

User Manual

PPC-3150SW-PN4A/ PPC-3180SW-PN4A

15.6/18.5" Panel PC with TFT LCD and Intel® Pentium® N4200 Processor

Copyright

The documentation and the software included with this product are copyrighted 2019 by Advantech Co., Ltd. All rights are reserved. Advantech Co., Ltd. reserves the right to make improvements to the products described in this manual at any time without notice. No part of this manual may be reproduced, copied, translated, or transmitted in any form or by any means without the prior written permission of Advantech Co., Ltd. The information provided in this manual is intended to be accurate and reliable. However, Advantech Co., Ltd. assumes no responsibility for its use, nor for any infringements of the rights of third parties that may result from its use.

Acknowledgements

Intel and Pentium are trademarks of Intel Corporation.

Microsoft Windows is registered trademark of Microsoft Corp.

All other product names or trademarks are properties of their respective owners.

Product Warranty (2 years)

Advantech warrants to the original purchaser that each of its products will be free from defects in materials and workmanship for two years from the date of purchase.

This warranty does not apply to any products that have been repaired or altered by persons other than repair personnel authorized by Advantech, or products that have been subject to misuse, abuse, accident, or improper installation. Advantech assumes no liability under the terms of this warranty as a consequence of such events.

Because of Advantech's high quality-control standards and rigorous testing, most customers never need to use our repair service. If an Advantech product is defective, it will be repaired or replaced free of charge during the warranty period. For out-of-warranty repairs, customers are billed according to the cost of replacement materials, service time and freight. Please consult your dealer for more details.

If you believe your product is defective, follow the steps outlined below.

- Collect all the information about the problem encountered. (For example, CPU speed, Advantech products used, other hardware and software used, etc.) Note anything abnormal and list any onscreen messages displayed when the problem occurs.
- Call your dealer and describe the problem. Please have your manual, product, and any helpful information readily available.
- If your product is diagnosed as defective, obtain a return merchandize authorization (RMA) number from your dealer. This allows us to process your return more quickly.
- 4. Carefully pack the defective product, a completed Repair and Replacement Order Card, and a proof of purchase date (such as a photocopy of your sales receipt) into a shippable container. Products returned without a proof of purchase date are not eligible for warranty service.
- 5. Write the RMA number clearly on the outside of the package. Then ship the package prepaid to your dealer.

Part No. 2003PC3100 Printed in China Edition 1 April 2019

Declaration of Conformity

CE

This product has passed the CE test for environmental specifications when shielded cables are used for external wiring. We recommend the use of shielded cables. This type of cable is available from Advantech. Please contact your local supplier for ordering information.

CE

This product has passed the CE test for environmental specifications. Test conditions for passing included the equipment being operated within an industrial enclosure. In order to protect the product from damage due to electrostatic discharge (ESD) or electromagnetic interference (EMI) leakage, we strongly recommend the use of CE-compliant industrial enclosure products.

FCC Class A

This equipment has been tested and found to comply with the limits for a Class A digital device, pursuant to part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference when the equipment is operated in a commercial environment. This equipment generates, uses, and can radiate radio frequency energy and, if not installed and used in accordance with the instruction manual, may cause harmful interference to radio communications. Operation of this equipment in a residential area is likely to cause harmful interference. In such cases, users are required to correct the interference at their own expense.

Technical Support and Assistance

- 1. Visit the Advantech website at http://support.advantech.com to obtain the latest product information.
- Contact your distributor, sales representative, or Advantech's customer service center for technical support if you need additional assistance. Please have the following information ready before calling:
 - Product name and serial number
 - Description of your peripheral attachments
 - Description of your software (operating system, version, application software, etc.)
 - A complete description of the problem
 - The exact wording of any error messages

