the open architecture used to build telecom solutions.

Specifications

		MIC-3042A	MIC-3042B	MIC-3042C	
Backplane	6U slot	System x 1, Peripheral x 6, Switch x 1, Rear transition x 8 (80 mm, IEEE1101.11 compliant)	System x 1, Peripheral x 6, Media x 1, Rear transition x 7 (80 mm, IEEE1101.11 compliant)	System x 1, Peripheral x 7, Rear transition x 8 (80 mm, IEEE1101.11 compliant)	
	Bus	Up to 64-bit/66 MHz PCI bus			
	H.110 CT Bus	Yes	Yes	No	
Cooling	V (I/O)	+3.3 V/+5 V (selectable)			
	Fan	2 (front: 193 CFM, rear: 61.3 CFM)			
Power Supply	Input	AC 100 ~ 254 V @ 50 ~ 60 Hz, full range (MIC-3042X-A)			
	Output	AC cPCI 250 W redundant power module			
		+3.3 V	+5 V	+12 V	-12 V
	Max. Load	36 A	50 A	10 A	1 A
	Min. Load	0 A	2.0 A	0 A	0 A
Environment		Operating		Non-Operating	
	Temperature	0 ~ 45° C (32 ~ 113° F)		-20 ~ 60° C (-4 ~ 140° F)	
	Humidity	20 ~ 90% @ 40° C, non-condensing		10 ~ 95% @ 40° C, non-condensing	
	Shock	10 G		30 G	
	Vibration (5 ~ 500 Hz)	1.0 Grms		2.0 G	
Physical Characteristics	Dimensions (W x H x D)	440 x 177 x 320 mm (17.3" x 7" x 12.6")			
	Weight	18 kg (39.7 lb)			
Reliability	MTBF	Backplane	Fan module	Power supply	
		800,000 hours	50,000 hours @ 25 °C	100,000 hours @ 70% load	
Serviceability	MTTR	5 minutes			
Compliance	PICMG Compliance	PICMG 2.0 R3.0 CompactPCI Specification PICMG 2.1 R2.0 CompactPCI Hot Swap Specification PICMG 2.5 R1.0 CompactPCI Computer Telephony Specification PICMG 2.11 R3.0 Front-Access Power Connectors Specification PICMG 2.16 R1.0 CompactPCI Packet Switching Backplane Specification (MIC-3042B, MIC-3042C are not compliant with PICMG 2.16) RoHS, CE, FCC, UL, CCC			

Backplane Information

Physical Number	Function
8	Switch slot
7	I/O slot
6	I/O slot
5	I/O slot
4	I/O slot
3	I/O slot
2	I/O slot
1	System slot

MIC-3042A, PICMG 2.16 / CT backplane (for MIC-3042A series)

Physical Number	Function
8	I/O slot
7	I/O slot
6	I/O slot
5	I/O slot
4	I/O slot
3	I/O slot
2	System slot
1	Media blade slot

MIC-3042B, CT backplane (for MIC-3042B series)

Physical Number	Function
8	I/O slot
7	I/O slot
6	I/O slot
5	I/O slot
4	I/O slot
3	I/O slot
2	I/O slot
1	System slot

MIC-3042C, non-CT backplane (for MIC-3042C series)

Recommended Configurations

Enclosure	CPU Board	Rear I/O Board	Chassis Management Module
MIC-3042AE MIC-3042A-AE MIC-3042BE MIC-3042B-AE	MIC-3392A-MxE, MIC-3392B-MxE, MIC-3392A2-MxE, MIC-3392B2-MxE, MIC-3392LE	RIO-3310S-A2E, RIO-3310BE	Included MIC-3924L-AE or Optional MIC-3927CE
MIC-3042CE MIC-3042C-AE	MIC-3392A-MxE, MIC-3392B-MxE, MIC-3392A2-MxE, MIC-3392B2-MxE, MIC-3392LE MIC-3395A1-M4E, MIC-3395A2-M4E, MIC-3395B1-M4E MIC-3395C1-M4E	RIO-3310S-A2E, RIO-3310BE RIO-3315-A1E, RIO-3315-B1E, RIO-3315-C1E	

Ordering Information

Part Number	PICMG 2.16	PICMG 2.5	PCI	Switch Board Support	Media Blade Support	Chassis Management Module	cPCI Power Supply
MIC-3042AE	Yes	Yes	Yes	Yes	-	MIC-3924L-AE	-
MIC-3042A-AE	Yes	Yes	Yes	Yes	-	MIC-3924L-AE	AC cPCI 500 W + 250 W redundant (2+1)
MIC-3042BE	-	Yes	Yes	-	Yes	MIC-3924L-AE	-
MIC-3042B-AE	-	Yes	Yes	-	Yes	MIC-3924L-AE	AC cPCI 500 W + 250 W redundant (2+1)
MIC-3042CE	-	-	Yes	-	-	MIC-3924L-AE	-
MIC-3042C-AE	-	-	Yes	-	-	MIC-3924L-AE	AC cPCI 500 W + 250 W redundant (2+1)

Optional Accessories

Part Number	Description
1757000190G	One AC cPCI 250 W redundant power module
MIC-3927CE	MIC-3927 intelligent chassis management module (IPMI)

LED board
Hot-swappable 193-CFM fan module
AC cPCI 500 W + 250 W redundant (2+1) power supplies

Built-in alarm board (MIC-3924L-AE)
Hot-swappable rear fan
Supports IEEE 1101.11 rear I/O transition boards

- 1 Embedded Box PC
- 2 Pre-configured Systems
- 3 Industrial Computer Chassis
- 4 Slot SBC & Passive Backplanes
- 5 Industrial Motherboards
- 6 Industrial Computer Peripherals
- 7 Server-grade IPCs
- 8 Fanless and Multi-functional Panel PCs
- 9 Industrial Tablet PCs & Handheld Terminals
- 10 Intelligent Video Platforms
- 11 CompactPCI

MIC-3043

4U CompactPCI® Enclosure with cPCI Power Supply and Removable HDD Bay (CT Bus or Non-CT Bus)

Features

- 6-slot 6U CompactPCI® backplane (CT or Non-CT Bus)
- Supports removable HDD bays (up to 2 3.5" SATA or up to 4 2.5" SATA/SAS drives)
- Built-in SATA slim-type DVD-RW/RAM
- AC cPCI 250 W + 250 W redundant (1+1) or 500W+250W (2+1) power supplies
- Supports hot-swappable fan modules
- PICMG 2.5 (CompactPCI Computer Telephony) compliance (MIC-3043D)
- Built-in alarm module (MIC-3924L-AE)

Introduction

The MIC-3043 is a 4U enclosure designed for mission-critical and high-reliability applications such as Networking, Telecommunication, Computer Telephony Integration, and Image Processing. It is equipped with a hot-swappable CompactPCI redundant power supply and hot-swappable fan modules to minimize MTTR (Mean-Time-to-Repair). The MIC-3043 supports six 6U CompactPCI blades and rear I/O transition boards. Users can route I/O signals to the rear transition boards for simplified system cabling. Front boards and RTMs can be swapped in and out the system without powering down. The MIC-3043 has removable SATA/SAS HDD bays and one slim DVD-RW as standard. The MIC-3043 has a high-quality backplane with impedance controlled design that supports 64-bit / 66 MHz cards. The H.110 CT Bus complies with PICMG 2.5, which is an open architecture ideal for telecom solutions.

Specifications

		MIC-3043D	MIC-3043E	MIC-3043F (Preliminary)
Backplane	6U Slot	System x 1, Peripheral x 5, Rear transition x 6 (80 mm, IEEE1101.11 compliant)		
	H.110 CT Backplane	Yes	-	-
	Backplane	32-bit/33 MHz, 64-bit/66 MHz CompactPCI Rev. 3.0, PICMG2.9		
	V (I/O)	+3.3 V/+5 V (selectable)		
Cooling	Fan	2 (front: 193 CFM, rear: 61.3 CFM)		
Drive Bay	HDD	2 (3.5" SATA1)	2 (3.5" SATA1)	4 (2.5" SAS/SATA or SSD)
	Slim DVD-RW/RAM	1	1	1
Management Interface	Alarm Indicators	2 (fan failure and system overheating)		
Power Supply	Input	AC 100 ~ 240 V @ 50 ~ 60 Hz, full range (MIC-3043X-XX)		
	Output	AC cPCI 250 W redundant power module (1+1 configuration)		
		+3.3 V	+5 V	+12 V
	Max. Load	36 A	50 A	10 A
	Min. Load	0 A	2.0 A	0 A
Reliability	MTBF	Backplane	Power supply	FAN
		800,000 hours	100,000 hours @ 70%	80000 hours @40°
		Operating		Non-Operating
Environment	Temperature	0 ~ 45° C, (32 ~ 113° F)		-20 ~ 60° C, (-4 ~ 140° F)
	Humidity	-		10 ~ 95% @ 40° C, non-condensing
	Shock	10 G		30 G
	Vibration (5 ~ 500 Hz)	1.0 Grms*		2.0 G
Physical Characteristics	Dimensions (W x H x D)	440 x 177 x 320 mm (17.3" x 7" x 12.6")		
	Weight	18 kg (39.7 lb)		
Compliance	PICMG Compliance	PICMG 2.0 R3.0 CompactPCI Specification PICMG 2.1 R2.0 CompactPCI Hot Swap Specification PICMG 2.11 R3.0 Front-Access Power Connectors Specification PICMG 2.5 R1.0 CompactPCI Computer Telephony Specification (MIC-3043D only) RoHS, CE, FCC, UL, CCC		