Safety Instructions

- 1. Read these safety instructions carefully.
- 2. Retain this user manual for future reference.
- 3. Disconnect the equipment from any power outlet before cleaning. Use only a damp cloth for cleaning. Do not use liquid or spray detergents.
- 4. For pluggable equipment, the power outlet socket must be located near the equipment and easily accessible.
- 5. Protect the equipment from humidity.
- 6. Place the equipment on a reliable surface during installation. Dropping or letting the equipment fall may cause damage.
- 7. The openings on the enclosure are for air convection. Protect the equipment from overheating. Do not cover the openings.
- 8. Ensure that the voltage of the power source is correct before connecting the equipment to a power outlet.
- 9. Position the power cord away from high-traffic areas. Do not place anything over the power cord.
- 10. All cautions and warnings on the equipment should be noted.
- 11. If the equipment is not used for a long time, disconnect it from the power source to avoid damage from transient overvoltage.
- 12. Never pour any liquid into an opening. This may cause fire or electrical shock.
- 13. Never open the equipment. For safety reasons, the equipment should be opened only by qualified service personnel.
- 14. If one of the following occurs, have the equipment checked by service personnel:
 - The power cord or plug is damaged.
 - Liquid has penetrated the equipment.
 - The equipment has been exposed to moisture.
 - The equipment is malfunctioning, or does not operate according to the user manual.
 - The equipment has been dropped and damaged.
 - The equipment shows obvious signs of breakage.
- 15. Do not leave the equipment in an environment with a storage temperature of below -40 °C (-40 °F) or above 85 °C (185 °F) as this may cause damage to the components. The equipment should be stored in a controlled environment.
- 16. CAUTION: Batteries are at risk of exploding if incorrectly replaced. Replace only with the same or equivalent type as recommended by the manufacturer. Discard used batteries according to the manufacturer's instructions.
 - ATTENTION: Il y a danger d'explosion s'il y a remplacement incorrect de la pile. Remplacer uniquement avec une pile du même type ou d'un type équivalent recommandé par le constructeur.
- 17. In accordance with IEC 704-1:1982 specifications, the sound pressure level at the operator's position does not exceed 70 dB (A).
- 18. DISCLAIMER: These instructions are provided according to IEC 704-1 standards. Advantech disclaims all responsibility for the accuracy of any statements contained herein.
- 19. This product is intended to be supplied by an UL-certified power supply or DC power source suitable for use at TMA: 50 °C minimum (with an SSD) or TMA: 40 °C minimum (with an HDD), and whose output meets ES1 and is rated 12 ~ 24 VDC with 5 ~ 2.5A minimum (60W minimum). Please contact Advantech for further information.

- 20. CAUTION: This equipment is not intended for use by children (this product is not a toy) and is not suitable for use in locations where children are likely to be present.
 - ATTENTION: Ce produit n'est pas un jouet et devrait être gardé hors de la portée des enfants.
- 21. Ensure that the power cord is connected to a grounded power outlet.

Safety Precaution - Static Electricity

Follow these simple precautions to protect yourself from harm and the products from damage.

- To avoid electrical shock, always disconnect the power from the PC chassis before manual handling. Do not touch any components on the CPU card or other cards while the equipment is powered on.
- Disconnect power before making any configuration changes. The sudden rush of power as you connect a jumper or install a card may damage sensitive electronic components.

Power Warning

The power is fit for areas with an altitude of below 5,000 M.

Battery Information

Batteries, battery packs, and accumulators should not be disposed of as unsorted household waste. Please use the public collection system to return, recycle, or treat them in compliance with the local regulations.