Backplane Information

Physical Number	Function
6	I/O slot
5	System slot
4	I/O slot
3	I/O slot
2	I/O slot
1	I/O slot

MIC-3811, CT Bus backplane (for MIC-3043D)
 MIC-3812, non-CT Bus backplane (for MIC-3043E, MIC-3043F)

Recommended Configurations

Enclosure	CPU Board	Rear I/O Board	Chassis Management Module	
MIC-3043DE MIC-3043D-BE	MIC-3392A-MxE, MIC-3392B-MxE, MIC-3392A2-MxE, MIC-3392B2-MxE, MIC-3392LE	RIO-3310S-A1E, RIO-3310S-A2E, RIO-3310AE, RIO-3310BE		
MIC-3043EE MIC-3043E-BE	MIC-3392A-MxE, MIC-3392B-MxE, MIC-3392A2-MxE, MIC-3392B2-MxE, MIC-3392LE	RIO-3310AE, RIO-3310S-A2E, RIO-3310S-A1E, RIO-3310BE		
MIC-3043FE (Preliminary) MIC-3043F-BE	MIC-3392A-MxE, MIC-3392B-MxE, MIC-3392A2-MxE, MIC-3392B2-MxE, MIC-3392LE MIC-3393A-M2E MIC-3393B-M2E MIC-3393C-M2E MIC-3393D-M2E MIC-3395A1-M4E MIC-3395A2-M4E MIC-3395B1-M4E MIC-3395C1-M4E	RIO-3310AE, RIO-3310S-A2E, RIO-3310S-A1E, RIO-3310BE RIO-3311-A1E RIO-3311-A2E RIO-3313-A1E RIO-3315-A1E RIO-3315-B1E RIO-3315-C1E	Included MIC-3924L-AE	Optional MIC-3927CE

Ordering Information

Part Number	PICMG 2.5	HDD Bay	Media Support	Chassis Management Module	cPCI Power Supply
MIC-3043DE	Yes	3.5" SATA x 2	Slim DVD-RW/RAM	MIC-3924L-AE	-
MIC-3043D-BE	Yes	3.5" SATA x 2	Slim DVD-RW/RAM	MIC-3924L-AE	Hot-swap AC cPCI 250 W + 250 W
MIC-3043EE	-	3.5" SATA x 2	Slim DVD-RW/RAM	MIC-3924L-AE	-
MIC-3043E-BE	-	3.5" SATA x 2	Slim DVD-RW/RAM	MIC-3924L-AE	Hot-swap AC cPCI 250 W + 250 W
MIC-3043FE	-	2.5" SATA/SAS HDD/SSD x4	Slim DVD-RW/RAM	MIC-3924L-AE	-
MIC-3043F-BE	-	2.5" SATA/SAS HDD/SSD x4	Slim DVD-RW/RAM	MIC-3924L-AE	Hot-swap AC cPCI 250 W + 250 W

Note: Please contact your local distributor to order AC 500W + 250W (2+1) redundant power suppliers.