0

Contents

Chapter	1	General Information	1
	1.1	Introduction	2
	1.2	Key Features	
	1.3	Front Panel	
		Figure 1.1 Front Panel	
	1.4	Rear Panel	
	4.5	Figure 1.2 Rear Panel	
	1.5	Dimensions	
		Figure 1.3 PPC-3150SW-PN4A DimensionsFigure 1.4 PPC-3180SW-PN4A Dimensions	
	1.6	Specifications	
	1.7	Ordering Information	
Chapter	2	System Installation and Setup	7
	2.1	Quick System Tour	8
		Figure 2.1 Front View	
		Figure 2.2 Rear View	8
		Figure 2.3 I/O Ports	9
	2.2	Installation Procedures	
		2.2.1 HDD Installation	
		2.2.2 mSATA Installation	
		2.2.3 Memory Card Installation	
	0.0	2.2.4 Wireless LAN Module Installation	
	2.3	System Mounting	
		2.3.1 Wall Mounting	
		Figure 2.4 Wall Mount PlateFigure 2.5 Rear Panel Screw Locations	
		Figure 2.6 Wall Mounting	
		Figure 2.7 Securing the Panel PC	
		2.3.2 Panel Mounting	
		Figure 2.8 Hook Brackets for Panel Mounting	
		Figure 2.9 Hook Bracket Location	
		Figure 2.10Fastening Hook Bracket Screws	
		Figure 2.11Panel Mount Rear View	
		2.3.3 Arm Mounting	
		Figure 2.12Arm Mount for Panel PCs	
		2.3.4 Stand Mounting	
		Figure 2.13VESA Mount Screw Holes	
		Figure 2.14Securing the VESA Mount Base	
		Figure 2.15Securing the VESA Mount Bracket	
		Figure 2.16Stand Mount Hinge Cover	
		Figure 2.17Completed Stand Mount	22
Chapter	3	Jumper Setting	.23
	3.1	Motherboard Layout	
		Figure 3.1 Motherboard Layout Diagram	
	3.2	Jumpers and Connectors	
	3.3	External COM Port Pin Definition	
		3.3.1 COM1: RS-232; COM2: RS-232/422/485	21

4.1 Driver Installation 4.2 BIOS Setup Program 4.2.1 Entering the BIOS Utility 4.2.2 LCD Brightness Settings 4.2.3 COM2 Mode Selection (RS-232/422/485) 4.2.4 OS Selection 4.2.5 BIOS AT/ATX Setup 4.2.6 Wake-on-LAN 4.2.7 Wake-on-Ring Appendix A Watchdog Timer Programming	Chapter 4	Software Setup	29
4.2.2 LCD Brightness Settings 4.2.3 COM2 Mode Selection (RS-232/422/485) 4.2.4 OS Selection 4.2.5 BIOS AT/ATX Setup 4.2.6 Wake-on-LAN 4.2.7 Wake-on-Ring		BIOS Setup Program	30
		 4.2.2 LCD Brightness Settings 4.2.3 COM2 Mode Selection (RS-232/422/485) 4.2.4 OS Selection 4.2.5 BIOS AT/ATX Setup 4.2.6 Wake-on-LAN 	31 33 35 36
A.1 Watchdog Timer Programming Example	• •	Watchdog Timer Programming	41

Chapter

General Information

- Introduction
- Specifications
- Dimensions

1.1 Introduction

PPC-3150SW/3180SW-PN4A is a high-value, ultra-slim panel PC equipped with a 15.6/18.5" WXGA TFT LCD and low-power Intel® Pentium® N4200 quad-core (1.1 GHz) processor to provide high-performance computing in a compact fanless system. For high durability and functionality, PPC-3150SW/3180SW-PN4A features an IP65-rated front panel, true-flat multi-touch projected capacitive touchscreen, die cast aluminum alloy enclosure, two serial ports, four USB ports, and two GbE LAN ports, making it suitable for diverse industrial applications.

1.2 Key Features

- 15.6/18.5" true-flat WXGA TFT LCD with projected capacitive touch control
- Fanless design with low power consumption
- 1 x internal 2.5" SATA HDD and 1 x mSATA
- Configurable RS-232/422/485 ports via BIOS
- Automatic data flow control over RS-485
- Wide range DC support (12 ~ 24 VDC)
- Supports dual displays
- IP65-rated front panel

1.3 Front Panel

The PPC-3150SW/3180SW-PN4A front panel is a true-flat color TFT LCD with multi-touch projected capacitive touch control. Additionally, the front panel is IP65 rated for protection from dust and water ingress.

Note!