Optional Accessories

Part Number	Description
1757000190G	AC cPCI 250 W redundant power module
MIC-3927CE	MIC-3927 Intelligent chassis management module (IPMI)

Built-in alarm module (MIC-3924L-AE)

Hot-swappable rear fan

Supports IEEE 1101.11 rear I/O transition boards

Two hot-swappable SATA HDD bays

6-slot 6U cPCI backplane

AC cPCI 500 W + 250 W redundant (2+1) power supplies

One slim-type CD-ROM

Hot-swappable 193-CFM fan module

- 1 Embedded Box PC
- 2 Pre-configured Systems
- 3 Industrial Computer Chassis
- 4 Slot SBC & Passive Backplanes
- 5 Industrial Motherboards
- 6 Industrial Computer Peripherals
- 7 Server-grade IPCs
- 8 Fanless and Multi-functional Panel PCs
- 9 Industrial Tablet PCs & Handheld Terminals
- 10 Intelligent Video Platforms
- 11 CompactPCI

Product Index

A

ACP-1010/1320	1U Rackmount Chassis for Full-size SHB/SBC or ATX/MicroATX Motherboard with Dual SAS/SATA HDD Trays.....	3-34
ACP-2000/IPC-602	2U 6-Slot Rackmount Chassis with Front USB and PS/2 Interfaces.....	3-36
ACP-2010MB/2320MB	2U Rackmount Chassis for ATX/MicroATX Motherboard with Low-Profile Rear Bracket Option	3-38
ACP-4000	4U Rackmount Chassis with Visual & Audible Alarm Notification.....	3-42
ACP-4010	4U Rackmount Chassis with Dual System Support	3-44
ACP-4320	Quiet 4U Chassis Ready with Dual System Support.....	3-46
ACP-4360	4U Rackmount Chassis with 6 Hot-Swap SAS / SATA Trays for RAID	3-48
ACP-5360	5U 20-Slot Rackmount Chassis with 6 Hot-Swap SAS/SATA HDD Trays and Redundant Power Supply	3-62
ACP-7360	7U 20-Slot Rackmount Chassis with 6 Hot-Swap SAS/SATA HDD Trays and Redundant Power Supply	3-66
AIMB-213	Intel® Atom™ N455/D525 Mini-ITX with VGA/DVI/LVDS, 6 COM, and Dual LAN	5-6
AIMB-272	Intel® Core™ i7/i5/i3/Celeron uFC-PGA988 Mini-ITX with VGA/DVI/HDMI/LVDS, 6 COM, Dual LAN, PCIe x16	5-8
AIMB-567	Intel® Core™2 Quad LGA 775 MicroATX with Dual VGA/DVI, 4 COM, dual LAN.....	5-10
AIMB-581	Intel® Xeon™ E3/Core™ i7/i5/i3 LGA1155 MicroATX with VGA/DVI/LVDS, 6 COM, Dual LAN, DDR3 and SATAIII.....	5-12
AIMB-767	LGA775 Intel® Core™2 Quad ATX with Dual VGA/DVI, 4 COM, Dual LAN.....	5-14
AIMB-769	LGA775 Intel® Core™2 Quad ATX with VGA, 2 COM, Single LAN	5-16
AIMB-780	LGA1156 Intel® Core™ i7/i5/i3/Pentium®/Xeon® ATX with DVI/VGA, 4 COM, Dual LAN, DDR3.....	5-18
AIMB-781	LGA1155 Intel® Core™ i7/i5/i3/Pentium® ATX with DVI/VGA, Dual Gigabit LAN, DDR3, SATA III.....	5-20
AIMB-782	LGA1155 Intel® Core™ i7/i5/i3/Pentium® ATX with DVI/VGA, USB 3.0, PCIe Gen III.....	5-22
ARK-1120	Intel® Atom™ N455 Palm-size and Price-competitive Solution.....	1-8
ARK-1122	Intel® Atom™ N2600 Palm-size and Low Power Consumption Solution.....	1-10
ARK-1503	Intel® Atom™ D525/D425 with Integrated Display Interface.....	1-12
ARK-2120F	Intel® Atom™ N2600/D2550 with 3 GigaLAN and 6 COM ports	1-16
ARK-2120L	Intel® Atom™ N2600/D2550 with Multiple I/O.....	1-14
ARK-3360F	Intel® Atom™ N450/D510 with 3 GigaLAN and Isolated COM ports	1-20
ARK-3360L	Intel® Atom™ N450/D510 with Multiple I/O	1-18
ARK-3403	Intel® Atom™ D510/D525 with PCI/PCIe Expansion and Dual SATA HDDs	1-22
ARK-3440 A2	Intel® Core™ i3/i5/i7 with PCIe Expansion and Dual SATA HDDs	1-24
ARK-5260	Intel® Atom™ D510 with 1 x PCIe and 2 x PCI Expansion	1-26
ARK-6320	Intel® Atom™ Dual Core™ Mini-ITX Embedded IPC.....	1-28