Figure 1.1 shows the PPC-3150SW-PN4A model. The PPC-3150SW/3180SW-XN4X models all follow the same design.

Figure 1.1 Front Panel

The PPC-3150SW/3180SW-PN4A rear panel features four VESA mount holes (75 x 75 mm) as shown in Figure 1.2.

Figure 1.2 Rear Panel

VESA Screw Specifications

Screw Type: M4

Screw Depth:12 mm max.

Screw Quantity: 4

1.5 Dimensions

Figure 1.3 PPC-3150SW-PN4A Dimensions

Figure 1.4 PPC-3180SW-PN4A Dimensions

	PPC-3150SW-PN4A	PPC-3180SW-PN4A		
LCD Size	15.6"	18.5"		
Display Type	TFT LCD	TFT LCD		
Max. Resolution	1366 x 768	1366 x 768		
Brightness	400	450		
Color	16.7M	16.7M		
Pixel Pitch	252 x 252	300 x 300		
Viewing Angle	170, 165	170, 160		
Contrast	500	1000		
Backlight Lifetime	50,000 hrs (min.)	50,000 hrs (min.)		
Touchscreen Type	Multi-touch projected capac	citive		
Light Transmission	90±2%			
Controller	USB interface			
CPU	Intel® Pentium® N4200 qu	ad core		
Memory	1 x SODIMM DDR3L 1866	MHz (max. 8 GB)		
Ctorogo	1 x 2.5" SATA bay			
Storage	1 x mSATA bay			
Network (LAN)	2 x 10/100/1000 Mbps Ethernet (Intel® I211-AT)			
I/O	2 x Serial ports:1 x RS-232, 1 x RS-232/422/485 2 x USB 2.0, 2 x USB 3.0 1 x Line Out 1 x HDMI			
Expansion	1 x Mini PCle			
Speaker	2 x 1 W			
Operating System	Microsoft® Windows 10 (64	4 bit), Linux, Android		
Power Supply	12 ~ 24 VDC	•		
Power Consumption	33 W	35 W		
Operating Temperature	0 ~ 50 °C (32 ~ 122 °F) with 2.5" SATA SSD 0 ~ 40 °C (32 ~ 104 °F) with 2.5" SATA HDD			
		-20 ~ 60 °C (-4 ~ 140 °F)		
Relative Humidity	10 ~ 95% @ 40 °C (non-condensing)			
Shock	Operating 10G peak acceleration (11 ms duration), following IEC 60068-2-27			
Vibration	Operating random vibration test, 5 ~ 500 Hz, 1 Grms with HDD; 2 Grms with SSD, following IEC 60068-2-64			
Certification	Safety: CE, UL, CCC, BSMI EMC: CE, FCC Class B, BSMI			
Dimensions	419.7 x 269 x 58.6 mm 488 x 309 x 58.45 mm (16.52 x 10.59 x 2.3 in) (19.21 x 12.16 x 2.3 in)			
Weight	4.7 kg (10.36 lb)	5.4 kg (11.90 lb)		

Note!

The test conditions for the power consumption values provided above

were as follows:

Memory: 8 GB DDR3L 1866

HDD: 64 GB SSD

OS: Windows 10 (64 bit) Software: Burn In Test 8.1

1.7 Ordering Information

Part Number	Description	Image
PPC-3150SW-PN4A PPC-3180SW-PN4A	Intel® Pentium® APL N4200 Fanless 15.6/18.5" panel PC	
96PSA-A90W19OT-1	Power adapter 100 ~ 240 V _{DC} , 90 W, 19V with PFC	
PPC-WLAN-B1E	Wi-Fi module with antenna	
PPC-ARM-A03	VESA arm mount (standard)	
PPC-174T-WL-MTE	Wall mount kit	
PPC-Stand-A1E	Stand kit	1

Chapter

System Installation and Setup

- Quick System Tour
- Memory Card Installation
- HDD Installation
- mSATA Installation
- Wireless LAN Card Installation
- **■** System Mounting

2.1 Quick System Tour

Before setting up the panel PC, take a moment to identify the locations of the device controls, drives, connectors, and ports (as shown in Figure 2.3). When placed upright, the PPC-3150SW/3180SW-PN4A front panel should appear as shown in Figure 2.1.

Figure 2.1 Front View

Figure 2.2 Rear View

A. Line out F. 2 x USB 3.0
B. COM1: RS-232 G. 2 x USB 2.0
C. COM2: RS-232/422/485 H. DC-In
D. 2 x LAN I. Power Button

E. HDMI

Figure 2.3 I/O Ports

2.2 Installation Procedures

The system installation procedures should be conducted in the following order:

- 1. Install a SATA HDD or mSATA storage
- 2. Install a memory card
- 3. Install a wireless LAN module
- 4. Mount the panel PC

2.2.1 HDD Installation

 Loosen and remove the 9 retention screws on the rear cover. Remove the rear cover.

2. Loosen and remove the 4 retention screws on the HDD bracket. Remove the HDD bracket.

3. Install a SATA HDD and affix in place using 4 retention screws

4. Close the HDD cover and affix in place using 4 retention screws

5. Connect the SATA cable to the motherboard.

2.2.2 mSATA Installation

1. Insert an mSATA card into the mSATA socket. Secure the mSATA module using 2 retention screws provided in the accessory box.

2.2.3 Memory Card Installation

1. Insert the memory card into the slot highlighted by the red box in the image below. Then install the memory and CPU thermal pads provided in the accessory box.

2.2.4 Wireless LAN Module Installation

2.2.4.1 Full-Size Mini PCle Card Installation

Insert the full-size mini PCIe card into the socket. Secure the card in place using one of the retention screws provided in the accessory box.

2.2.4.2 Half-Size Mini PCle Card Installation

1. Retrieve the hexagonal screw provided in the accessory box. Align the screw with the notch on the printed circuit board and secure in place.

2. Insert the half-size mini PCIe card into the socket at an angle. Secure the card in place using a screw from the accessory box.

3. Connect the antenna cables and affix them to the brackets. Take note of the cable routing.

4. Remove the two rubber plugs on the rear cover.

5. Install the external antenna.

2.3 System Mounting

Warning! More than one person should participate in mounting the panel PC to prevent accidental damage to the panel or personal injury.

Le comité constate qu'el-nasr mounting, plus d'une personne installation to prevent the cadre accidental damage to personal injury.

The PPC-3150SW/3180SW-PN4A panel PC supports various mounting options.

- Wall mounting
- Panel mounting
- Arm mounting
- Stand mounting

2.3.1 Wall Mounting

To mount the panel PC onto a wall, follow the instructions below.

- 1. Select the location on the wall for the wall mount plate.
- 2. Mark the locations of the two plate screws holes on the wall.
- 3. Drill two pilot holes at the marked locations on the wall.
- 4. Align the wall mount plate screw holes with the pilot holes.
- 5. Secure the mount plate to the wall by inserting screws into the two pilot holes and tightening them.

Wall mount

Figure 2.4 Wall Mount Plate

6. Remove the original screws at the rear of the panel PC. Secure the bracket to the rear panel using four M4 screws.

Figure 2.5 Rear Panel Screw Locations

Warning! Ensure that the screw thread depth does not exceed 4 mm.

Assurez-vous que la profondeur du filetage des vis sur le panneau arrièrene dépasse pas 4 mm.

7. Align the wall mount bracket attached to the panel PC with the wall mount plate on the wall and slide the panel PC downwards to hang the bracket on the mount plate (Figure 2.6).

Figure 2.6 Wall Mounting

8. Secure the panel PC in place by tightening the screws in the wall mount bracket.

Figure 2.7 Securing the Panel PC

2.3.2 Panel Mounting

To mount the flat bezel panel PC into a panel, follow the steps below.