ARK-6610/6620	Compact Embedded Chassis for Mini-ITX Motherboard	3-6
ARK-6620-8M01	Compact Intel® Core™ i7/ i5/ i3 Mini-ITX System with Front Accessible I/O.....	2-6
ARK-6622	Compact Embedded Mini-ITX Chassis with One Expansion Slot	3-8
ARK-DS220	OPS Intel® Atom™ D525/N455 ION2-based Digital Sigange Media Player	1-32
ARK-DS262	OPS 3rd Generation Intel® Core™ i7 Digital Sigange Media Player	1-34
ARK-DS306	AMD G-Series Digital Sigange Media Player	1-36
ARK-DS520	Intel® Atom™ D525/N455 Digital Sigange Media Player	1-38
ARK-DS762	3rd Generation Intel® Core™ i7/i5/i3 with 3 HDMI Digital Sigange Media Player.....	1-40
ARK-VH200	Intel® Atom™ D510 Fanless Mobile DVR Solution	1-30
ASMB-310IR	Dual LGA 1366 Intel® Xeon® 5500/5600 CEB Server Board with 2 PCIe x16 or 4 PCIe x8, SAS RAID	7-5
ASMB-781	LGA 1155 Intel® Xeon® E3 ATX Server Board with 1 PCIe x16 or 2 PCIe x8, Quad LANs	7-7
ASMB-782	LGA 1155 Intel® Xeon® E3 V2 ATX Server Board with 2 PCIe x16 slots (x8 link), 2 PCIe x4, USB 3.0, PCIe Gen III, Quad LANs.....	7-9
ASMB-820I	LGA 1356 Intel® Xeon® E5 ATX Server Board with DDR3, 1 PCIe x16 and 1 PCIe x8	7-11
ASMB-920IR	Dual LGA 2011 Intel® Xeon® E5 EATX Server Board with DDR3, 2 PCIe x16 (Gen 3.0), PME Expansion Module, SAS RAID.....	7-13

B

Backplanes Compatible with Half-Size SBCs	4-41
---	------

C

CPU Coolers	6-8
-------------------	-----

D

DSPC-8681E	Half-length PCI Express Card with 4 TMS320TCI6678 DSPs	10-8
DSPC-8601-USBE	1-ch H.264 USB Video Capture Module with SDK.....	10-6
DSPC-8661-PCXE	16-ch H.264 PCIe Video Capture Card with SDK	10-4
DVC-1122/1221/1141AE	Full HD Video Converter and Splitter Boxes.....	10-18
DVP-2642AE	4-ch H.264 PCI-104 Video Capture Module with SDK.....	10-10
DVP-5642AE	4-ch H.264 mini-PCI Video Capture Module with SDK.....	10-11
DVP-7042AE	4-ch H.264/MPEG-4 PCI Video Capture Card with SDK.....	10-12
DVP-7642AE	4-ch H.264 PCI Video Capture Card with SDK.....	10-13
DVP-8012/8042HAE	1/4-ch Full HD H.264/MPEG4 PCIe Video Capture Card with SD.....	10-14

Product Index

DVP-8042MAE	4-ch Full HD H.264/MPEG4 PCIe Video Capture Card with SDK.....	10-15
DVP-8612/8622/8642HAE	1/2/4-ch Full HD H.264 PCIe Video Capture Card with SDK	10-17
DVP-8642/8682/8662AE	4/8/16-ch H.264 PCIe Video Capture Card with SDK	10-16

H

HPC-7280	2U Rackmount Chassis for EATX Server Board with 8 Hot-swap Drive Bays, Redundant PSU, and 3 Expansion Slots .	7-16
HPC-7480	4U Rackmount/Tower Chassis for EATX Server Board with 8 Hot-swap Drive Bays, Single PSU and 7 Expansion Slots	7-18