- Prepare a panel cutout that corresponds to the device size, (413 x 262 mm (16.25 x 10.31 in) for PPC-3150SW-PN4A, 479.3 x 300.3 mm (18.87 x 11.82 in) for PPC-3180SW-PN4A).
- 2. Install the panel PC in the cabinet and retrieve the hook brackets (x 10 for PPC-3150SW-PN4A and x 12 for PPC-3180SW-PN4A) and M6 screws (x 10 for PPC-3150SW-PN4A and x 12 for PPC-3180SW-PN4A) from the accessory box.

Figure 2.8 Hook Brackets for Panel Mounting

3. Insert the hook brackets into the mount holes in a downwards direction (as shown in Figure 2.9). Then hang the panel PC.

Figure 2.9 Hook Bracket Location

4. Tighten the screws in the hook brackets to secure the panel PC in place.

Figure 2.10 Fastening Hook Bracket Screws

Figure 2.11 Panel Mount Rear View

2.3.3 Arm Mounting

PPC-3150SW/3180SW-PN4A can be mounted on a VESA-compliant arm mount with a 100-mm pad. To affix the panel PC to an arm mount, follow the steps outlined below.

- 1. Refer to the mounting arm's installation instructions to correctly mount the arm onto the surface as a base.
- 2. Remove the four screws at the rear of the machine to gain assess to the VESA mount holes.
- 3. Align the retention screw holes on the mounting arm interface with the VESA holes on the panel PC and secure in place using the four M4 retention screws.

Figure 2.12 Arm Mount for Panel PCs

Warning! Ensure that the thread depth of the screws on the rear panel does not exceed 4 mm.

2.3.4 Stand Mounting

Before stand mounting, check that the items listed below were included with your shipment.

To mount the panel PC onto a stand, follow the steps outlined below

1. Remove the four original screws at the rear of the machine. Use four M4 x 8L screws to affix the VESA bracket to the panel PC. Users can choose between a 75 x 75 mm or 100 x 100 mm VESA mount according to their requirements.

Figure 2.13 VESA Mount Screw Holes

2. Use four M4 x 8L screws to secure the base plate to the mount stand.

Figure 2.14 Securing the VESA Mount Base

3. Use four M4 x 6L screws to secure the mount stand to the VESA mount bracket.

Figure 2.15 Securing the VESA Mount Bracket

4. Use one M4 x 5L screw to attach the stand mount hinge cover.

Figure 2.16 Stand Mount Hinge Cover

Figure 2.17 Completed Stand Mount

Chapter

3

Jumper Setting

- Motherboard Layout
- Jumpers and Connectors
- External COM Ports and Pin Definitions

3.1 Motherboard Layout

The PPC-3150SW/3180SW-PN4A motherboard features internal peripheral connectors that can be accessed when the motherboard is outside of the chassis. Figure 3.1 shows the locations of the internal peripheral connectors on the motherboard.

Figure 3.1 Motherboard Layout Diagram

Connectors	Functions
CN1	LPC conn
CN4	LCD backlight
CN7	SATA power
CN10	Resistive touch
CN13	COM1
CN19	Speaker
CN21	Front LED
CN22	Power button
CN23	Power input
CN48	Internal USB
CN50	Line out
SW1	Panel resolution
JP1	RTC reset
JP3	Backlight power selection
JP4	Backlight PWM power selection
JP5	Touch power selection
JP6	ATX/AT selection
JP7	COM1 ring and power selection
MSATA	Mini SATA conn
Mini PCIE1	Mini PCIE conn

3.2 Jumpers and Connectors

JP1	lcon	RTC Reset
(2~3)	P1	Normal (default)
(3~4)	P2	CMOS clear

JP3	Icon	Backlight Power Selection
(1~2)	P3	5V
(2~3)	P4	3.3V (default)

JP4	Icon	Backlight PWM Power Selection
(1~2)	P5	5V
(2~3)	P6	3.3V (default)

JP5	Icon	Touch Power Selection
(1~2) Close	ed P8	3.3VSB
(1~2) Open	P7	Resistive touch disabled (default)

JP6	Icon	ATX/AT Selection
(1~2)	P9	AT power
(2~3)	P10	ATX power (default)

JP7	Icon	COM1 Ring and Power Selection
(1~2)	P11	COM1 RI (default)
(3~4)	P12	COM1 5V
(4~5)	P13	COM1 12V

SW1	Icon	Panel Resolution
1,2,3 ON; 4 OFF	P14	1366 x 768 (24 bit) for PPC-3180SW
1,2,3 OFF; 4 ON	P15	1366 x 768 (24 bit) for PPC-3150SW

External COM Port Pin Definition 3.3

3.3.1 COM1: RS-232; COM2: RS-232/422/485

Pin	COM1	COM2
1	DCD	COM2_422_485_TX-
2	RXD	COM2_422_485_TX+
3	TXD	COM2_422_RX+
4	DTR	COM2_422_RX-
5	GND	GND
6	DSR	DSR
7	RTS	RTS
8	CTS	CTS
9	Ring or 5V/12V output	Ring

27

Chapter

4

Software Setup

- Driver Installation
- BIOS Setup Program

4.1 Driver Installation

Before installing software on the panel PC, install the corresponding drivers to ensure full functionality.

All drivers can be downloaded from the Advantech website at http://www.advantech.com.

4.2 BIOS Setup Program

4.2.1 Entering the BIOS Utility

During system bootup, press the button to enter the BIOS setup utility.

After making changes, press <F4> to save and exit the BIOS setup program; otherwise the settings will not be saved.

4.2.2 LCD Brightness Settings

1. Select the "North Bridge" item in the "Chipset" tab.

2. Then select "LCD Control".

3. Select "Brightness Mode Control".

4. There are six brightness levels available. Select the level most suitable for your application needs.

4.2.3 COM2 Mode Selection (RS-232/422/485)

Select the "NCT6116D Super IO Configuration" option in the "Advanced" tab.

Select "Serial Port 2 Configuration".

3. Navigate to the "Serial Port 2 Mode" item and double click to set the COM2 operation mode as [RS-422] or [RS-485].

4. When COM2 Mode is set as RS-485, the "RS-485 Auto Flow" item can be configured as [enabled] or [disabled]

5. When COM3 Mode is set as RS-485, the "Serial Port3 Terminal" can be configured as [enabled] or [disabled]

4.2.4 OS Selection

1. Select the "South Bridge" item in the "Chipset" tab.

2. The system supports different OS [Windows/Android/Intel Linux]. Navigate to the "OS Selection" item to set the system OS.

4.2.5 BIOS AT/ATX Setup

1. Select the "South Cluster Configuration" item in the "Chipset" tab.

2. Select the "Miscellaneous Configuration" item.

3. Configure the "Restore AC Power Loss" item as "Power On" when in "AT Mode" and as "Power Off" for "ATX Mode".

4.2.6 Wake-on-LAN

1. Select the "South Cluster Configuration" item in the "Chipset" tab.

2. Select the "Miscellaneous Configuration" item.

Set "Wake-on-PCIE" as "enabled". 3.

4.2.7 Wake-on-Ring

Select the "NCT6106D Super IO Configuration" item in the "Advanced" tab.

2. Set "Wake-on-Ring" to "enabled".

Appendix A

Watchdog Timer Programming

A.1 Watchdog Timer Programming Example

The watchdog timer is provided to ensure that standalone systems can always recover from catastrophic CPU failures and crashes. Such events may have been caused by external EMI or a software bug. If the CPU is malfunctioning, the watchdog timer performs a hardware reset to return the system to a previous state.

The following watchdog timer example code is written in Intel 8086 assembly language for a DOS environment. The number of watchdog timer intervals can be set as $0 \sim 255$ via software.

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, such as electronically, by photocopying, recording, or otherwise, without prior written permission from the publisher.

All brand and product names are trademarks or registered trademarks of their respective companies.

© Advantech Co., Ltd. 2019