I

IPC-100-60SE	1U Compact Fanless System with Intel® Atom™ N450 on Board.....	3-32
IPC-3026	6-Slot Desktop/Wallmount Chassis for Half-Size SBC.....	3-26
IPC-510	Economical 4U Rackmount Chassis with Front USB and PS/2 Interfaces	3-50
IPC-5120/7120	Desktop/Wallmount Chassis for MicroATX/ATX Motherboard with Front I/O Interfaces	3-10
IPC-5122	Desktop/Wallmount Chassis for MicroATX Motherboard	3-12
IPC-6006	6-Slot Backplane Card Cage	3-20
IPC-6025	5-Slot Desktop/Wallmount Chassis with Scalability for 5U Multi-system Solution.....	3-28
IPC-603MB	2U 3-Slot Rackmount Chassis for ATX/MicroATX Motherboard with Front I/O	3-40
IPC-610-F	Classic 4U 15-Slot Rackmount Chassis.....	3-52
IPC-610-H	4U Rackmount Chassis with Visual & Audible Alarm Notification.....	3-54
IPC-610-L/IPC-611	4U 15-Slot Rackmount Chassis with Front-Accessible Fan	3-56
IPC-619/IPC-619S	Compact 4U Rackmount Chassis for Motherboard & Full-Size/Half-Size SHB/SBC	3-58
IPC-622	6U 20-Slot Rackmount Chassis Supporting Quad-System and Redundant Power Supply	3-64
IPC-623	4U 20-Slot Rackmount Chassis with Multi-System and Front-Accessible Redundant Power Supply	3-60
IPC-6606/6608	6/8-Slot Desktop/Wallmount Chassis with PS/2 or Redundant Power Supply	3-30
IPC-6806	6-Slot Desktop/Wallmount Chassis for Full/Half-Size SBC with 1U Power Supply.....	3-22
IPC-6908	8-Slot Desktop/Wallmount Chassis with Front Alarm Notification	3-24
IPC-7130	Desktop/Wallmount Chassis with Dual SAS/SATA HDD Trays for ATX/MicroATX Motherboard.....	3-14
IPC-7132	Cost-effective Wallmount Chassis for ATX/mATX Motherboard and 10 slot Backplane.....	3-16
IPC-7220	Quiet Desktop/Wallmount Chassis Ready for ATX Motherboard.....	3-18
ITA-1710	Intel® Atom™ D525 Dual Core™ DC Wide Range Compact System	1-42
ITA-1910	Intel® Atom™ D525 Dual Core™ DC Wide Range Compact System with Expansion.....	1-44

K

Keyboards	6-10
-----------------	------

M

MIC-3001	4U CompactPCI® Enclosure with 8-slot 3U Backplane	11-34
MIC-3002A	4U CompactPCI® Enclosure with 6-slot 3U Backplane	11-35
MIC-3042	4U CompactPCI® Enclosure with cPCI Power Supply (CT Bus non-CT Bus or PICMG 2.16).....	11-36
MIC-3043	4U CompactPCI® Enclosure with cPCI Power Supply and Removable HDD Bay (CT Bus or Non-CT Bus).....	11-38
MIC-3312	6U CompactPCI® Extension Board for MIC-3393	11-30
MIC-3313	6U CompactPCI® Extension Board for MIC-3393	11-32
MIC-3321	3U CompactPCI® Celeron®/ Pentium® M 1 GHz Controller	11-2
MIC-3323	3U CompactPCI® Intel® Core™2 Duo 1.6 GHz Controller	11-4
MIC-3325	3U CompactPCI® Intel® Atom™ Dual Core™ D525/N455 Processor Blade	11-6
MIC-3392MIL	6U CompactPCI® Intel® Core™2 Duo Rugged Processor Blade.....	11-10
MIC-3392Rev2	6U CompactPCI® Intel® Core™2 Duo Processor-based Board with Dual PCIe GbE/DDR2/SATA/PMC	11-8
MIC-3393	6U CompactPCI® Intel® Xeon® Processor Quad/Dual Core Blade	11-14
MIC-3395	6U CompactPCI® 2nd Generation Intel® Core™ i5/i7 Processor Blade with ECC Support.....	11-12
MIC-3525	3U CompactPCI® Rear Transition Board for MIC-3325	11-17
MIC-3611	4-port RS-422/485 3U CompactPCI® Card with Surge and Isolation Protection.....	11-23
MIC-3612	4-port RS-232/422/485 3/6U CompactPCI® Card	11-23
MIC-3620	8-port RS-232 3U CompactPCI® Card	11-23
MIC-3621	8-port RS-232/422/485 6U CompactPCI® Card with Surge Protection.....	11-24
MIC-3666	Dual 10 Gigabit Ethernet XMC	11-25
MIC-3680	2-port CAN-bus 3U CompactPCI® Card	11-24
MIC-3714	30 MS/s, 12-bit, Simultaneous 4-ch Analog Input 3U CompactPCI® Card	11-26
MIC-3716	250 kS/s, 16-bit, 16-ch Multifunction 3U CompactPCI® Card	11-26
MIC-3723	16-bit, 8-ch Analog Output 3U CompactPCI® Card	11-26
MIC-3753	72-ch Digital I/O 3U CompactPCI® Card	11-27
MIC-3756	64-ch Isolated Digital I/O 3U CompactPCI® Card	11-27
MIC-3758	128-ch Isolated Digital I/O 3U CompactPCI® Card	11-27

Product Index

MIC-3761	8-ch Relay & 8-ch Isolated Digital Input 3U CompactPCI® Card	11-28
MIC-3780	8-ch, 16-bit Counter/Timer 3U CompactPCI® Card	11-28
MIC-3961	6U CompactPCI® PCI Carrier Board	11-29

P

P37B	3.7" Ultra Rugged PDA with Marvell PXA 270 Processor	9-10
PCA-5612	Industrial PCI Graphics Card with Low Power Consumption	6-4
PCA-6011	LGA775 Intel® Core™ 2 Quad SBC with VGA/Dual GbE LAN.....	4-20
PCA-6012	Intel® Atom® N455/D525 SBC with VGA/Dual GbE LAN.....	4-22
PCA-6743	DM&P Vortex86DX ISA Half-size SBC with LVDS/LAN/PC104/CFC/8 COM and PC/104	4-28
PCA-6782	Intel® Atom® N455/D525 ISA Half-size SBC with VGA/LVDS/GbE LAN/SATA/COM/CFC/FDD and PC/104.....	4-30
PCE-3026	LGA 1155 Intel® Core™ i7/i5/i3 Half-size SHB with PCIe/VGA/DVI/Dual GbE LAN	4-24
PCE-5026	LGA1155 Intel® Core™ i7/Core™ i5/Core™ i3/Pentium®/Celeron® SHB DDR3/SATA 2.0/Single GbE.....	4-12
PCE-5126	LGA1155 Intel® Xeon®/Core™ i7/Core™ i5/Core™ i3/Pentium®/Celeron® SHB DDR3/Dual GbE/SATA 3.0	4-14
PCE-5127	LGA1155 Intel® Xeon®/Core™ i7/Core™ i5/Core™ i3/Pentium®/Celeron® SHB DDR3/SATA 3.0/USB3.0/Dual GbE.....	4-16
PCE-7127	LGA1155 Intel® Xeon®/ Core™ i3/ Pentium®/Celeron® SHB DDR3 ECC/SATA 3.0/USB 3.0/Dual GbE.....	4-18
PCI/ISA Backplanes	4-37
PCI-7031	Intel® Atom® N450/D510 PCI Half-size SBC with Onboard DDR2/VGA/LVDS/Dual GbE/SATA/COM	4-26
PICMG1.3 Full-Size SHB Backplanes	4-32
PME Expansion Cards	Various Selections to Support PCI, PCI-X, PCIe x1/x4/x8/x16	7-15
Power Supplies	6-5
PPC-125T	12.1" Panel PC with Intel® Core™2 Duo Processor (socket 478 based)	8-16
PPC-157T	15" Panel PC with Intel® Core™2 Duo Processor (socket 478 based)	8-18
PPC-177T	17" Panel PC with Intel® Core™2 Duo Processor (socket 478 based)	8-20
PPC-179T	17" Panel PC with Intel® Core™2 Duo Processor (LGA775 based).....	8-22
PPC-L128T	12.1" Fanless Panel PC with Intel® Atom™ N270 Processor	8-6
PPC-L157T	15" Fanless Panel PC with Intel® Atom™ N270 Processor	8-8
PPC-L158T	15" Fanless Panel PC with Intel® Atom™ D525 Processor	8-10
PPC-L62T	6.5" Fanless Panel PC with Intel® Atom™ N455 Processor	8-4
PWS-430	3.5" Rugged Handheld with Marvell PXA 310 Processor	9-8

R

RIO-3311	6U CompactPCI® Rear Transition Board for MIC-3393	11-18
RIO-3313	6U CompactPCI® Rear Transition Board for MIC-3313	11-20
RIO-3315	6U CompactPCI® Rear Transition Board for MIC-3395	11-22

S

S10A	10.4" Semi-rugged Tablet PC with Intel® Atom™ Z530XL Processor	9-4
SNMP-1000-B	Intelligent SNMP/HTTP System Manager	6-2
SYS-1U1320-4A01	1U Intel® Core™2 Quad ATX/ PICMG 1.3 SBC System with Dual SATA/SAS HDD Trays	2-16
SYS-1U1320-4S01	1U Intel® Core™2 Quad ATX/ PICMG 1.3 SBC System with Dual SATA/SAS HDD Trays	2-16
SYS-2U2000-4S03	2U Intel® Core™ i7/i5/i3 & Core™2 Quad PICMG 1.0/1.3 SBC System with Four PCI Slots	2-18
SYS-2U2000-7S01	2U Intel® Core™ i7/i5/i3 & Core™2 Quad PICMG 1.0/1.3 SBC System with Four PCI Slots	2-18
SYS-2U2320-7A01	2U Intel® Core™ i7/i5/i3 LGA1155 ATX system with Dual Mobile SATA/SAS HDD Trays.....	2-20
SYS-4U4320-7A01	4U Intel® Core™ i7/i5/i3 LGA 1155 ATX/PICMG 1.3 SBC System with Dual SATA/SAS HDD Trays	2-22
SYS-4U4320-7S01	4U Intel® Core™ i7/i5/i3 LGA 1155 ATX/PICMG 1.3 SBC System with Dual SATA/SAS HDD Trays	2-22
SYS-4W5122-7U01	Intel® Core™ i7/i5/i3 LGA1155 MicroATX System with PS/2 Power Supply	2-8
SYS-5W6025-7S01	Intel® Core™ LGA1155 i7/ i5/ i3 5-slot Desktop/Wallmount system.....	2-10
SYS-6W3026-6H01	Intel® Atom™ N510 6-slot PCI Half-size SBC with Onboard DDR2/Dual GbE/ VGA.....	2-12
SYS-6W6608-4S03	8-slot Intel® Core™2 Quad PICMG 1.0 SBC System.....	2-14
SYS-7W7132-7A01	Cost-effective Wallmount system for LGA1155 Intel® Core™ i7/i5/i3/Pentium ATX with DVI/VGA	2-24

X

X10D	10.4" Rugged Tablet PC with Intel® Core™2 Duo U7500 Processor	9-6
------	---	-----

Mission

Enabling an Intelligent Planet

Growth Model

Segmented Business Units
Powered by Global Trusted Brand

Focus & Goal

The Global Leader of
Embedded & Automation Solutions
for iWorld System Integrators

www.advantech.com

Regional Service & Customization Centers

China

Kunshan
86-512-5777-5666

Taiwan

Taipei
886-2-2792-7818

Netherlands

Eindhoven
31-40-267-7000

Poland

Warsaw
48-22-33-23-740 / 741

USA

Milpitas, CA
1-408-519-3898

Worldwide Offices

Greater China

China 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 0800-777-111
Rueiguang 886-2-2792-7818
Yang Guang 886-2-2792-7818
Xindian 886-2-2218-4567
Taichung 886-4-2378-6250
Kaohsiung 886-7-229-3600

Asia Pacific

Japan 0800-500-1055
Tokyo 81-3-6802-1021
Osaka 81-6-6267-1887

Korea 080-363-9494
Seoul 82-2-3663-9494

Singapore
Singapore 65-6442-1000

Malaysia 1800-88-1809
Kuala Lumpur 60-3-7724-3555
Penang 60-4-397-3788
60-4-397-4188

Indonesia
Jakarta 62-21-769-0525

Thailand
Bangkok 66-2-248-3140

India 1800-425-5070
Bangalore 91-80-2337-4567

Australia 1300-308-531
Melbourne 61-3-9797-0100
Sydney 61-2-9476-9300

Europe

Europe 00800-2426-8080

Germany
Münich 49-89-12599-0
Hilden 49-2103-97-885-0

France
Paris 33-1-4119-4666

Italy
Milano 39-02-9544-961

Benelux & Nordics
Breda 31-76-5233-100
Roosendaal 31-165-550-505

UK
Reading 44-0118-929-4540

Poland
Warsaw 48-22-33-23-740/741

Russia 8-800-555-01-50
Moscow 7-495-232-1692

Americas

North America 1-800-866-6008
1-888-576-9668
Cincinnati 1-513-742-8895
Milpitas 1-408-519-3898
Irvine 1-949-420-2500

South America
Mexico 52-55-6275-2777

Brazil 0800-770-5355
São Paulo 55-11-5592-5355

ADVANTECH

Enabling an Intelligent Planet

www.advantech.com

Please verify specifications before quoting. 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, electronic, photocopying, 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. 2012

More Information

2000020529